

National Tracking Poll #2010142
October 23-25, 2020

Crosstabulation Results

Methodology:

This poll was conducted between October 23-October 25, 2020 among a national sample of 1990 Registered Voters. The interviews were conducted online and the data were weighted to approximate a target sample of Registered Voters based on age, gender, educational attainment, race, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

- 1 **Table P1:** *Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?* 8
- 2 **Table P3:** *Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?* 12
- 3 **Table POL1:** *Thinking about the November 2020 general election for president, Congress, and statewide offices, how enthusiastic would you say you are about voting in this year’s election?* 17
- 4 **Table POL2:** *Compared to previous elections, are you more or less enthusiastic about voting than usual?* 21
- 5 **Table POL3_1:** *Who do you trust more to handle each of the following? The economy* 25
- 6 **Table POL3_2:** *Who do you trust more to handle each of the following? Jobs* 29
- 7 **Table POL3_3:** *Who do you trust more to handle each of the following? Health care* 33
- 8 **Table POL3_4:** *Who do you trust more to handle each of the following? Immigration* 37
- 9 **Table POL3_5:** *Who do you trust more to handle each of the following? The environment .* 41
- 10 **Table POL3_6:** *Who do you trust more to handle each of the following? Energy* 45
- 11 **Table POL3_7:** *Who do you trust more to handle each of the following? Education* 49
- 12 **Table POL3_8:** *Who do you trust more to handle each of the following? National security .* 53
- 13 **Table POL3_9:** *Who do you trust more to handle each of the following? Sexual harassment and misconduct in the workplace* 57
- 14 **Table POL3_10:** *Who do you trust more to handle each of the following? Gun policy* 61
- 15 **Table POL3_11:** *Who do you trust more to handle each of the following? Protecting Medicare and Social Security* 65
- 16 **Table POL3_12:** *Who do you trust more to handle each of the following? Foreign policy . .* 69
- 17 **Table POL3_13:** *Who do you trust more to handle each of the following? Containing the spread of the coronavirus* 73
- 18 **Table POL3_14:** *Who do you trust more to handle each of the following? Economic recovery following the coronavirus* 77
- 19 **Table POL3_15:** *Who do you trust more to handle each of the following? Relations with China* 81
- 20 **Table POL3_16:** *Who do you trust more to handle each of the following? Race relations . .* 85
- 21 **Table POL3_17:** *Who do you trust more to handle each of the following? Public safety . . .* 89
- 22 **Table POL3_18:** *Who do you trust more to handle each of the following? The Supreme Court* 93

23	Table POL4_1: <i>Who do you trust more to handle each of the following issues? The economy</i>	97
24	Table POL4_2: <i>Who do you trust more to handle each of the following issues? Jobs</i>	101
25	Table POL4_3: <i>Who do you trust more to handle each of the following issues? Health care .</i>	105
26	Table POL4_4: <i>Who do you trust more to handle each of the following issues? Immigration</i>	109
27	Table POL4_5: <i>Who do you trust more to handle each of the following issues? The environment</i>	113
28	Table POL4_6: <i>Who do you trust more to handle each of the following issues? Energy . . .</i>	117
29	Table POL4_7: <i>Who do you trust more to handle each of the following issues? Education . .</i>	121
30	Table POL4_8: <i>Who do you trust more to handle each of the following issues? National security</i>	125
31	Table POL4_9: <i>Who do you trust more to handle each of the following issues? Sexual harassment and misconduct in the workplace</i>	129
32	Table POL4_10: <i>Who do you trust more to handle each of the following issues? Gun policy .</i>	133
33	Table POL4_11: <i>Who do you trust more to handle each of the following issues? Protecting Medicare and Social Security</i>	137
34	Table POL4_12: <i>Who do you trust more to handle each of the following issues? Coronavirus</i>	141
35	Table POL5_1: <i>How important of a priority should each of the following be for Congress? Passing a healthcare reform bill</i>	145
36	Table POL5_2: <i>How important of a priority should each of the following be for Congress? Passing a bill to address climate change</i>	149
37	Table POL5_3: <i>How important of a priority should each of the following be for Congress? Passing a bill to reduce economic inequality</i>	153
38	Table POL5_4: <i>How important of a priority should each of the following be for Congress? Passing an infrastructure spending bill</i>	157
39	Table POL5_5: <i>How important of a priority should each of the following be for Congress? Passing an immigration reform bill</i>	161
40	Table POL5_6: <i>How important of a priority should each of the following be for Congress? Constructing a wall along the U.S. / Mexico border</i>	165
41	Table POL5_7: <i>How important of a priority should each of the following be for Congress? Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation</i>	169
42	Table POL5_8: <i>How important of a priority should each of the following be for Congress? Reducing the federal budget deficit</i>	173
43	Table POL5_9: <i>How important of a priority should each of the following be for Congress? Passing legislation placing additional restrictions on gun ownership</i>	177

44	Table POL5_10: <i>How important of a priority should each of the following be for Congress? Regulating tech companies</i>	181
45	Table POL5_11: <i>How important of a priority should each of the following be for Congress? Controlling the spread of the coronavirus in the US</i>	185
46	Table POL5_12: <i>How important of a priority should each of the following be for Congress? Stimulating the economy to recover from the coronavirus pandemic</i>	189
47	Table POL6_1: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Russia</i>	193
48	Table POL6_2: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Ukraine</i>	197
49	Table POL6_3: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? France</i>	201
50	Table POL6_4: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Germany</i>	205
51	Table POL6_5: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? United Kingdom</i>	209
52	Table POL6_6: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Canada</i>	213
53	Table POL6_7: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Mexico</i>	217
54	Table POL6_8: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? China</i>	221
55	Table POL6_9: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Iran</i>	225
56	Table POL6_10: <i>For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Iraq</i>	229

57	Table POL6_11: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Israel	233
58	Table POL6_12: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Pakistan	237
59	Table POL6_13: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? North Korea	241
60	Table POL6_14: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States? Japan	245
61	Table POL7_1: Would you support or oppose each of the following policies? Increasing the United States' use of renewable energy such as solar and wind power	249
62	Table POL7_2: Would you support or oppose each of the following policies? Decreasing the United States' use of fossil fuels such as oil	253
63	Table POL7_3: Would you support or oppose each of the following policies? Transitioning the United States from using fossil fuels to using renewable energy	257
64	Table POL8: Which of the following comes closest to your opinion, even if neither is exactly correct?	261
65	Table POL9: Which of the following comes closest to your opinion, even if neither is exactly correct?	266
66	Table POL10: When the Senate votes on Judge Amy Coney Barrett's nomination to the Supreme Court, do you think the Senate should vote to confirm her as a Supreme Court justice, or not?	270
67	Table POL11: Which of the following comes closest to your opinion, even if neither is exactly correct?	274
68	Table POL12: If the Senate votes to confirm Judge Amy Coney Barrett to the Supreme Court, do you think this will push the Court in the right direction, wrong direction, or will it remain unchanged?	278
69	Table POL13_1: How would you rate each of the following on their handling of the coronavirus? President Donald Trump	282
70	Table POL13_2: How would you rate each of the following on their handling of the coronavirus? Vice President Mike Pence	286
71	Table POL13_3: How would you rate each of the following on their handling of the coronavirus? Congress	290
72	Table POL13_4: How would you rate each of the following on their handling of the coronavirus? Congressional Democrats	294

73	Table POL13_5: How would you rate each of the following on their handling of the coronavirus? Congressional Republicans	298
74	Table POL13_6: How would you rate each of the following on their handling of the coronavirus? The World Health Organization (WHO)	302
75	Table POL13_7: How would you rate each of the following on their handling of the coronavirus? The Centers for Disease Control and Prevention (CDC)	306
76	Table POL13_8: How would you rate each of the following on their handling of the coronavirus? Your state's governor	310
77	Table POL13_9: How would you rate each of the following on their handling of the coronavirus? Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases	314
78	Table POL14: Generally speaking, would you say you are more concerned about...	318
79	Table POL15: Currently, do you believe it's more important for the government to address the:	322
80	Table POL16: Even if neither is exactly correct, which of the following comes closest to your opinion?	326
81	Table POL17a: As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus).Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?	330
82	Table POL17b: As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus).Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?	334
83	Table POL18_1: How much have you seen, read, or heard about the following? OxyContin maker Purdue Pharma pleading guilty to federal criminal charges as part of its \$8 billion settlement	338
84	Table POL18_2: How much have you seen, read, or heard about the following? Tony Bobulinski, a former business associate of Hunter Biden, alleging that Hunter Biden consulted his father, Democratic presidential nominee Joe Biden, about a planned Chinese business venture in 2017	342
85	Table POL18_3: How much have you seen, read, or heard about the following? President Trump having a bank account in China from 2013 to 2015 and paying nearly \$200,000 in taxes there during that time period	346
86	Table POL18_4: How much have you seen, read, or heard about the following? President Trump saying that he hopes the Supreme Court overturns the Affordable Care Act, sometimes referred to as Obamacare, in the coming months	350
87	Table POL18_5: How much have you seen, read, or heard about the following? The final presidential debate between President Trump and Democratic nominee Joe Biden on October 22nd	354

88	Table POL18_6: <i>How much have you seen, read, or heard about the following? President Trump calling Dr. Anthony Fauci, the government’s top infectious diseases expert, a ‘disaster’ during a call with his re-election campaign</i>	358
89	Table POL18_7: <i>How much have you seen, read, or heard about the following? President Trump saying Sen. Kamala Harris (D-Calif.) is more liberal than Sen. Bernie Sanders (I-Vt.)</i>	362
90	Table POLx_1: <i>Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark ‘Heard Of, No Opinion.’ If you have not heard of the person, please mark ‘Never Heard Of.’ Mitch McConnell</i>	366
91	Table POLx_2: <i>Favorability for Nancy Pelosi</i>	370
92	Table POLx_3: <i>Favorability for Charles Schumer</i>	374
93	Table POLx_4: <i>Favorability for Mike Pence</i>	378
94	Table POLx_5: <i>Favorability for Donald Trump</i>	382
95	Table POLx_6: <i>Favorability for Republicans in Congress</i>	386
96	Table POLx_7: <i>Favorability for Democrats in Congress</i>	390
97	Table POLx_9: <i>Favorability for Kevin McCarthy</i>	394
98	Table POLx_10: <i>Favorability for Joe Biden</i>	398
99	Table POLx_11: <i>Favorability for Kamala Harris</i>	402
100	Table POLx_12: <i>Favorability for Amy Coney Barrett</i>	406
101	Table Q172: <i>Do you approve or disapprove of the job Donald Trump is doing as President? .</i>	410
102	Table Q172NET: <i>Do you approve or disapprove of the job Donald Trump is doing as President?</i>	414
103	Summary Statistics of Survey Respondent Demographics	418

Crosstabulation Results by Respondent Demographics

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

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	33%	(657)	67%	(1333)	1990
Gender: Male	39%	(362)	61%	(569)	931
Gender: Female	28%	(295)	72%	(763)	1059
Age: 18-34	28%	(139)	72%	(361)	500
Age: 35-44	35%	(106)	65%	(197)	302
Age: 45-64	35%	(256)	65%	(469)	725
Age: 65+	34%	(157)	66%	(306)	463
GenZers: 1997-2012	14%	(22)	86%	(139)	160
Millennials: 1981-1996	34%	(165)	66%	(319)	485
GenXers: 1965-1980	34%	(166)	66%	(325)	491
Baby Boomers: 1946-1964	35%	(268)	65%	(495)	763
PID: Dem (no lean)	9%	(69)	91%	(675)	744
PID: Ind (no lean)	25%	(132)	75%	(398)	530
PID: Rep (no lean)	64%	(456)	36%	(260)	716
PID/Gender: Dem Men	13%	(40)	87%	(280)	321
PID/Gender: Dem Women	7%	(29)	93%	(395)	424
PID/Gender: Ind Men	30%	(82)	70%	(193)	274
PID/Gender: Ind Women	20%	(50)	80%	(205)	255
PID/Gender: Rep Men	71%	(240)	29%	(96)	336
PID/Gender: Rep Women	57%	(216)	43%	(164)	380
Ideo: Liberal (1-3)	14%	(83)	86%	(516)	599
Ideo: Moderate (4)	26%	(149)	74%	(430)	580
Ideo: Conservative (5-7)	58%	(408)	42%	(293)	701
Educ: < College	32%	(398)	68%	(853)	1252
Educ: Bachelors degree	32%	(150)	68%	(321)	471
Educ: Post-grad	41%	(109)	59%	(159)	268
Income: Under 50k	31%	(315)	69%	(703)	1018
Income: 50k-100k	34%	(210)	66%	(414)	623
Income: 100k+	38%	(133)	62%	(216)	348

Continued on next page

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

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	33%	(657)	67%	(1333)	1990
Ethnicity: White	37%	(592)	63%	(1018)	1610
Ethnicity: Hispanic	31%	(60)	69%	(133)	193
Ethnicity: Black	13%	(32)	87%	(220)	252
Ethnicity: Other	26%	(33)	74%	(95)	128
All Christian	41%	(405)	59%	(593)	998
All Non-Christian	34%	(36)	66%	(70)	106
Atheist	10%	(8)	90%	(73)	81
Agnostic/Nothing in particular	20%	(99)	80%	(386)	485
Something Else	34%	(109)	66%	(211)	320
Religious Non-Protestant/Catholic	36%	(47)	64%	(83)	130
Evangelical	46%	(275)	54%	(317)	592
Non-Evangelical	32%	(223)	68%	(463)	685
Community: Urban	35%	(192)	65%	(359)	551
Community: Suburban	28%	(257)	72%	(667)	923
Community: Rural	40%	(209)	60%	(307)	516
Employ: Private Sector	38%	(241)	62%	(400)	642
Employ: Government	31%	(39)	69%	(88)	127
Employ: Self-Employed	36%	(55)	64%	(97)	151
Employ: Homemaker	33%	(44)	67%	(88)	133
Employ: Student	18%	(13)	82%	(58)	70
Employ: Retired	34%	(166)	66%	(328)	494
Employ: Unemployed	29%	(71)	71%	(173)	244
Employ: Other	22%	(29)	78%	(101)	130
Military HH: Yes	41%	(134)	59%	(194)	328
Military HH: No	31%	(523)	69%	(1139)	1662
RD/WT: Right Direction	100%	(657)	—	(0)	657
RD/WT: Wrong Track	—	(0)	100%	(1333)	1333
Trump Job Approve	67%	(595)	33%	(300)	895
Trump Job Disapprove	5%	(53)	95%	(993)	1046

Continued on next page

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

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	33%	(657)	67%	(1333)	1990
Trump Job Strongly Approve	77%	(413)	23%	(122)	535
Trump Job Somewhat Approve	51%	(182)	49%	(178)	360
Trump Job Somewhat Disapprove	13%	(25)	87%	(166)	191
Trump Job Strongly Disapprove	3%	(28)	97%	(827)	856
Favorable of Trump	66%	(585)	34%	(297)	882
Unfavorable of Trump	5%	(53)	95%	(1002)	1055
Very Favorable of Trump	78%	(442)	22%	(127)	569
Somewhat Favorable of Trump	46%	(144)	54%	(170)	313
Somewhat Unfavorable of Trump	15%	(25)	85%	(140)	164
Very Unfavorable of Trump	3%	(28)	97%	(862)	890
#1 Issue: Economy	39%	(289)	61%	(451)	740
#1 Issue: Security	62%	(131)	38%	(81)	212
#1 Issue: Health Care	20%	(79)	80%	(319)	398
#1 Issue: Medicare / Social Security	37%	(103)	63%	(179)	281
#1 Issue: Women's Issues	10%	(10)	90%	(87)	96
#1 Issue: Education	23%	(14)	77%	(47)	61
#1 Issue: Energy	16%	(10)	84%	(51)	61
#1 Issue: Other	15%	(21)	85%	(119)	140
2018 House Vote: Democrat	9%	(69)	91%	(666)	736
2018 House Vote: Republican	66%	(434)	34%	(226)	661
2016 Vote: Hillary Clinton	9%	(67)	91%	(648)	714
2016 Vote: Donald Trump	65%	(468)	35%	(256)	724
2016 Vote: Other	22%	(23)	78%	(79)	101
2016 Vote: Didn't Vote	22%	(97)	78%	(348)	445
Voted in 2014: Yes	36%	(463)	64%	(831)	1294
Voted in 2014: No	28%	(194)	72%	(502)	696
2012 Vote: Barack Obama	16%	(128)	84%	(694)	822
2012 Vote: Mitt Romney	61%	(339)	39%	(214)	553
2012 Vote: Other	55%	(30)	45%	(24)	54
2012 Vote: Didn't Vote	29%	(160)	71%	(400)	560

Continued on next page

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

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	33%	(657)	67%	(1333)	1990
4-Region: Northeast	35%	(123)	65%	(232)	355
4-Region: Midwest	30%	(139)	70%	(318)	457
4-Region: South	35%	(263)	65%	(480)	743
4-Region: West	30%	(132)	70%	(303)	435
Party: Democrat/Leans Democrat	9%	(76)	91%	(786)	862
Party: Republican/Leans Republican	62%	(521)	38%	(316)	836

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

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(740)	11% (212)	20%(398)	14% (281)	5% (96)	3% (61)	3% (61)	7% (140)	1990
Gender: Male	40%(369)	13% (117)	18% (171)	14% (129)	3% (28)	3% (29)	3% (26)	7% (61)	931
Gender: Female	35% (371)	9% (95)	21%(227)	14% (153)	6% (68)	3% (31)	3% (35)	7% (79)	1059
Age: 18-34	39% (193)	8% (40)	19% (95)	4% (18)	14% (69)	6% (32)	6% (30)	5% (23)	500
Age: 35-44	48%(146)	10% (29)	19% (59)	4% (13)	5% (16)	5% (15)	4% (12)	4% (13)	302
Age: 45-64	40%(293)	11% (78)	24%(177)	12% (84)	1% (10)	2% (13)	2% (11)	8% (58)	725
Age: 65+	23% (108)	14% (65)	15% (67)	36%(167)	— (0)	— (2)	2% (8)	10% (46)	463
GenZers: 1997-2012	24% (39)	6% (10)	18% (28)	4% (6)	25% (40)	8% (12)	8% (13)	7% (12)	160
Millennials: 1981-1996	46%(224)	8% (41)	20% (98)	3% (16)	8% (39)	6% (29)	5% (23)	3% (14)	485
GenXers: 1965-1980	47% (231)	9% (42)	22%(108)	7% (33)	3% (16)	2% (11)	3% (13)	8% (37)	491
Baby Boomers: 1946-1964	30%(229)	13% (99)	20% (155)	25%(190)	— (2)	1% (8)	1% (10)	9% (70)	763
PID: Dem (no lean)	29% (213)	4% (30)	30%(221)	14%(106)	7% (50)	4% (33)	4% (33)	8% (58)	744
PID: Ind (no lean)	39%(206)	8% (43)	17% (91)	14% (77)	5% (26)	3% (13)	3% (18)	10% (55)	530
PID: Rep (no lean)	45%(320)	19% (139)	12% (87)	14% (99)	3% (20)	2% (14)	1% (10)	4% (27)	716
PID/Gender: Dem Men	31% (99)	5% (16)	27% (86)	14% (44)	4% (13)	6% (19)	5% (15)	9% (28)	321
PID/Gender: Dem Women	27% (114)	3% (14)	32%(135)	14% (61)	9% (37)	3% (14)	4% (19)	7% (31)	424
PID/Gender: Ind Men	43% (119)	10% (26)	18% (49)	15% (40)	2% (6)	2% (6)	2% (7)	8% (21)	274
PID/Gender: Ind Women	34% (87)	7% (17)	17% (42)	14% (36)	8% (20)	3% (8)	5% (12)	13% (33)	255
PID/Gender: Rep Men	45% (151)	22% (74)	11% (36)	13% (44)	3% (9)	1% (5)	2% (5)	4% (12)	336
PID/Gender: Rep Women	45% (170)	17% (64)	13% (50)	15% (55)	3% (11)	3% (10)	1% (5)	4% (15)	380
Ideo: Liberal (1-3)	26% (155)	4% (27)	30%(183)	10% (60)	8% (51)	5% (30)	6% (39)	9% (55)	599
Ideo: Moderate (4)	40%(230)	8% (47)	22% (125)	17% (98)	3% (15)	3% (15)	2% (11)	6% (37)	580
Ideo: Conservative (5-7)	44%(308)	19% (131)	11% (79)	16% (110)	2% (16)	2% (13)	1% (7)	5% (37)	701

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(740)	11% (212)	20%(398)	14% (281)	5% (96)	3% (61)	3% (61)	7%(140)	1990
Educ: < College	35%(433)	11% (134)	20%(249)	16%(200)	6% (73)	3% (32)	2% (31)	8% (101)	1252
Educ: Bachelors degree	43%(202)	10% (45)	20% (93)	12% (56)	3% (14)	4% (17)	5% (24)	4% (20)	471
Educ: Post-grad	39%(105)	12% (33)	21% (56)	10% (26)	4% (10)	5% (12)	2% (6)	7% (20)	268
Income: Under 50k	33%(339)	10%(100)	21%(210)	18%(179)	5% (52)	3% (27)	3% (30)	8% (80)	1018
Income: 50k-100k	42%(259)	12% (72)	18% (115)	11% (71)	5% (33)	3% (18)	3% (19)	6% (37)	623
Income: 100k+	41%(142)	11% (40)	21% (73)	9% (31)	3% (12)	5% (16)	3% (12)	7% (24)	348
Ethnicity: White	38%(605)	12%(194)	19% (311)	15%(246)	4% (63)	3% (44)	3% (45)	6%(102)	1610
Ethnicity: Hispanic	36% (69)	8% (15)	19% (36)	11% (21)	11% (21)	6% (12)	5% (10)	5% (9)	193
Ethnicity: Black	34% (85)	4% (11)	24% (61)	11% (27)	9% (23)	6% (16)	3% (7)	9% (22)	252
Ethnicity: Other	39% (50)	6% (7)	21% (27)	6% (8)	8% (10)	1% (1)	7% (9)	12% (16)	128
All Christian	40%(403)	13% (133)	17% (170)	17% (172)	3% (29)	2% (21)	2% (24)	5% (45)	998
All Non-Christian	32% (34)	8% (8)	28% (30)	13% (14)	7% (7)	6% (6)	1% (1)	5% (5)	106
Atheist	31% (25)	2% (2)	23% (19)	4% (3)	14% (11)	4% (3)	9% (7)	13% (10)	81
Agnostic/Nothing in particular	37% (178)	7% (34)	22%(109)	9% (44)	6% (31)	4% (18)	4% (21)	10% (51)	485
Something Else	31%(100)	11% (35)	22% (71)	15% (47)	6% (18)	4% (13)	2% (8)	9% (29)	320
Religious Non-Protestant/Catholic	35% (46)	8% (11)	23% (30)	16% (21)	6% (8)	6% (7)	1% (2)	4% (5)	130
Evangelical	39% (231)	15% (89)	19% (112)	15% (86)	3% (20)	2% (11)	2% (13)	5% (30)	592
Non-Evangelical	37%(252)	11% (76)	19% (127)	18% (126)	4% (26)	3% (20)	2% (15)	6% (43)	685
Community: Urban	40% (221)	9% (52)	20% (113)	10% (54)	6% (30)	4% (22)	3% (18)	7% (41)	551
Community: Suburban	35%(323)	10% (94)	20%(186)	17% (156)	5% (49)	3% (25)	3% (31)	6% (59)	923
Community: Rural	38%(196)	13% (65)	19% (99)	14% (72)	3% (17)	3% (14)	2% (12)	8% (41)	516

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(740)	11% (212)	20%(398)	14% (281)	5% (96)	3% (61)	3% (61)	7% (140)	1990
Employ: Private Sector	46%(293)	10% (65)	22%(143)	5% (29)	4% (27)	4% (27)	4% (23)	5% (35)	642
Employ: Government	40% (51)	10% (13)	16% (21)	4% (5)	9% (12)	9% (11)	5% (6)	6% (8)	127
Employ: Self-Employed	44% (67)	5% (8)	17% (25)	12% (18)	7% (11)	1% (2)	5% (8)	9% (14)	151
Employ: Homemaker	42% (55)	10% (13)	22% (30)	7% (10)	6% (8)	3% (4)	4% (5)	6% (8)	133
Employ: Student	23% (16)	6% (4)	17% (12)	5% (4)	31% (22)	8% (6)	7% (5)	2% (2)	70
Employ: Retired	23% (112)	15% (72)	17% (85)	35% (171)	— (0)	— (1)	2% (8)	9% (43)	494
Employ: Unemployed	40% (97)	11% (26)	24% (59)	8% (20)	5% (12)	3% (7)	2% (5)	7% (17)	244
Employ: Other	38% (49)	8% (10)	18% (23)	19% (25)	4% (5)	2% (2)	1% (2)	10% (13)	130
Military HH: Yes	34% (112)	15% (48)	17% (55)	20% (65)	2% (6)	3% (8)	4% (13)	6% (21)	328
Military HH: No	38%(628)	10%(164)	21%(343)	13%(217)	5% (91)	3% (53)	3% (49)	7% (119)	1662
RD/WT: Right Direction	44%(289)	20% (131)	12% (79)	16%(103)	1% (10)	2% (14)	2% (10)	3% (21)	657
RD/WT: Wrong Track	34% (451)	6% (81)	24% (319)	13% (179)	7% (87)	3% (47)	4% (51)	9% (119)	1333
Trump Job Approve	45%(404)	19% (171)	11% (96)	15% (132)	2% (21)	2% (20)	1% (11)	5% (40)	895
Trump Job Disapprove	30% (313)	4% (39)	28%(293)	14%(147)	7% (70)	4% (38)	4% (47)	10%(100)	1046
Trump Job Strongly Approve	42%(224)	23% (125)	10% (56)	14% (74)	2% (9)	2% (9)	1% (7)	6% (30)	535
Trump Job Somewhat Approve	50%(180)	13% (46)	11% (40)	16% (57)	3% (12)	3% (12)	1% (4)	3% (10)	360
Trump Job Somewhat Disapprove	42% (80)	7% (14)	22% (42)	12% (23)	2% (5)	6% (12)	3% (5)	5% (10)	191
Trump Job Strongly Disapprove	27%(233)	3% (25)	29%(252)	14%(123)	8% (65)	3% (26)	5% (42)	10% (89)	856
Favorable of Trump	45%(400)	20% (173)	11% (94)	15% (131)	2% (21)	2% (17)	1% (10)	4% (37)	882
Unfavorable of Trump	30% (313)	4% (37)	28%(296)	14%(145)	7% (73)	4% (42)	4% (47)	10%(102)	1055
Very Favorable of Trump	42%(238)	23% (133)	11% (64)	14% (80)	2% (11)	2% (10)	1% (7)	5% (26)	569
Somewhat Favorable of Trump	52%(162)	13% (39)	10% (30)	16% (51)	3% (10)	2% (7)	1% (3)	3% (10)	313
Somewhat Unfavorable of Trump	38% (63)	8% (13)	24% (39)	11% (18)	2% (4)	9% (15)	3% (5)	5% (8)	164
Very Unfavorable of Trump	28%(250)	3% (24)	29%(257)	14%(126)	8% (69)	3% (27)	5% (41)	11% (94)	890

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(740)	11% (212)	20%(398)	14% (281)	5% (96)	3% (61)	3% (61)	7%(140)	1990
#1 Issue: Economy	100%(740)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	740
#1 Issue: Security	— (0)	100% (212)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	212
#1 Issue: Health Care	— (0)	— (0)	100%(398)	— (0)	— (0)	— (0)	— (0)	— (0)	398
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100% (281)	— (0)	— (0)	— (0)	— (0)	281
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (96)	— (0)	— (0)	— (0)	96
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100% (61)	— (0)	— (0)	61
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (61)	— (0)	61
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100%(140)	140
2018 House Vote: Democrat	29% (215)	4% (31)	30%(220)	15% (112)	5% (35)	4% (33)	4% (31)	8% (59)	736
2018 House Vote: Republican	43%(283)	20% (135)	12% (81)	14% (93)	2% (15)	2% (11)	1% (8)	5% (35)	661
2016 Vote: Hillary Clinton	28%(199)	4% (28)	31%(224)	15%(108)	5% (37)	4% (31)	4% (31)	8% (57)	714
2016 Vote: Donald Trump	43%(309)	21% (152)	12% (85)	15%(107)	2% (15)	2% (14)	1% (9)	5% (33)	724
2016 Vote: Other	49% (50)	7% (7)	14% (15)	12% (12)	3% (3)	3% (3)	5% (5)	6% (6)	101
2016 Vote: Didn’t Vote	40%(177)	5% (24)	17% (75)	12% (55)	9% (42)	3% (13)	4% (16)	10% (44)	445
Voted in 2014: Yes	36%(470)	12% (157)	21%(277)	15% (195)	3% (41)	3% (37)	3% (36)	6% (81)	1294
Voted in 2014: No	39%(270)	8% (55)	17% (121)	12% (86)	8% (56)	3% (23)	4% (25)	9% (60)	696
2012 Vote: Barack Obama	32%(259)	4% (31)	28%(233)	17% (137)	4% (35)	4% (30)	3% (27)	9% (71)	822
2012 Vote: Mitt Romney	45%(250)	21% (118)	11% (61)	14% (76)	1% (7)	2% (9)	2% (10)	4% (23)	553
2012 Vote: Other	40% (22)	23% (12)	13% (7)	9% (5)	— (0)	— (0)	4% (2)	11% (6)	54
2012 Vote: Didn’t Vote	37%(209)	9% (50)	17% (96)	11% (64)	10% (55)	4% (23)	4% (22)	7% (41)	560
4-Region: Northeast	40% (142)	14% (48)	19% (69)	12% (43)	4% (15)	3% (10)	2% (6)	6% (23)	355
4-Region: Midwest	38% (173)	8% (35)	21% (98)	16% (72)	4% (19)	3% (13)	3% (16)	7% (31)	457
4-Region: South	36%(270)	12% (87)	19%(144)	13% (98)	5% (38)	4% (26)	3% (22)	8% (57)	743
4-Region: West	36% (155)	10% (42)	20% (88)	16% (68)	6% (24)	3% (12)	4% (17)	7% (28)	435

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(740)	11% (212)	20%(398)	14% (281)	5% (96)	3% (61)	3% (61)	7% (140)	1990
Party: Democrat/Leans Democrat	28%(245)	4% (31)	29%(254)	14% (120)	7% (57)	4% (36)	5% (41)	9% (76)	862
Party: Republican/Leans Republican	45%(377)	19%(160)	12% (103)	14% (113)	2% (20)	2% (17)	1% (10)	4% (35)	836

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

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

Demographic	Extremely enthusiastic		Very enthusiastic		Somewhat enthusiastic		Not too enthusiastic		Not at all enthusiastic		Total N
Registered Voters	45%	(887)	21%	(412)	18%	(363)	10%	(195)	7%	(133)	1990
Gender: Male	46%	(427)	24%	(226)	17%	(157)	8%	(71)	5%	(50)	931
Gender: Female	43%	(460)	18%	(186)	19%	(206)	12%	(124)	8%	(83)	1059
Age: 18-34	34%	(171)	20%	(101)	22%	(108)	12%	(57)	13%	(63)	500
Age: 35-44	41%	(125)	21%	(63)	19%	(56)	11%	(32)	9%	(26)	302
Age: 45-64	49%	(352)	19%	(136)	18%	(133)	11%	(76)	4%	(27)	725
Age: 65+	52%	(239)	24%	(113)	14%	(66)	6%	(30)	4%	(16)	463
GenZers: 1997-2012	34%	(55)	12%	(20)	25%	(40)	15%	(24)	14%	(22)	160
Millennials: 1981-1996	35%	(170)	23%	(113)	20%	(95)	10%	(50)	12%	(56)	485
GenXers: 1965-1980	45%	(222)	20%	(96)	19%	(95)	11%	(55)	5%	(22)	491
Baby Boomers: 1946-1964	52%	(396)	20%	(156)	16%	(120)	8%	(61)	4%	(31)	763
PID: Dem (no lean)	51%	(381)	20%	(152)	17%	(127)	8%	(60)	3%	(24)	744
PID: Ind (no lean)	33%	(177)	15%	(81)	20%	(107)	15%	(81)	16%	(84)	530
PID: Rep (no lean)	46%	(329)	25%	(179)	18%	(129)	7%	(54)	4%	(25)	716
PID/Gender: Dem Men	52%	(167)	22%	(69)	17%	(56)	7%	(21)	2%	(7)	321
PID/Gender: Dem Women	51%	(214)	19%	(83)	17%	(71)	9%	(39)	4%	(17)	424
PID/Gender: Ind Men	36%	(100)	17%	(46)	20%	(56)	13%	(35)	14%	(38)	274
PID/Gender: Ind Women	30%	(77)	14%	(35)	20%	(51)	18%	(46)	18%	(45)	255
PID/Gender: Rep Men	48%	(160)	33%	(111)	13%	(45)	4%	(15)	1%	(5)	336
PID/Gender: Rep Women	44%	(169)	18%	(68)	22%	(84)	10%	(39)	5%	(20)	380
Ideo: Liberal (1-3)	54%	(323)	21%	(127)	15%	(92)	6%	(37)	3%	(21)	599
Ideo: Moderate (4)	37%	(215)	20%	(117)	21%	(122)	13%	(73)	9%	(53)	580
Ideo: Conservative (5-7)	46%	(322)	23%	(162)	18%	(126)	9%	(63)	4%	(28)	701
Educ: < College	42%	(526)	19%	(237)	20%	(249)	12%	(147)	7%	(93)	1252
Educ: Bachelors degree	47%	(220)	23%	(107)	16%	(76)	7%	(35)	7%	(32)	471
Educ: Post-grad	52%	(141)	25%	(68)	14%	(38)	5%	(14)	3%	(8)	268
Income: Under 50k	42%	(431)	18%	(185)	20%	(205)	11%	(117)	8%	(80)	1018
Income: 50k-100k	47%	(291)	22%	(135)	16%	(98)	9%	(59)	6%	(40)	623
Income: 100k+	47%	(165)	26%	(92)	17%	(59)	6%	(20)	4%	(13)	348
Ethnicity: White	46%	(737)	21%	(335)	18%	(288)	9%	(151)	6%	(99)	1610
Ethnicity: Hispanic	40%	(77)	20%	(39)	24%	(46)	11%	(20)	5%	(10)	193

Continued on next page

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

Demographic	Extremely enthusiastic		Very enthusiastic		Somewhat enthusiastic		Not too enthusiastic		Not at all enthusiastic		Total N
Registered Voters	45%	(887)	21%	(412)	18%	(363)	10%	(195)	7%	(133)	1990
Ethnicity: Black	41%	(104)	22%	(54)	18%	(44)	11%	(27)	9%	(23)	252
Ethnicity: Other	36%	(47)	18%	(23)	24%	(31)	14%	(18)	8%	(11)	128
All Christian	47%	(466)	24%	(236)	17%	(168)	8%	(84)	4%	(44)	998
All Non-Christian	49%	(52)	19%	(20)	20%	(21)	7%	(8)	4%	(4)	106
Atheist	51%	(41)	12%	(10)	18%	(15)	12%	(9)	7%	(6)	81
Agnostic/Nothing in particular	41%	(201)	17%	(83)	18%	(87)	13%	(62)	11%	(53)	485
Something Else	39%	(126)	20%	(63)	22%	(72)	10%	(33)	8%	(26)	320
Religious Non-Protestant/Catholic	50%	(65)	18%	(23)	21%	(27)	7%	(8)	5%	(6)	130
Evangelical	45%	(267)	25%	(147)	19%	(114)	7%	(42)	4%	(21)	592
Non-Evangelical	45%	(309)	21%	(141)	17%	(116)	11%	(73)	7%	(47)	685
Community: Urban	41%	(225)	24%	(131)	20%	(109)	8%	(46)	7%	(40)	551
Community: Suburban	47%	(435)	19%	(174)	17%	(157)	10%	(94)	7%	(63)	923
Community: Rural	44%	(227)	21%	(107)	19%	(97)	11%	(55)	6%	(30)	516
Employ: Private Sector	43%	(278)	25%	(158)	18%	(118)	8%	(53)	5%	(34)	642
Employ: Government	43%	(54)	20%	(25)	23%	(29)	8%	(10)	6%	(8)	127
Employ: Self-Employed	39%	(59)	24%	(37)	14%	(21)	12%	(18)	11%	(16)	151
Employ: Homemaker	38%	(50)	12%	(15)	27%	(36)	16%	(21)	7%	(9)	133
Employ: Student	34%	(24)	17%	(12)	28%	(19)	13%	(9)	8%	(6)	70
Employ: Retired	51%	(250)	23%	(113)	15%	(76)	7%	(36)	4%	(19)	494
Employ: Unemployed	48%	(116)	13%	(32)	16%	(38)	11%	(27)	13%	(31)	244
Employ: Other	43%	(56)	15%	(20)	18%	(24)	16%	(21)	7%	(9)	130
Military HH: Yes	49%	(162)	20%	(66)	16%	(54)	9%	(30)	5%	(16)	328
Military HH: No	44%	(725)	21%	(346)	19%	(309)	10%	(166)	7%	(117)	1662
RD/WT: Right Direction	49%	(322)	25%	(164)	18%	(117)	6%	(39)	2%	(15)	657
RD/WT: Wrong Track	42%	(565)	19%	(248)	18%	(246)	12%	(156)	9%	(118)	1333
Trump Job Approve	44%	(395)	25%	(220)	19%	(167)	9%	(81)	4%	(32)	895
Trump Job Disapprove	46%	(482)	18%	(187)	17%	(179)	10%	(106)	9%	(92)	1046

Continued on next page

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

Demographic	Extremely enthusiastic		Very enthusiastic		Somewhat enthusiastic		Not too enthusiastic		Not at all enthusiastic		Total N
Registered Voters	45%	(887)	21%	(412)	18%	(363)	10%	(195)	7%	(133)	1990
Trump Job Strongly Approve	58%	(313)	22%	(120)	14%	(74)	4%	(19)	2%	(10)	535
Trump Job Somewhat Approve	23%	(82)	28%	(100)	26%	(94)	17%	(62)	6%	(22)	360
Trump Job Somewhat Disapprove	21%	(39)	17%	(33)	25%	(47)	18%	(34)	20%	(37)	191
Trump Job Strongly Disapprove	52%	(443)	18%	(154)	15%	(132)	8%	(72)	6%	(54)	856
Favorable of Trump	46%	(402)	25%	(216)	19%	(170)	8%	(68)	3%	(26)	882
Unfavorable of Trump	45%	(471)	18%	(193)	17%	(179)	11%	(116)	9%	(96)	1055
Very Favorable of Trump	57%	(324)	23%	(132)	15%	(83)	3%	(18)	2%	(12)	569
Somewhat Favorable of Trump	25%	(78)	27%	(84)	28%	(87)	16%	(50)	5%	(15)	313
Somewhat Unfavorable of Trump	15%	(25)	19%	(32)	24%	(39)	20%	(32)	22%	(36)	164
Very Unfavorable of Trump	50%	(446)	18%	(161)	16%	(139)	9%	(84)	7%	(60)	890
#1 Issue: Economy	40%	(300)	22%	(160)	18%	(135)	12%	(92)	7%	(54)	740
#1 Issue: Security	49%	(103)	16%	(33)	27%	(57)	6%	(12)	3%	(6)	212
#1 Issue: Health Care	50%	(200)	21%	(83)	15%	(58)	8%	(31)	7%	(26)	398
#1 Issue: Medicare / Social Security	47%	(132)	26%	(73)	16%	(45)	9%	(25)	3%	(7)	281
#1 Issue: Women's Issues	30%	(29)	22%	(21)	25%	(24)	12%	(11)	11%	(11)	96
#1 Issue: Education	30%	(18)	15%	(9)	31%	(19)	13%	(8)	12%	(7)	61
#1 Issue: Energy	43%	(27)	18%	(11)	20%	(12)	6%	(4)	13%	(8)	61
#1 Issue: Other	56%	(78)	15%	(22)	10%	(14)	9%	(12)	10%	(15)	140
2018 House Vote: Democrat	53%	(392)	21%	(157)	15%	(109)	7%	(48)	4%	(30)	736
2018 House Vote: Republican	48%	(318)	24%	(158)	17%	(110)	8%	(53)	3%	(22)	661
2016 Vote: Hillary Clinton	52%	(374)	21%	(153)	15%	(107)	7%	(51)	4%	(30)	714
2016 Vote: Donald Trump	48%	(345)	24%	(171)	18%	(130)	7%	(50)	4%	(27)	724
2016 Vote: Other	44%	(44)	14%	(14)	13%	(13)	19%	(19)	11%	(11)	101
2016 Vote: Didn't Vote	28%	(123)	16%	(72)	25%	(113)	16%	(73)	14%	(64)	445
Voted in 2014: Yes	51%	(654)	22%	(291)	15%	(197)	7%	(94)	4%	(57)	1294
Voted in 2014: No	33%	(233)	17%	(121)	24%	(165)	14%	(101)	11%	(76)	696
2012 Vote: Barack Obama	51%	(417)	22%	(178)	15%	(123)	8%	(69)	4%	(36)	822
2012 Vote: Mitt Romney	49%	(270)	23%	(127)	16%	(89)	8%	(44)	4%	(23)	553
2012 Vote: Other	52%	(28)	12%	(6)	17%	(9)	11%	(6)	8%	(5)	54
2012 Vote: Didn't Vote	31%	(173)	18%	(101)	25%	(141)	14%	(76)	12%	(69)	560

Continued on next page

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

Demographic	Extremely enthusiastic		Very enthusiastic		Somewhat enthusiastic		Not too enthusiastic		Not at all enthusiastic		Total N
Registered Voters	45%	(887)	21%	(412)	18%	(363)	10%	(195)	7%	(133)	1990
4-Region: Northeast	47%	(166)	21%	(74)	17%	(59)	9%	(32)	7%	(24)	355
4-Region: Midwest	44%	(203)	19%	(86)	16%	(72)	13%	(59)	8%	(37)	457
4-Region: South	44%	(325)	19%	(144)	20%	(146)	11%	(79)	7%	(49)	743
4-Region: West	44%	(193)	25%	(108)	20%	(86)	6%	(25)	5%	(23)	435
Party: Democrat/Leans Democrat	51%	(441)	20%	(172)	17%	(145)	8%	(68)	4%	(36)	862
Party: Republican/Leans Republican	45%	(376)	24%	(201)	18%	(154)	8%	(70)	4%	(35)	836

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

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

Demographic	More enthusiastic about voting		About the same		Less enthusiastic about voting		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	58%	(1147)	29%	(573)	11%	(220)	3%	(51)	1990
Gender: Male	60%	(557)	30%	(275)	9%	(84)	2%	(15)	931
Gender: Female	56%	(590)	28%	(298)	13%	(136)	3%	(36)	1059
Age: 18-34	49%	(244)	31%	(155)	14%	(69)	6%	(32)	500
Age: 35-44	56%	(169)	31%	(93)	11%	(32)	3%	(9)	302
Age: 45-64	61%	(440)	28%	(200)	11%	(77)	1%	(7)	725
Age: 65+	64%	(294)	27%	(125)	9%	(41)	1%	(2)	463
GenZers: 1997-2012	46%	(73)	22%	(35)	18%	(29)	14%	(22)	160
Millennials: 1981-1996	51%	(246)	34%	(166)	12%	(57)	3%	(15)	485
GenXers: 1965-1980	60%	(293)	28%	(139)	11%	(52)	1%	(7)	491
Baby Boomers: 1946-1964	63%	(478)	27%	(208)	9%	(71)	1%	(6)	763
PID: Dem (no lean)	66%	(488)	23%	(172)	10%	(75)	1%	(10)	744
PID: Ind (no lean)	44%	(235)	34%	(179)	16%	(85)	6%	(31)	530
PID: Rep (no lean)	59%	(424)	31%	(222)	8%	(60)	1%	(9)	716
PID/Gender: Dem Men	66%	(211)	26%	(84)	7%	(24)	—	(1)	321
PID/Gender: Dem Women	65%	(277)	21%	(87)	12%	(51)	2%	(9)	424
PID/Gender: Ind Men	48%	(133)	34%	(93)	14%	(39)	3%	(9)	274
PID/Gender: Ind Women	40%	(102)	34%	(86)	18%	(46)	9%	(22)	255
PID/Gender: Rep Men	63%	(213)	29%	(98)	6%	(21)	1%	(5)	336
PID/Gender: Rep Women	56%	(211)	33%	(125)	10%	(39)	1%	(5)	380
Ideo: Liberal (1-3)	68%	(405)	23%	(138)	9%	(52)	1%	(4)	599
Ideo: Moderate (4)	51%	(298)	34%	(197)	13%	(77)	1%	(7)	580
Ideo: Conservative (5-7)	60%	(418)	28%	(199)	11%	(76)	1%	(8)	701
Educ: < College	55%	(684)	31%	(382)	11%	(140)	4%	(46)	1252
Educ: Bachelors degree	60%	(284)	27%	(125)	12%	(57)	1%	(4)	471
Educ: Post-grad	67%	(179)	24%	(65)	9%	(23)	—	(1)	268
Income: Under 50k	55%	(562)	29%	(293)	12%	(120)	4%	(43)	1018
Income: 50k-100k	58%	(363)	29%	(181)	12%	(72)	1%	(7)	623
Income: 100k+	64%	(222)	28%	(98)	8%	(27)	—	(1)	348
Ethnicity: White	58%	(933)	29%	(465)	11%	(184)	2%	(28)	1610
Ethnicity: Hispanic	53%	(102)	32%	(62)	10%	(18)	5%	(10)	193
Ethnicity: Black	59%	(150)	25%	(64)	10%	(25)	5%	(13)	252

Continued on next page

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

Demographic	More enthusiastic about voting		About the same		Less enthusiastic about voting		Don't know / No opinion		Total N
Registered Voters	58%	(1147)	29%	(573)	11%	(220)	3%	(51)	1990
Ethnicity: Other	50%	(64)	34%	(44)	8%	(11)	7%	(9)	128
All Christian	58%	(582)	31%	(304)	9%	(94)	2%	(17)	998
All Non-Christian	61%	(65)	27%	(28)	8%	(8)	4%	(5)	106
Atheist	54%	(44)	30%	(24)	16%	(13)	1%	(1)	81
Agnostic/Nothing in particular	55%	(265)	26%	(128)	15%	(74)	4%	(18)	485
Something Else	60%	(191)	28%	(88)	10%	(31)	3%	(10)	320
Religious Non-Protestant/Catholic	59%	(77)	27%	(35)	8%	(10)	6%	(8)	130
Evangelical	61%	(363)	31%	(181)	6%	(38)	2%	(10)	592
Non-Evangelical	57%	(391)	29%	(196)	12%	(85)	2%	(14)	685
Community: Urban	57%	(315)	29%	(160)	10%	(54)	4%	(22)	551
Community: Suburban	57%	(527)	28%	(258)	13%	(120)	2%	(19)	923
Community: Rural	59%	(305)	30%	(155)	9%	(46)	2%	(10)	516
Employ: Private Sector	59%	(376)	29%	(188)	11%	(72)	1%	(6)	642
Employ: Government	56%	(71)	33%	(42)	8%	(11)	2%	(3)	127
Employ: Self-Employed	54%	(81)	26%	(40)	16%	(24)	4%	(6)	151
Employ: Homemaker	50%	(66)	36%	(48)	13%	(17)	1%	(1)	133
Employ: Student	53%	(37)	22%	(15)	21%	(15)	4%	(3)	70
Employ: Retired	62%	(308)	28%	(138)	9%	(43)	1%	(5)	494
Employ: Unemployed	61%	(149)	24%	(59)	10%	(24)	5%	(11)	244
Employ: Other	44%	(57)	32%	(41)	12%	(15)	12%	(16)	130
Military HH: Yes	59%	(192)	28%	(93)	11%	(34)	3%	(8)	328
Military HH: No	57%	(955)	29%	(480)	11%	(185)	3%	(42)	1662
RD/WT: Right Direction	64%	(421)	30%	(195)	5%	(33)	1%	(9)	657
RD/WT: Wrong Track	54%	(726)	28%	(378)	14%	(187)	3%	(42)	1333
Trump Job Approve	58%	(519)	32%	(289)	9%	(79)	1%	(9)	895
Trump Job Disapprove	59%	(617)	25%	(267)	13%	(137)	2%	(25)	1046
Trump Job Strongly Approve	70%	(376)	26%	(140)	3%	(14)	1%	(5)	535
Trump Job Somewhat Approve	40%	(143)	41%	(149)	18%	(65)	1%	(4)	360
Trump Job Somewhat Disapprove	37%	(70)	35%	(68)	27%	(51)	1%	(2)	191
Trump Job Strongly Disapprove	64%	(548)	23%	(199)	10%	(86)	3%	(23)	856

Continued on next page

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

Demographic	More enthusiastic about voting		About the same		Less enthusiastic about voting		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	58%	(1147)	29%	(573)	11%	(220)	3%	(51)	1990
Favorable of Trump	59%	(519)	32%	(286)	8%	(66)	1%	(11)	882
Unfavorable of Trump	58%	(612)	26%	(273)	13%	(142)	3%	(28)	1055
Very Favorable of Trump	70%	(400)	26%	(149)	3%	(17)	1%	(4)	569
Somewhat Favorable of Trump	38%	(119)	44%	(137)	16%	(50)	2%	(7)	313
Somewhat Unfavorable of Trump	32%	(53)	33%	(54)	32%	(52)	3%	(5)	164
Very Unfavorable of Trump	63%	(558)	25%	(219)	10%	(90)	3%	(23)	890
#1 Issue: Economy	54%	(397)	31%	(231)	13%	(95)	2%	(17)	740
#1 Issue: Security	61%	(128)	31%	(65)	5%	(12)	3%	(7)	212
#1 Issue: Health Care	61%	(243)	26%	(103)	11%	(45)	2%	(7)	398
#1 Issue: Medicare / Social Security	60%	(169)	31%	(89)	7%	(19)	2%	(5)	281
#1 Issue: Women's Issues	53%	(51)	23%	(22)	17%	(16)	7%	(7)	96
#1 Issue: Education	53%	(32)	25%	(15)	19%	(11)	3%	(2)	61
#1 Issue: Energy	60%	(37)	21%	(13)	14%	(9)	5%	(3)	61
#1 Issue: Other	64%	(89)	25%	(35)	9%	(13)	2%	(3)	140
2018 House Vote: Democrat	65%	(475)	25%	(181)	10%	(75)	1%	(5)	736
2018 House Vote: Republican	59%	(393)	32%	(209)	9%	(58)	—	(1)	661
2016 Vote: Hillary Clinton	65%	(464)	23%	(167)	11%	(75)	1%	(9)	714
2016 Vote: Donald Trump	59%	(428)	32%	(232)	8%	(60)	1%	(4)	724
2016 Vote: Other	47%	(48)	28%	(28)	21%	(21)	4%	(4)	101
2016 Vote: Didn't Vote	46%	(207)	32%	(144)	14%	(61)	8%	(34)	445
Voted in 2014: Yes	61%	(792)	28%	(363)	10%	(133)	1%	(7)	1294
Voted in 2014: No	51%	(355)	30%	(210)	13%	(87)	6%	(44)	696
2012 Vote: Barack Obama	63%	(520)	25%	(207)	11%	(90)	1%	(6)	822
2012 Vote: Mitt Romney	58%	(320)	31%	(172)	10%	(55)	1%	(6)	553
2012 Vote: Other	56%	(30)	35%	(19)	8%	(4)	1%	(1)	54
2012 Vote: Didn't Vote	49%	(276)	31%	(176)	13%	(70)	7%	(38)	560
4-Region: Northeast	60%	(214)	28%	(99)	10%	(35)	2%	(7)	355
4-Region: Midwest	52%	(239)	31%	(140)	14%	(64)	3%	(15)	457
4-Region: South	60%	(442)	28%	(207)	11%	(83)	1%	(10)	743
4-Region: West	58%	(252)	29%	(127)	9%	(37)	4%	(18)	435

Continued on next page

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

Demographic	More enthusiastic about voting		About the same		Less enthusiastic about voting		Don't know / No opinion		Total N
Registered Voters	58%	(1147)	29%	(573)	11%	(220)	3%	(51)	1990
Party: Democrat/Leans Democrat	65%	(564)	23%	(197)	10%	(88)	1%	(13)	862
Party: Republican/Leans Republican	58%	(485)	31%	(258)	10%	(85)	1%	(9)	836

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

Table POL3_1: Who do you trust more to handle each of the following?*The economy*

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(862)	47%	(944)	9%	(184)	1990
Gender: Male	42%	(390)	51%	(472)	7%	(68)	931
Gender: Female	45%	(472)	45%	(471)	11%	(116)	1059
Age: 18-34	50%	(250)	37%	(187)	13%	(63)	500
Age: 35-44	44%	(132)	45%	(137)	11%	(34)	302
Age: 45-64	39%	(286)	52%	(379)	8%	(60)	725
Age: 65+	42%	(194)	52%	(241)	6%	(28)	463
GenZers: 1997-2012	59%	(95)	23%	(37)	18%	(28)	160
Millennials: 1981-1996	46%	(222)	44%	(212)	10%	(50)	485
GenXers: 1965-1980	40%	(198)	49%	(241)	10%	(51)	491
Baby Boomers: 1946-1964	40%	(307)	53%	(405)	7%	(51)	763
PID: Dem (no lean)	84%	(623)	8%	(56)	9%	(65)	744
PID: Ind (no lean)	39%	(206)	44%	(232)	17%	(91)	530
PID: Rep (no lean)	5%	(33)	92%	(655)	4%	(28)	716
PID/Gender: Dem Men	85%	(273)	10%	(31)	5%	(17)	321
PID/Gender: Dem Women	82%	(350)	6%	(26)	11%	(49)	424
PID/Gender: Ind Men	35%	(96)	50%	(137)	15%	(41)	274
PID/Gender: Ind Women	43%	(110)	37%	(95)	20%	(50)	255
PID/Gender: Rep Men	6%	(21)	91%	(305)	3%	(11)	336
PID/Gender: Rep Women	3%	(12)	92%	(350)	4%	(17)	380
Ideo: Liberal (1-3)	77%	(462)	17%	(102)	6%	(35)	599
Ideo: Moderate (4)	46%	(266)	39%	(229)	15%	(86)	580
Ideo: Conservative (5-7)	13%	(89)	83%	(581)	4%	(31)	701
Educ: < College	41%	(508)	48%	(602)	11%	(141)	1252
Educ: Bachelors degree	47%	(219)	46%	(218)	7%	(34)	471
Educ: Post-grad	50%	(135)	46%	(123)	4%	(10)	268
Income: Under 50k	43%	(441)	45%	(457)	12%	(120)	1018
Income: 50k-100k	41%	(258)	51%	(319)	7%	(46)	623
Income: 100k+	47%	(163)	48%	(167)	5%	(18)	348
Ethnicity: White	38%	(613)	54%	(867)	8%	(130)	1610
Ethnicity: Hispanic	49%	(94)	40%	(77)	11%	(22)	193

Continued on next page

Table POL3_1: Who do you trust more to handle each of the following?

The economy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(862)	47%	(944)	9%	(184)	1990
Ethnicity: Black	74%	(186)	15%	(38)	11%	(29)	252
Ethnicity: Other	49%	(63)	31%	(40)	20%	(26)	128
All Christian	36%	(355)	58%	(580)	6%	(63)	998
All Non-Christian	55%	(58)	34%	(36)	11%	(11)	106
Atheist	72%	(58)	22%	(18)	6%	(5)	81
Agnostic/Nothing in particular	53%	(255)	34%	(163)	14%	(67)	485
Something Else	42%	(135)	46%	(147)	12%	(38)	320
Religious Non-Protestant/Catholic	49%	(64)	41%	(53)	10%	(13)	130
Evangelical	32%	(188)	62%	(367)	6%	(38)	592
Non-Evangelical	42%	(288)	49%	(336)	9%	(61)	685
Community: Urban	52%	(284)	38%	(211)	10%	(56)	551
Community: Suburban	44%	(409)	46%	(427)	9%	(87)	923
Community: Rural	33%	(168)	59%	(305)	8%	(42)	516
Employ: Private Sector	41%	(263)	50%	(324)	9%	(55)	642
Employ: Government	46%	(58)	47%	(59)	7%	(9)	127
Employ: Self-Employed	51%	(77)	40%	(61)	9%	(13)	151
Employ: Homemaker	33%	(43)	60%	(80)	7%	(9)	133
Employ: Student	65%	(46)	24%	(17)	11%	(7)	70
Employ: Retired	43%	(210)	51%	(254)	6%	(30)	494
Employ: Unemployed	45%	(109)	43%	(104)	12%	(30)	244
Employ: Other	43%	(55)	35%	(45)	23%	(29)	130
Military HH: Yes	39%	(127)	55%	(180)	6%	(21)	328
Military HH: No	44%	(735)	46%	(764)	10%	(163)	1662
RD/WT: Right Direction	9%	(60)	86%	(564)	5%	(33)	657
RD/WT: Wrong Track	60%	(802)	28%	(379)	11%	(151)	1333
Trump Job Approve	5%	(41)	91%	(812)	5%	(42)	895
Trump Job Disapprove	77%	(808)	12%	(122)	11%	(116)	1046

Continued on next page

Table POL3_1: Who do you trust more to handle each of the following?
The economy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(862)	47%	(944)	9%	(184)	1990
Trump Job Strongly Approve	2%	(12)	96%	(512)	2%	(12)	535
Trump Job Somewhat Approve	8%	(30)	83%	(300)	8%	(30)	360
Trump Job Somewhat Disapprove	42%	(79)	37%	(70)	22%	(41)	191
Trump Job Strongly Disapprove	85%	(729)	6%	(52)	9%	(75)	856
Favorable of Trump	4%	(36)	92%	(812)	4%	(34)	882
Unfavorable of Trump	77%	(808)	11%	(121)	12%	(126)	1055
Very Favorable of Trump	3%	(16)	96%	(545)	2%	(9)	569
Somewhat Favorable of Trump	6%	(20)	85%	(267)	8%	(26)	313
Somewhat Unfavorable of Trump	35%	(57)	41%	(68)	24%	(40)	164
Very Unfavorable of Trump	84%	(751)	6%	(53)	10%	(86)	890
#1 Issue: Economy	33%	(244)	57%	(425)	10%	(71)	740
#1 Issue: Security	16%	(33)	81%	(172)	3%	(6)	212
#1 Issue: Health Care	62%	(248)	28%	(113)	9%	(37)	398
#1 Issue: Medicare / Social Security	40%	(113)	48%	(135)	12%	(34)	281
#1 Issue: Women's Issues	70%	(67)	22%	(21)	8%	(8)	96
#1 Issue: Education	55%	(34)	35%	(21)	9%	(6)	61
#1 Issue: Energy	63%	(38)	25%	(15)	13%	(8)	61
#1 Issue: Other	60%	(84)	29%	(41)	11%	(15)	140
2018 House Vote: Democrat	82%	(601)	11%	(82)	7%	(53)	736
2018 House Vote: Republican	6%	(40)	91%	(599)	3%	(21)	661
2016 Vote: Hillary Clinton	85%	(604)	9%	(61)	7%	(49)	714
2016 Vote: Donald Trump	7%	(54)	90%	(651)	3%	(20)	724
2016 Vote: Other	34%	(35)	42%	(43)	24%	(24)	101
2016 Vote: Didn't Vote	38%	(170)	41%	(183)	21%	(91)	445
Voted in 2014: Yes	46%	(595)	48%	(628)	6%	(71)	1294
Voted in 2014: No	38%	(267)	45%	(316)	16%	(113)	696
2012 Vote: Barack Obama	72%	(591)	19%	(159)	9%	(71)	822
2012 Vote: Mitt Romney	9%	(48)	88%	(488)	3%	(18)	553
2012 Vote: Other	17%	(9)	66%	(36)	17%	(9)	54
2012 Vote: Didn't Vote	38%	(214)	47%	(261)	15%	(86)	560

Continued on next page

Table POL3_1: *Who do you trust more to handle each of the following?*

The economy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(862)	47%	(944)	9%	(184)	1990
4-Region: Northeast	45%	(161)	47%	(168)	7%	(26)	355
4-Region: Midwest	44%	(199)	46%	(209)	11%	(49)	457
4-Region: South	40%	(296)	50%	(375)	10%	(72)	743
4-Region: West	47%	(206)	44%	(192)	9%	(37)	435
Party: Democrat/Leans Democrat	83%	(718)	8%	(66)	9%	(78)	862
Party: Republican/Leans Republican	5%	(42)	90%	(755)	5%	(39)	836

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

Table POL3_2: Who do you trust more to handle each of the following?
 Jobs

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	43% (854)	47% (929)	10% (207)	1990
Gender: Male	42% (388)	49% (458)	9% (85)	931
Gender: Female	44% (466)	45% (472)	11% (121)	1059
Age: 18-34	49% (243)	37% (185)	14% (71)	500
Age: 35-44	44% (134)	43% (131)	13% (38)	302
Age: 45-64	38% (279)	51% (371)	10% (74)	725
Age: 65+	43% (198)	52% (242)	5% (23)	463
GenZers: 1997-2012	55% (88)	23% (37)	22% (35)	160
Millennials: 1981-1996	46% (222)	43% (207)	11% (55)	485
GenXers: 1965-1980	40% (196)	49% (241)	11% (54)	491
Baby Boomers: 1946-1964	40% (308)	52% (396)	8% (60)	763
PID: Dem (no lean)	82% (614)	9% (63)	9% (67)	744
PID: Ind (no lean)	38% (202)	41% (219)	20% (108)	530
PID: Rep (no lean)	5% (38)	90% (647)	4% (31)	716
PID/Gender: Dem Men	83% (267)	10% (31)	7% (23)	321
PID/Gender: Dem Women	82% (347)	8% (32)	11% (45)	424
PID/Gender: Ind Men	35% (97)	47% (129)	18% (48)	274
PID/Gender: Ind Women	41% (106)	35% (90)	23% (60)	255
PID/Gender: Rep Men	7% (25)	88% (297)	4% (15)	336
PID/Gender: Rep Women	3% (13)	92% (350)	4% (17)	380
Ideo: Liberal (1-3)	76% (454)	17% (101)	7% (44)	599
Ideo: Moderate (4)	47% (271)	38% (221)	15% (88)	580
Ideo: Conservative (5-7)	13% (88)	82% (577)	5% (36)	701
Educ: < College	40% (503)	48% (602)	12% (147)	1252
Educ: Bachelors degree	45% (213)	44% (209)	10% (49)	471
Educ: Post-grad	52% (139)	44% (118)	4% (11)	268
Income: Under 50k	43% (442)	44% (448)	13% (128)	1018
Income: 50k-100k	40% (247)	52% (325)	8% (52)	623
Income: 100k+	48% (166)	45% (157)	8% (26)	348
Ethnicity: White	38% (604)	53% (853)	10% (153)	1610
Ethnicity: Hispanic	51% (99)	34% (66)	14% (28)	193

Continued on next page

Table POL3_2: Who do you trust more to handle each of the following?

Jobs

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(854)	47%	(929)	10%	(207)	1990
Ethnicity: Black	74%	(187)	13%	(34)	12%	(31)	252
Ethnicity: Other	49%	(63)	33%	(43)	18%	(22)	128
All Christian	36%	(359)	57%	(571)	7%	(67)	998
All Non-Christian	49%	(52)	35%	(37)	15%	(16)	106
Atheist	70%	(57)	21%	(17)	9%	(7)	81
Agnostic/Nothing in particular	51%	(248)	33%	(158)	16%	(79)	485
Something Else	43%	(137)	46%	(146)	12%	(37)	320
Religious Non-Protestant/Catholic	44%	(57)	42%	(54)	14%	(18)	130
Evangelical	33%	(195)	59%	(352)	8%	(45)	592
Non-Evangelical	42%	(290)	49%	(339)	8%	(57)	685
Community: Urban	53%	(293)	36%	(200)	11%	(59)	551
Community: Suburban	42%	(390)	46%	(423)	12%	(110)	923
Community: Rural	33%	(172)	59%	(307)	7%	(38)	516
Employ: Private Sector	41%	(264)	49%	(316)	10%	(62)	642
Employ: Government	47%	(60)	46%	(58)	7%	(9)	127
Employ: Self-Employed	50%	(75)	39%	(58)	12%	(18)	151
Employ: Homemaker	32%	(42)	61%	(81)	7%	(10)	133
Employ: Student	57%	(40)	28%	(20)	15%	(10)	70
Employ: Retired	42%	(208)	51%	(252)	7%	(34)	494
Employ: Unemployed	46%	(111)	41%	(99)	14%	(33)	244
Employ: Other	42%	(54)	34%	(44)	24%	(31)	130
Military HH: Yes	39%	(127)	53%	(175)	8%	(26)	328
Military HH: No	44%	(727)	45%	(754)	11%	(181)	1662
RD/WT: Right Direction	10%	(66)	85%	(556)	5%	(35)	657
RD/WT: Wrong Track	59%	(788)	28%	(373)	13%	(171)	1333
Trump Job Approve	5%	(48)	90%	(802)	5%	(46)	895
Trump Job Disapprove	76%	(797)	11%	(119)	12%	(130)	1046

Continued on next page

Table POL3_2: Who do you trust more to handle each of the following?
Jobs

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(854)	47%	(929)	10%	(207)	1990
Trump Job Strongly Approve	3%	(15)	95%	(509)	2%	(11)	535
Trump Job Somewhat Approve	9%	(32)	81%	(293)	10%	(35)	360
Trump Job Somewhat Disapprove	39%	(75)	39%	(74)	22%	(42)	191
Trump Job Strongly Disapprove	84%	(722)	5%	(45)	10%	(88)	856
Favorable of Trump	5%	(44)	91%	(800)	4%	(38)	882
Unfavorable of Trump	75%	(794)	12%	(122)	13%	(139)	1055
Very Favorable of Trump	4%	(21)	95%	(538)	2%	(10)	569
Somewhat Favorable of Trump	7%	(23)	83%	(261)	9%	(28)	313
Somewhat Unfavorable of Trump	32%	(53)	43%	(71)	25%	(40)	164
Very Unfavorable of Trump	83%	(741)	6%	(51)	11%	(99)	890
#1 Issue: Economy	33%	(244)	57%	(419)	10%	(77)	740
#1 Issue: Security	16%	(34)	79%	(167)	5%	(10)	212
#1 Issue: Health Care	60%	(239)	28%	(111)	12%	(48)	398
#1 Issue: Medicare / Social Security	41%	(116)	48%	(134)	11%	(31)	281
#1 Issue: Women's Issues	69%	(66)	22%	(22)	9%	(9)	96
#1 Issue: Education	55%	(34)	34%	(21)	10%	(6)	61
#1 Issue: Energy	63%	(39)	23%	(14)	14%	(9)	61
#1 Issue: Other	59%	(83)	29%	(41)	11%	(16)	140
2018 House Vote: Democrat	80%	(591)	12%	(86)	8%	(58)	736
2018 House Vote: Republican	7%	(46)	89%	(587)	4%	(28)	661
2016 Vote: Hillary Clinton	84%	(601)	8%	(59)	8%	(54)	714
2016 Vote: Donald Trump	8%	(55)	88%	(640)	4%	(29)	724
2016 Vote: Other	32%	(33)	38%	(39)	29%	(30)	101
2016 Vote: Didn't Vote	37%	(165)	42%	(186)	21%	(93)	445
Voted in 2014: Yes	46%	(593)	48%	(616)	7%	(86)	1294
Voted in 2014: No	38%	(262)	45%	(313)	17%	(121)	696
2012 Vote: Barack Obama	71%	(587)	20%	(162)	9%	(73)	822
2012 Vote: Mitt Romney	9%	(50)	86%	(478)	5%	(25)	553
2012 Vote: Other	16%	(9)	65%	(35)	19%	(10)	54
2012 Vote: Didn't Vote	37%	(209)	45%	(255)	17%	(97)	560

Continued on next page

Table POL3_2: Who do you trust more to handle each of the following?

Jobs

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(854)	47%	(929)	10%	(207)	1990
4-Region: Northeast	45%	(160)	47%	(165)	8%	(30)	355
4-Region: Midwest	43%	(198)	44%	(202)	12%	(57)	457
4-Region: South	40%	(294)	50%	(374)	10%	(75)	743
4-Region: West	46%	(202)	43%	(188)	10%	(45)	435
Party: Democrat/Leans Democrat	82%	(708)	9%	(74)	9%	(80)	862
Party: Republican/Leans Republican	6%	(47)	89%	(746)	5%	(43)	836

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

Table POL3_3: Who do you trust more to handle each of the following?
Health care

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(975)	39%	(769)	12%	(246)	1990
Gender: Male	48%	(448)	40%	(376)	12%	(107)	931
Gender: Female	50%	(527)	37%	(393)	13%	(138)	1059
Age: 18-34	55%	(276)	31%	(155)	14%	(69)	500
Age: 35-44	51%	(153)	36%	(110)	13%	(39)	302
Age: 45-64	46%	(332)	41%	(296)	13%	(96)	725
Age: 65+	46%	(214)	45%	(207)	9%	(42)	463
GenZers: 1997-2012	64%	(102)	18%	(28)	18%	(30)	160
Millennials: 1981-1996	51%	(249)	36%	(175)	13%	(61)	485
GenXers: 1965-1980	48%	(238)	39%	(193)	12%	(60)	491
Baby Boomers: 1946-1964	44%	(339)	44%	(333)	12%	(91)	763
PID: Dem (no lean)	88%	(655)	6%	(43)	6%	(46)	744
PID: Ind (no lean)	47%	(251)	29%	(151)	24%	(127)	530
PID: Rep (no lean)	10%	(69)	80%	(575)	10%	(73)	716
PID/Gender: Dem Men	88%	(283)	8%	(25)	4%	(13)	321
PID/Gender: Dem Women	88%	(373)	4%	(18)	8%	(33)	424
PID/Gender: Ind Men	46%	(127)	30%	(83)	23%	(64)	274
PID/Gender: Ind Women	49%	(124)	27%	(68)	25%	(63)	255
PID/Gender: Rep Men	11%	(38)	80%	(268)	9%	(30)	336
PID/Gender: Rep Women	8%	(31)	81%	(307)	11%	(42)	380
Ideo: Liberal (1-3)	81%	(488)	13%	(77)	6%	(34)	599
Ideo: Moderate (4)	55%	(322)	28%	(160)	17%	(98)	580
Ideo: Conservative (5-7)	17%	(122)	72%	(507)	10%	(73)	701
Educ: < College	46%	(570)	40%	(503)	14%	(179)	1252
Educ: Bachelors degree	55%	(257)	35%	(166)	10%	(48)	471
Educ: Post-grad	55%	(148)	38%	(100)	7%	(19)	268
Income: Under 50k	48%	(492)	37%	(372)	15%	(154)	1018
Income: 50k-100k	48%	(297)	42%	(263)	10%	(62)	623
Income: 100k+	53%	(186)	38%	(133)	8%	(29)	348
Ethnicity: White	43%	(695)	45%	(717)	12%	(198)	1610
Ethnicity: Hispanic	57%	(110)	31%	(59)	12%	(24)	193

Continued on next page

Table POL3_3: Who do you trust more to handle each of the following?

Health care

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	49%	(975)	39%	(769)	12%	(246)	1990
Ethnicity: Black	82%	(208)	8%	(21)	9%	(24)	252
Ethnicity: Other	57%	(73)	24%	(31)	19%	(24)	128
All Christian	41%	(411)	48%	(475)	11%	(111)	998
All Non-Christian	62%	(65)	29%	(30)	10%	(10)	106
Atheist	77%	(63)	15%	(12)	8%	(6)	81
Agnostic/Nothing in particular	58%	(281)	26%	(125)	16%	(78)	485
Something Else	48%	(155)	39%	(125)	12%	(40)	320
Religious Non-Protestant/Catholic	53%	(69)	36%	(47)	11%	(14)	130
Evangelical	36%	(216)	54%	(320)	10%	(56)	592
Non-Evangelical	49%	(337)	38%	(258)	13%	(90)	685
Community: Urban	56%	(307)	31%	(170)	14%	(75)	551
Community: Suburban	50%	(460)	37%	(346)	13%	(117)	923
Community: Rural	40%	(208)	49%	(253)	11%	(54)	516
Employ: Private Sector	48%	(305)	42%	(270)	10%	(66)	642
Employ: Government	56%	(71)	36%	(45)	9%	(11)	127
Employ: Self-Employed	55%	(83)	29%	(44)	16%	(24)	151
Employ: Homemaker	41%	(55)	46%	(61)	13%	(17)	133
Employ: Student	69%	(48)	20%	(14)	11%	(8)	70
Employ: Retired	46%	(226)	43%	(211)	12%	(57)	494
Employ: Unemployed	50%	(122)	37%	(89)	13%	(32)	244
Employ: Other	50%	(64)	27%	(35)	24%	(31)	130
Military HH: Yes	43%	(142)	47%	(155)	9%	(31)	328
Military HH: No	50%	(833)	37%	(614)	13%	(215)	1662
RD/WT: Right Direction	13%	(82)	77%	(507)	10%	(68)	657
RD/WT: Wrong Track	67%	(893)	20%	(262)	13%	(178)	1333
Trump Job Approve	9%	(80)	80%	(713)	11%	(102)	895
Trump Job Disapprove	84%	(883)	5%	(50)	11%	(114)	1046

Continued on next page

Table POL3_3: Who do you trust more to handle each of the following?
Health care

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (975)	39% (769)	12% (246)	1990
Trump Job Strongly Approve	4% (21)	92% (495)	4% (20)	535
Trump Job Somewhat Approve	17% (60)	61% (218)	23% (82)	360
Trump Job Somewhat Disapprove	57% (108)	15% (28)	29% (55)	191
Trump Job Strongly Disapprove	91% (775)	3% (22)	7% (59)	856
Favorable of Trump	8% (70)	81% (719)	11% (94)	882
Unfavorable of Trump	84% (886)	4% (44)	12% (125)	1055
Very Favorable of Trump	5% (26)	91% (520)	4% (24)	569
Somewhat Favorable of Trump	14% (44)	64% (199)	22% (70)	313
Somewhat Unfavorable of Trump	53% (87)	16% (26)	32% (52)	164
Very Unfavorable of Trump	90% (799)	2% (18)	8% (73)	890
#1 Issue: Economy	40% (298)	45% (331)	15% (111)	740
#1 Issue: Security	17% (36)	78% (164)	6% (12)	212
#1 Issue: Health Care	68% (270)	21% (85)	11% (44)	398
#1 Issue: Medicare / Social Security	46% (130)	39% (109)	15% (42)	281
#1 Issue: Women's Issues	73% (70)	15% (14)	12% (12)	96
#1 Issue: Education	63% (39)	29% (18)	7% (4)	61
#1 Issue: Energy	67% (41)	22% (13)	11% (7)	61
#1 Issue: Other	65% (91)	25% (35)	10% (15)	140
2018 House Vote: Democrat	86% (633)	7% (52)	7% (50)	736
2018 House Vote: Republican	11% (76)	79% (520)	10% (64)	661
2016 Vote: Hillary Clinton	89% (635)	5% (34)	6% (45)	714
2016 Vote: Donald Trump	12% (90)	79% (571)	9% (63)	724
2016 Vote: Other	46% (47)	20% (21)	34% (34)	101
2016 Vote: Didn't Vote	46% (203)	31% (137)	24% (105)	445
Voted in 2014: Yes	51% (658)	41% (529)	8% (107)	1294
Voted in 2014: No	46% (317)	34% (240)	20% (139)	696
2012 Vote: Barack Obama	79% (651)	13% (105)	8% (67)	822
2012 Vote: Mitt Romney	12% (66)	78% (429)	11% (58)	553
2012 Vote: Other	22% (12)	56% (30)	22% (12)	54
2012 Vote: Didn't Vote	44% (247)	36% (204)	19% (109)	560

Continued on next page

Table POL3_3: *Who do you trust more to handle each of the following?*

Health care

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	49%	(975)	39%	(769)	12%	(246)	1990
4-Region: Northeast	50%	(179)	39%	(139)	10%	(37)	355
4-Region: Midwest	52%	(237)	33%	(152)	15%	(68)	457
4-Region: South	45%	(338)	43%	(323)	11%	(82)	743
4-Region: West	51%	(222)	36%	(155)	13%	(58)	435
Party: Democrat/Leans Democrat	88%	(756)	6%	(50)	7%	(57)	862
Party: Republican/Leans Republican	11%	(90)	78%	(651)	11%	(95)	836

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

Table POL3_4: Who do you trust more to handle each of the following?
 Immigration

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	45% (900)	44% (877)	11% (213)	1990
Gender: Male	45% (421)	46% (425)	9% (86)	931
Gender: Female	45% (479)	43% (452)	12% (128)	1059
Age: 18-34	52% (258)	34% (171)	14% (71)	500
Age: 35-44	45% (135)	40% (122)	15% (46)	302
Age: 45-64	42% (307)	48% (351)	9% (66)	725
Age: 65+	43% (199)	50% (233)	7% (30)	463
GenZers: 1997-2012	63% (101)	18% (29)	19% (31)	160
Millennials: 1981-1996	47% (227)	41% (197)	13% (61)	485
GenXers: 1965-1980	43% (210)	45% (222)	12% (59)	491
Baby Boomers: 1946-1964	42% (322)	50% (381)	8% (60)	763
PID: Dem (no lean)	83% (620)	9% (66)	8% (58)	744
PID: Ind (no lean)	44% (232)	35% (186)	21% (112)	530
PID: Rep (no lean)	7% (47)	87% (626)	6% (43)	716
PID/Gender: Dem Men	84% (268)	11% (35)	5% (17)	321
PID/Gender: Dem Women	83% (353)	7% (30)	10% (41)	424
PID/Gender: Ind Men	44% (121)	39% (106)	17% (47)	274
PID/Gender: Ind Women	44% (111)	31% (79)	25% (65)	255
PID/Gender: Rep Men	10% (32)	84% (284)	6% (21)	336
PID/Gender: Rep Women	4% (15)	90% (342)	6% (22)	380
Ideo: Liberal (1-3)	79% (474)	14% (82)	7% (43)	599
Ideo: Moderate (4)	51% (295)	32% (184)	17% (101)	580
Ideo: Conservative (5-7)	13% (93)	82% (576)	5% (33)	701
Educ: < College	42% (523)	46% (571)	13% (158)	1252
Educ: Bachelors degree	50% (235)	42% (197)	8% (39)	471
Educ: Post-grad	53% (141)	41% (110)	6% (17)	268
Income: Under 50k	44% (452)	42% (423)	14% (142)	1018
Income: 50k-100k	44% (274)	49% (304)	7% (45)	623
Income: 100k+	50% (173)	43% (149)	8% (26)	348
Ethnicity: White	40% (648)	50% (811)	9% (150)	1610
Ethnicity: Hispanic	53% (103)	37% (71)	10% (18)	193

Continued on next page

Table POL3_4: Who do you trust more to handle each of the following?
Immigration

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	45%	(900)	44%	(877)	11%	(213)	1990
Ethnicity: Black	72%	(182)	11%	(28)	17%	(43)	252
Ethnicity: Other	54%	(70)	30%	(38)	16%	(20)	128
All Christian	37%	(368)	55%	(549)	8%	(81)	998
All Non-Christian	52%	(55)	32%	(34)	16%	(17)	106
Atheist	77%	(63)	17%	(14)	6%	(5)	81
Agnostic/Nothing in particular	57%	(276)	28%	(138)	15%	(71)	485
Something Else	43%	(138)	44%	(142)	13%	(40)	320
Religious Non-Protestant/Catholic	46%	(59)	40%	(52)	15%	(19)	130
Evangelical	33%	(193)	58%	(346)	9%	(53)	592
Non-Evangelical	44%	(301)	47%	(320)	9%	(64)	685
Community: Urban	52%	(286)	35%	(192)	13%	(73)	551
Community: Suburban	48%	(440)	42%	(386)	10%	(96)	923
Community: Rural	33%	(173)	58%	(299)	9%	(44)	516
Employ: Private Sector	44%	(282)	46%	(297)	10%	(63)	642
Employ: Government	48%	(61)	43%	(55)	9%	(12)	127
Employ: Self-Employed	56%	(85)	35%	(53)	9%	(14)	151
Employ: Homemaker	32%	(42)	59%	(79)	9%	(12)	133
Employ: Student	72%	(51)	20%	(14)	8%	(6)	70
Employ: Retired	43%	(212)	50%	(246)	7%	(36)	494
Employ: Unemployed	46%	(113)	39%	(95)	15%	(35)	244
Employ: Other	42%	(55)	30%	(39)	28%	(36)	130
Military HH: Yes	38%	(126)	52%	(171)	10%	(31)	328
Military HH: No	47%	(774)	42%	(706)	11%	(182)	1662
RD/WT: Right Direction	11%	(72)	82%	(536)	7%	(49)	657
RD/WT: Wrong Track	62%	(827)	26%	(341)	12%	(165)	1333
Trump Job Approve	7%	(58)	86%	(770)	7%	(67)	895
Trump Job Disapprove	79%	(831)	9%	(98)	11%	(117)	1046

Continued on next page

Table POL3_4: Who do you trust more to handle each of the following?
Immigration

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	45%	(900)	44%	(877)	11%	(213)	1990
Trump Job Strongly Approve	3%	(15)	95%	(508)	2%	(12)	535
Trump Job Somewhat Approve	12%	(43)	73%	(262)	15%	(55)	360
Trump Job Somewhat Disapprove	43%	(82)	31%	(59)	26%	(49)	191
Trump Job Strongly Disapprove	88%	(749)	5%	(39)	8%	(68)	856
Favorable of Trump	6%	(54)	88%	(775)	6%	(52)	882
Unfavorable of Trump	79%	(829)	9%	(97)	12%	(128)	1055
Very Favorable of Trump	4%	(23)	94%	(535)	2%	(11)	569
Somewhat Favorable of Trump	10%	(31)	77%	(241)	13%	(41)	313
Somewhat Unfavorable of Trump	36%	(59)	35%	(57)	29%	(48)	164
Very Unfavorable of Trump	86%	(770)	5%	(40)	9%	(80)	890
#1 Issue: Economy	34%	(254)	54%	(400)	12%	(86)	740
#1 Issue: Security	14%	(29)	81%	(171)	5%	(11)	212
#1 Issue: Health Care	66%	(262)	24%	(94)	11%	(42)	398
#1 Issue: Medicare / Social Security	42%	(118)	45%	(127)	13%	(37)	281
#1 Issue: Women's Issues	72%	(69)	19%	(18)	9%	(9)	96
#1 Issue: Education	62%	(38)	26%	(16)	11%	(7)	61
#1 Issue: Energy	67%	(41)	19%	(12)	14%	(8)	61
#1 Issue: Other	63%	(88)	28%	(40)	9%	(12)	140
2018 House Vote: Democrat	81%	(598)	11%	(83)	7%	(55)	736
2018 House Vote: Republican	9%	(62)	85%	(564)	5%	(35)	661
2016 Vote: Hillary Clinton	85%	(604)	8%	(54)	8%	(56)	714
2016 Vote: Donald Trump	9%	(64)	86%	(622)	5%	(38)	724
2016 Vote: Other	43%	(44)	29%	(30)	28%	(28)	101
2016 Vote: Didn't Vote	42%	(188)	37%	(166)	20%	(91)	445
Voted in 2014: Yes	47%	(613)	45%	(587)	7%	(94)	1294
Voted in 2014: No	41%	(286)	42%	(290)	17%	(119)	696
2012 Vote: Barack Obama	74%	(609)	16%	(131)	10%	(82)	822
2012 Vote: Mitt Romney	10%	(57)	85%	(468)	5%	(27)	553
2012 Vote: Other	15%	(8)	64%	(35)	21%	(11)	54
2012 Vote: Didn't Vote	40%	(224)	43%	(243)	17%	(93)	560

Continued on next page

Table POL3_4: *Who do you trust more to handle each of the following?*
Immigration

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	45%	(900)	44%	(877)	11%	(213)	1990
4-Region: Northeast	48%	(169)	43%	(151)	10%	(35)	355
4-Region: Midwest	48%	(219)	42%	(190)	11%	(48)	457
4-Region: South	42%	(311)	47%	(349)	11%	(83)	743
4-Region: West	46%	(201)	43%	(187)	11%	(47)	435
Party: Democrat/Leans Democrat	84%	(722)	8%	(73)	8%	(67)	862
Party: Republican/Leans Republican	8%	(64)	86%	(718)	7%	(55)	836

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

Table POL3_5: Who do you trust more to handle each of the following?
 The environment

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	52% (1030)	34% (670)	15% (290)	1990
Gender: Male	53% (491)	35% (328)	12% (113)	931
Gender: Female	51% (539)	32% (342)	17% (177)	1059
Age: 18-34	59% (293)	25% (127)	16% (79)	500
Age: 35-44	51% (153)	33% (99)	17% (50)	302
Age: 45-64	47% (341)	37% (265)	16% (118)	725
Age: 65+	52% (242)	39% (179)	9% (42)	463
GenZers: 1997-2012	63% (101)	14% (22)	23% (37)	160
Millennials: 1981-1996	55% (266)	31% (152)	14% (66)	485
GenXers: 1965-1980	48% (233)	35% (173)	17% (85)	491
Baby Boomers: 1946-1964	50% (381)	37% (285)	13% (97)	763
PID: Dem (no lean)	89% (662)	4% (29)	7% (54)	744
PID: Ind (no lean)	51% (271)	23% (124)	25% (135)	530
PID: Rep (no lean)	14% (97)	72% (517)	14% (102)	716
PID/Gender: Dem Men	90% (288)	6% (18)	4% (14)	321
PID/Gender: Dem Women	88% (374)	3% (11)	9% (39)	424
PID/Gender: Ind Men	53% (145)	26% (71)	21% (59)	274
PID/Gender: Ind Women	49% (126)	21% (53)	30% (76)	255
PID/Gender: Rep Men	17% (57)	71% (240)	12% (40)	336
PID/Gender: Rep Women	11% (40)	73% (278)	16% (62)	380
Ideo: Liberal (1-3)	83% (496)	11% (64)	6% (38)	599
Ideo: Moderate (4)	59% (343)	24% (140)	17% (97)	580
Ideo: Conservative (5-7)	21% (150)	64% (446)	15% (105)	701
Educ: < College	48% (598)	35% (443)	17% (211)	1252
Educ: Bachelors degree	59% (279)	29% (139)	11% (53)	471
Educ: Post-grad	57% (153)	33% (88)	10% (26)	268
Income: Under 50k	50% (512)	33% (335)	17% (172)	1018
Income: 50k-100k	52% (324)	36% (224)	12% (75)	623
Income: 100k+	56% (194)	32% (112)	12% (43)	348
Ethnicity: White	47% (751)	39% (624)	15% (235)	1610
Ethnicity: Hispanic	59% (114)	24% (46)	17% (32)	193

Continued on next page

Table POL3_5: Who do you trust more to handle each of the following?

The environment

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	52%	(1030)	34%	(670)	15%	(290)	1990
Ethnicity: Black	81%	(205)	8%	(21)	11%	(27)	252
Ethnicity: Other	58%	(74)	20%	(25)	22%	(28)	128
All Christian	44%	(443)	42%	(420)	13%	(134)	998
All Non-Christian	61%	(64)	19%	(20)	20%	(21)	106
Atheist	82%	(67)	12%	(10)	6%	(5)	81
Agnostic/Nothing in particular	61%	(298)	21%	(103)	17%	(83)	485
Something Else	49%	(157)	36%	(117)	14%	(46)	320
Religious Non-Protestant/Catholic	53%	(69)	26%	(34)	21%	(27)	130
Evangelical	37%	(222)	49%	(292)	13%	(79)	592
Non-Evangelical	53%	(364)	33%	(226)	14%	(95)	685
Community: Urban	56%	(309)	28%	(156)	16%	(86)	551
Community: Suburban	56%	(516)	30%	(275)	14%	(133)	923
Community: Rural	40%	(205)	46%	(240)	14%	(71)	516
Employ: Private Sector	51%	(330)	35%	(226)	13%	(86)	642
Employ: Government	59%	(75)	32%	(41)	9%	(11)	127
Employ: Self-Employed	56%	(84)	28%	(42)	17%	(25)	151
Employ: Homemaker	41%	(54)	43%	(56)	17%	(22)	133
Employ: Student	67%	(47)	17%	(12)	16%	(11)	70
Employ: Retired	51%	(253)	37%	(185)	11%	(56)	494
Employ: Unemployed	52%	(125)	32%	(79)	16%	(39)	244
Employ: Other	47%	(61)	22%	(29)	30%	(39)	130
Military HH: Yes	47%	(154)	41%	(135)	12%	(39)	328
Military HH: No	53%	(876)	32%	(535)	15%	(251)	1662
RD/WT: Right Direction	15%	(99)	71%	(469)	14%	(90)	657
RD/WT: Wrong Track	70%	(931)	15%	(201)	15%	(200)	1333
Trump Job Approve	13%	(118)	71%	(640)	15%	(137)	895
Trump Job Disapprove	86%	(902)	2%	(26)	11%	(118)	1046

Continued on next page

Table POL3_5: Who do you trust more to handle each of the following?
The environment

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	52%	(1030)	34%	(670)	15%	(290)	1990
Trump Job Strongly Approve	5%	(29)	88%	(473)	6%	(33)	535
Trump Job Somewhat Approve	25%	(90)	46%	(166)	29%	(104)	360
Trump Job Somewhat Disapprove	66%	(125)	7%	(13)	27%	(52)	191
Trump Job Strongly Disapprove	91%	(777)	1%	(13)	8%	(66)	856
Favorable of Trump	12%	(108)	73%	(641)	15%	(133)	882
Unfavorable of Trump	86%	(905)	2%	(26)	12%	(124)	1055
Very Favorable of Trump	7%	(41)	86%	(491)	6%	(37)	569
Somewhat Favorable of Trump	22%	(68)	48%	(150)	31%	(96)	313
Somewhat Unfavorable of Trump	61%	(100)	10%	(16)	29%	(48)	164
Very Unfavorable of Trump	90%	(805)	1%	(10)	8%	(76)	890
#1 Issue: Economy	44%	(324)	40%	(293)	17%	(123)	740
#1 Issue: Security	22%	(46)	68%	(144)	10%	(22)	212
#1 Issue: Health Care	69%	(274)	18%	(71)	14%	(54)	398
#1 Issue: Medicare / Social Security	50%	(141)	33%	(92)	17%	(48)	281
#1 Issue: Women's Issues	71%	(68)	18%	(17)	11%	(11)	96
#1 Issue: Education	66%	(40)	19%	(11)	16%	(10)	61
#1 Issue: Energy	71%	(44)	19%	(12)	10%	(6)	61
#1 Issue: Other	67%	(93)	21%	(30)	12%	(17)	140
2018 House Vote: Democrat	89%	(658)	4%	(32)	6%	(45)	736
2018 House Vote: Republican	15%	(102)	70%	(463)	14%	(96)	661
2016 Vote: Hillary Clinton	91%	(648)	3%	(22)	6%	(44)	714
2016 Vote: Donald Trump	17%	(121)	70%	(509)	13%	(94)	724
2016 Vote: Other	51%	(52)	14%	(14)	35%	(36)	101
2016 Vote: Didn't Vote	47%	(209)	27%	(120)	26%	(116)	445
Voted in 2014: Yes	54%	(702)	35%	(458)	10%	(134)	1294
Voted in 2014: No	47%	(328)	30%	(212)	22%	(156)	696
2012 Vote: Barack Obama	82%	(675)	10%	(78)	8%	(69)	822
2012 Vote: Mitt Romney	16%	(88)	70%	(386)	14%	(79)	553
2012 Vote: Other	25%	(13)	45%	(24)	30%	(16)	54
2012 Vote: Didn't Vote	45%	(253)	32%	(181)	22%	(126)	560

Continued on next page

Table POL3_5: *Who do you trust more to handle each of the following?*

The environment

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	52% (1030)	34% (670)	15% (290)	1990
4-Region: Northeast	52% (186)	35% (124)	13% (45)	355
4-Region: Midwest	55% (250)	30% (139)	15% (68)	457
4-Region: South	48% (360)	37% (277)	14% (106)	743
4-Region: West	54% (234)	30% (130)	16% (71)	435
Party: Democrat/Leans Democrat	89% (767)	4% (32)	7% (63)	862
Party: Republican/Leans Republican	15% (126)	69% (579)	16% (132)	836

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

Table POL3_6: Who do you trust more to handle each of the following?
 Energy

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	46% (923)	40% (792)	14% (276)	1990
Gender: Male	46% (432)	43% (402)	10% (97)	931
Gender: Female	46% (491)	37% (390)	17% (178)	1059
Age: 18-34	54% (272)	30% (149)	16% (79)	500
Age: 35-44	45% (137)	37% (113)	17% (52)	302
Age: 45-64	42% (305)	43% (310)	15% (110)	725
Age: 65+	45% (209)	48% (220)	7% (34)	463
GenZers: 1997-2012	61% (98)	15% (24)	24% (38)	160
Millennials: 1981-1996	50% (240)	36% (177)	14% (68)	485
GenXers: 1965-1980	43% (211)	40% (195)	17% (85)	491
Baby Boomers: 1946-1964	43% (332)	46% (354)	10% (78)	763
PID: Dem (no lean)	85% (629)	6% (44)	10% (71)	744
PID: Ind (no lean)	44% (234)	31% (164)	25% (132)	530
PID: Rep (no lean)	8% (59)	82% (584)	10% (73)	716
PID/Gender: Dem Men	87% (280)	7% (23)	6% (18)	321
PID/Gender: Dem Women	82% (349)	5% (21)	13% (53)	424
PID/Gender: Ind Men	43% (119)	37% (103)	19% (53)	274
PID/Gender: Ind Women	45% (115)	24% (61)	31% (79)	255
PID/Gender: Rep Men	10% (33)	82% (277)	8% (26)	336
PID/Gender: Rep Women	7% (26)	81% (307)	12% (46)	380
Ideo: Liberal (1-3)	79% (474)	12% (74)	9% (52)	599
Ideo: Moderate (4)	52% (302)	30% (172)	18% (106)	580
Ideo: Conservative (5-7)	15% (106)	75% (523)	10% (72)	701
Educ: < College	43% (536)	41% (516)	16% (200)	1252
Educ: Bachelors degree	52% (244)	36% (171)	12% (56)	471
Educ: Post-grad	54% (143)	39% (105)	7% (20)	268
Income: Under 50k	46% (464)	39% (394)	16% (160)	1018
Income: 50k-100k	46% (284)	42% (262)	12% (78)	623
Income: 100k+	50% (175)	39% (136)	11% (37)	348
Ethnicity: White	41% (668)	45% (731)	13% (211)	1610
Ethnicity: Hispanic	56% (109)	29% (56)	14% (28)	193

Continued on next page

Table POL3_6: *Who do you trust more to handle each of the following?*
Energy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(923)	40%	(792)	14%	(276)	1990
Ethnicity: Black	73%	(185)	12%	(30)	15%	(37)	252
Ethnicity: Other	55%	(70)	23%	(30)	22%	(28)	128
All Christian	40%	(397)	50%	(495)	11%	(106)	998
All Non-Christian	51%	(54)	28%	(30)	21%	(22)	106
Atheist	77%	(62)	15%	(12)	9%	(7)	81
Agnostic/Nothing in particular	55%	(268)	26%	(126)	19%	(91)	485
Something Else	44%	(141)	40%	(129)	15%	(49)	320
Religious Non-Protestant/Catholic	45%	(58)	34%	(45)	21%	(27)	130
Evangelical	35%	(204)	56%	(330)	10%	(58)	592
Non-Evangelical	47%	(320)	40%	(275)	13%	(91)	685
Community: Urban	53%	(293)	33%	(179)	14%	(79)	551
Community: Suburban	48%	(447)	38%	(349)	14%	(128)	923
Community: Rural	35%	(183)	51%	(264)	13%	(69)	516
Employ: Private Sector	46%	(296)	42%	(267)	12%	(78)	642
Employ: Government	51%	(64)	39%	(50)	10%	(13)	127
Employ: Self-Employed	53%	(80)	31%	(47)	16%	(24)	151
Employ: Homemaker	35%	(47)	47%	(63)	17%	(23)	133
Employ: Student	63%	(44)	22%	(15)	16%	(11)	70
Employ: Retired	45%	(220)	46%	(227)	9%	(46)	494
Employ: Unemployed	49%	(119)	36%	(88)	15%	(37)	244
Employ: Other	40%	(52)	26%	(34)	33%	(43)	130
Military HH: Yes	40%	(132)	47%	(154)	13%	(42)	328
Military HH: No	48%	(790)	38%	(638)	14%	(234)	1662
RD/WT: Right Direction	10%	(69)	80%	(527)	9%	(61)	657
RD/WT: Wrong Track	64%	(854)	20%	(265)	16%	(214)	1333
Trump Job Approve	8%	(68)	81%	(728)	11%	(99)	895
Trump Job Disapprove	81%	(846)	6%	(58)	14%	(142)	1046

Continued on next page

Table POL3_6: *Who do you trust more to handle each of the following?*
Energy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(923)	40%	(792)	14%	(276)	1990
Trump Job Strongly Approve	3%	(16)	93%	(497)	4%	(22)	535
Trump Job Somewhat Approve	14%	(52)	64%	(231)	21%	(77)	360
Trump Job Somewhat Disapprove	50%	(96)	20%	(38)	30%	(57)	191
Trump Job Strongly Disapprove	88%	(749)	2%	(21)	10%	(85)	856
Favorable of Trump	7%	(63)	83%	(729)	10%	(90)	882
Unfavorable of Trump	80%	(844)	5%	(54)	15%	(156)	1055
Very Favorable of Trump	4%	(25)	92%	(525)	3%	(19)	569
Somewhat Favorable of Trump	12%	(37)	65%	(204)	23%	(71)	313
Somewhat Unfavorable of Trump	42%	(70)	22%	(36)	36%	(58)	164
Very Unfavorable of Trump	87%	(775)	2%	(18)	11%	(97)	890
#1 Issue: Economy	38%	(280)	46%	(343)	16%	(116)	740
#1 Issue: Security	17%	(36)	75%	(159)	8%	(16)	212
#1 Issue: Health Care	64%	(254)	21%	(85)	15%	(59)	398
#1 Issue: Medicare / Social Security	42%	(118)	43%	(120)	15%	(43)	281
#1 Issue: Women's Issues	69%	(67)	21%	(20)	10%	(9)	96
#1 Issue: Education	60%	(36)	27%	(16)	13%	(8)	61
#1 Issue: Energy	73%	(45)	17%	(10)	11%	(7)	61
#1 Issue: Other	62%	(86)	27%	(37)	12%	(17)	140
2018 House Vote: Democrat	83%	(613)	8%	(61)	8%	(62)	736
2018 House Vote: Republican	10%	(66)	80%	(529)	10%	(66)	661
2016 Vote: Hillary Clinton	86%	(615)	5%	(37)	9%	(62)	714
2016 Vote: Donald Trump	11%	(79)	80%	(578)	9%	(68)	724
2016 Vote: Other	38%	(38)	28%	(29)	34%	(34)	101
2016 Vote: Didn't Vote	43%	(190)	33%	(146)	24%	(108)	445
Voted in 2014: Yes	48%	(624)	42%	(545)	10%	(125)	1294
Voted in 2014: No	43%	(299)	36%	(247)	22%	(150)	696
2012 Vote: Barack Obama	76%	(622)	14%	(111)	11%	(88)	822
2012 Vote: Mitt Romney	10%	(54)	80%	(443)	10%	(56)	553
2012 Vote: Other	18%	(10)	60%	(33)	21%	(12)	54
2012 Vote: Didn't Vote	42%	(236)	37%	(205)	21%	(119)	560

Continued on next page

Table POL3_6: *Who do you trust more to handle each of the following?*
Energy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(923)	40%	(792)	14%	(276)	1990
4-Region: Northeast	48%	(169)	41%	(147)	11%	(39)	355
4-Region: Midwest	50%	(230)	37%	(171)	12%	(56)	457
4-Region: South	42%	(311)	44%	(325)	14%	(107)	743
4-Region: West	49%	(212)	34%	(149)	17%	(74)	435
Party: Democrat/Leans Democrat	85%	(729)	6%	(50)	10%	(83)	862
Party: Republican/Leans Republican	9%	(77)	80%	(668)	11%	(91)	836

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

Table POL3_7: Who do you trust more to handle each of the following?
 Education

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	48% (945)	38% (749)	15% (296)	1990
Gender: Male	47% (442)	40% (369)	13% (120)	931
Gender: Female	48% (503)	36% (380)	17% (175)	1059
Age: 18-34	53% (267)	30% (149)	17% (84)	500
Age: 35-44	50% (152)	36% (109)	14% (41)	302
Age: 45-64	43% (315)	41% (294)	16% (116)	725
Age: 65+	46% (211)	42% (197)	12% (55)	463
GenZers: 1997-2012	59% (95)	20% (31)	21% (34)	160
Millennials: 1981-1996	52% (251)	34% (162)	15% (71)	485
GenXers: 1965-1980	44% (216)	40% (199)	16% (76)	491
Baby Boomers: 1946-1964	45% (340)	41% (316)	14% (107)	763
PID: Dem (no lean)	87% (644)	5% (36)	9% (65)	744
PID: Ind (no lean)	45% (239)	29% (151)	26% (140)	530
PID: Rep (no lean)	9% (63)	79% (562)	13% (91)	716
PID/Gender: Dem Men	87% (280)	7% (21)	6% (19)	321
PID/Gender: Dem Women	86% (364)	3% (14)	11% (46)	424
PID/Gender: Ind Men	45% (122)	31% (86)	24% (66)	274
PID/Gender: Ind Women	46% (116)	26% (65)	29% (74)	255
PID/Gender: Rep Men	12% (40)	78% (261)	10% (35)	336
PID/Gender: Rep Women	6% (23)	79% (301)	15% (56)	380
Ideo: Liberal (1-3)	81% (487)	12% (74)	6% (38)	599
Ideo: Moderate (4)	53% (309)	27% (157)	20% (114)	580
Ideo: Conservative (5-7)	15% (107)	71% (497)	14% (97)	701
Educ: < College	44% (554)	39% (488)	17% (209)	1252
Educ: Bachelors degree	53% (247)	33% (157)	14% (66)	471
Educ: Post-grad	54% (144)	39% (104)	8% (20)	268
Income: Under 50k	46% (468)	36% (371)	18% (179)	1018
Income: 50k-100k	48% (297)	40% (248)	13% (78)	623
Income: 100k+	52% (180)	37% (130)	11% (39)	348
Ethnicity: White	42% (673)	43% (698)	15% (238)	1610
Ethnicity: Hispanic	54% (104)	31% (59)	15% (30)	193

Continued on next page

Table POL3_7: Who do you trust more to handle each of the following?

Education

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	48%	(945)	38%	(749)	15%	(296)	1990
Ethnicity: Black	80%	(203)	7%	(19)	12%	(31)	252
Ethnicity: Other	54%	(70)	25%	(32)	21%	(26)	128
All Christian	39%	(391)	48%	(475)	13%	(132)	998
All Non-Christian	60%	(63)	24%	(25)	16%	(17)	106
Atheist	78%	(63)	16%	(13)	6%	(5)	81
Agnostic/Nothing in particular	58%	(280)	23%	(112)	19%	(93)	485
Something Else	46%	(148)	39%	(124)	15%	(49)	320
Religious Non-Protestant/Catholic	53%	(69)	29%	(38)	18%	(23)	130
Evangelical	34%	(201)	53%	(316)	13%	(75)	592
Non-Evangelical	47%	(324)	38%	(263)	14%	(98)	685
Community: Urban	55%	(305)	30%	(166)	14%	(80)	551
Community: Suburban	48%	(448)	35%	(324)	16%	(151)	923
Community: Rural	37%	(192)	50%	(259)	13%	(65)	516
Employ: Private Sector	46%	(295)	40%	(259)	14%	(88)	642
Employ: Government	53%	(67)	38%	(48)	9%	(11)	127
Employ: Self-Employed	52%	(79)	30%	(46)	17%	(26)	151
Employ: Homemaker	38%	(50)	46%	(61)	16%	(21)	133
Employ: Student	67%	(47)	20%	(14)	13%	(9)	70
Employ: Retired	46%	(228)	40%	(199)	13%	(66)	494
Employ: Unemployed	49%	(120)	36%	(88)	14%	(35)	244
Employ: Other	45%	(59)	25%	(33)	30%	(38)	130
Military HH: Yes	41%	(135)	44%	(145)	15%	(48)	328
Military HH: No	49%	(810)	36%	(604)	15%	(248)	1662
RD/WT: Right Direction	12%	(78)	77%	(504)	11%	(76)	657
RD/WT: Wrong Track	65%	(868)	18%	(245)	17%	(220)	1333
Trump Job Approve	8%	(72)	78%	(702)	14%	(121)	895
Trump Job Disapprove	82%	(863)	4%	(43)	13%	(141)	1046

Continued on next page

Table POL3_7: Who do you trust more to handle each of the following?
Education

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	48%	(945)	38%	(749)	15%	(296)	1990
Trump Job Strongly Approve	3%	(18)	92%	(493)	5%	(24)	535
Trump Job Somewhat Approve	15%	(55)	58%	(209)	27%	(97)	360
Trump Job Somewhat Disapprove	54%	(103)	13%	(25)	33%	(63)	191
Trump Job Strongly Disapprove	89%	(760)	2%	(18)	9%	(78)	856
Favorable of Trump	7%	(65)	80%	(707)	13%	(111)	882
Unfavorable of Trump	82%	(862)	4%	(38)	15%	(154)	1055
Very Favorable of Trump	5%	(26)	91%	(518)	4%	(25)	569
Somewhat Favorable of Trump	13%	(39)	60%	(188)	27%	(85)	313
Somewhat Unfavorable of Trump	48%	(78)	15%	(24)	38%	(62)	164
Very Unfavorable of Trump	88%	(784)	2%	(14)	10%	(92)	890
#1 Issue: Economy	38%	(280)	45%	(336)	17%	(124)	740
#1 Issue: Security	18%	(38)	74%	(156)	8%	(18)	212
#1 Issue: Health Care	65%	(258)	19%	(77)	16%	(63)	398
#1 Issue: Medicare / Social Security	46%	(130)	36%	(102)	18%	(50)	281
#1 Issue: Women's Issues	72%	(69)	18%	(17)	10%	(10)	96
#1 Issue: Education	68%	(42)	23%	(14)	8%	(5)	61
#1 Issue: Energy	67%	(41)	18%	(11)	15%	(9)	61
#1 Issue: Other	63%	(89)	25%	(35)	12%	(17)	140
2018 House Vote: Democrat	85%	(624)	6%	(46)	9%	(65)	736
2018 House Vote: Republican	10%	(69)	77%	(506)	13%	(86)	661
2016 Vote: Hillary Clinton	88%	(628)	4%	(27)	8%	(59)	714
2016 Vote: Donald Trump	11%	(81)	76%	(554)	12%	(90)	724
2016 Vote: Other	44%	(45)	20%	(20)	36%	(36)	101
2016 Vote: Didn't Vote	43%	(192)	32%	(143)	25%	(110)	445
Voted in 2014: Yes	50%	(642)	39%	(505)	11%	(147)	1294
Voted in 2014: No	44%	(304)	35%	(244)	21%	(149)	696
2012 Vote: Barack Obama	77%	(635)	13%	(104)	10%	(84)	822
2012 Vote: Mitt Romney	12%	(65)	74%	(410)	14%	(78)	553
2012 Vote: Other	18%	(9)	56%	(30)	26%	(14)	54
2012 Vote: Didn't Vote	42%	(236)	37%	(205)	21%	(119)	560

Continued on next page

Table POL3_7: Who do you trust more to handle each of the following?

Education

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	48%	(945)	38%	(749)	15%	(296)	1990
4-Region: Northeast	50%	(178)	39%	(140)	11%	(38)	355
4-Region: Midwest	49%	(223)	34%	(154)	18%	(80)	457
4-Region: South	45%	(334)	41%	(303)	14%	(106)	743
4-Region: West	48%	(211)	35%	(152)	17%	(72)	435
Party: Democrat/Leans Democrat	86%	(745)	5%	(42)	9%	(76)	862
Party: Republican/Leans Republican	10%	(84)	76%	(637)	14%	(115)	836

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

Table POL3_8: Who do you trust more to handle each of the following?
National security

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(846)	47%	(926)	11%	(218)	1990
Gender: Male	42%	(388)	50%	(464)	8%	(79)	931
Gender: Female	43%	(458)	44%	(461)	13%	(139)	1059
Age: 18-34	46%	(230)	40%	(198)	14%	(71)	500
Age: 35-44	43%	(129)	42%	(128)	15%	(45)	302
Age: 45-64	40%	(288)	50%	(362)	10%	(75)	725
Age: 65+	43%	(200)	51%	(237)	6%	(26)	463
GenZers: 1997-2012	55%	(88)	24%	(39)	21%	(33)	160
Millennials: 1981-1996	43%	(208)	45%	(218)	12%	(59)	485
GenXers: 1965-1980	40%	(194)	48%	(238)	12%	(59)	491
Baby Boomers: 1946-1964	41%	(316)	50%	(384)	8%	(63)	763
PID: Dem (no lean)	83%	(619)	9%	(66)	8%	(59)	744
PID: Ind (no lean)	37%	(194)	41%	(218)	22%	(118)	530
PID: Rep (no lean)	5%	(33)	90%	(642)	6%	(41)	716
PID/Gender: Dem Men	84%	(270)	10%	(33)	6%	(18)	321
PID/Gender: Dem Women	82%	(349)	8%	(34)	10%	(41)	424
PID/Gender: Ind Men	36%	(99)	48%	(130)	16%	(45)	274
PID/Gender: Ind Women	37%	(95)	34%	(87)	29%	(73)	255
PID/Gender: Rep Men	6%	(19)	90%	(301)	5%	(16)	336
PID/Gender: Rep Women	4%	(14)	90%	(340)	7%	(25)	380
Ideo: Liberal (1-3)	76%	(452)	17%	(103)	7%	(44)	599
Ideo: Moderate (4)	46%	(269)	37%	(216)	16%	(94)	580
Ideo: Conservative (5-7)	13%	(94)	81%	(570)	5%	(37)	701
Educ: < College	40%	(498)	47%	(587)	13%	(167)	1252
Educ: Bachelors degree	46%	(218)	46%	(217)	8%	(36)	471
Educ: Post-grad	49%	(131)	45%	(122)	6%	(15)	268
Income: Under 50k	43%	(437)	43%	(442)	14%	(139)	1018
Income: 50k-100k	39%	(246)	51%	(319)	9%	(58)	623
Income: 100k+	47%	(163)	47%	(164)	6%	(21)	348
Ethnicity: White	38%	(614)	52%	(842)	10%	(153)	1610
Ethnicity: Hispanic	48%	(93)	39%	(76)	12%	(24)	193

Continued on next page

Table POL3_8: Who do you trust more to handle each of the following?

National security

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(846)	47%	(926)	11%	(218)	1990
Ethnicity: Black	68%	(172)	17%	(42)	15%	(38)	252
Ethnicity: Other	47%	(60)	32%	(41)	21%	(27)	128
All Christian	36%	(359)	56%	(563)	8%	(76)	998
All Non-Christian	45%	(48)	39%	(41)	16%	(17)	106
Atheist	71%	(57)	23%	(19)	6%	(5)	81
Agnostic/Nothing in particular	51%	(248)	33%	(158)	16%	(78)	485
Something Else	42%	(134)	45%	(144)	13%	(42)	320
Religious Non-Protestant/Catholic	40%	(51)	45%	(58)	16%	(20)	130
Evangelical	32%	(190)	59%	(351)	9%	(51)	592
Non-Evangelical	43%	(292)	48%	(332)	9%	(61)	685
Community: Urban	49%	(271)	37%	(206)	13%	(74)	551
Community: Suburban	45%	(413)	45%	(413)	11%	(97)	923
Community: Rural	32%	(163)	59%	(306)	9%	(47)	516
Employ: Private Sector	43%	(276)	48%	(310)	9%	(55)	642
Employ: Government	47%	(59)	48%	(61)	5%	(7)	127
Employ: Self-Employed	42%	(63)	43%	(65)	15%	(23)	151
Employ: Homemaker	30%	(40)	60%	(79)	10%	(13)	133
Employ: Student	57%	(40)	31%	(22)	11%	(8)	70
Employ: Retired	43%	(213)	50%	(245)	7%	(36)	494
Employ: Unemployed	43%	(105)	41%	(101)	16%	(38)	244
Employ: Other	39%	(50)	33%	(42)	29%	(38)	130
Military HH: Yes	38%	(126)	53%	(173)	9%	(28)	328
Military HH: No	43%	(720)	45%	(752)	11%	(189)	1662
RD/WT: Right Direction	8%	(55)	85%	(558)	7%	(44)	657
RD/WT: Wrong Track	59%	(791)	28%	(368)	13%	(174)	1333
Trump Job Approve	4%	(40)	90%	(806)	6%	(50)	895
Trump Job Disapprove	76%	(797)	11%	(112)	13%	(137)	1046

Continued on next page

Table POL3_8: Who do you trust more to handle each of the following?
National security

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	43% (846)	47% (926)	11% (218)	1990
Trump Job Strongly Approve	2% (13)	96% (511)	2% (11)	535
Trump Job Somewhat Approve	7% (27)	82% (295)	11% (39)	360
Trump Job Somewhat Disapprove	41% (78)	35% (67)	24% (46)	191
Trump Job Strongly Disapprove	84% (720)	5% (45)	11% (91)	856
Favorable of Trump	4% (35)	92% (807)	5% (40)	882
Unfavorable of Trump	76% (797)	11% (111)	14% (146)	1055
Very Favorable of Trump	3% (16)	96% (546)	1% (7)	569
Somewhat Favorable of Trump	6% (19)	83% (261)	11% (33)	313
Somewhat Unfavorable of Trump	35% (58)	36% (60)	28% (47)	164
Very Unfavorable of Trump	83% (739)	6% (52)	11% (99)	890
#1 Issue: Economy	30% (221)	56% (417)	14% (101)	740
#1 Issue: Security	15% (33)	82% (173)	3% (6)	212
#1 Issue: Health Care	63% (251)	26% (103)	11% (44)	398
#1 Issue: Medicare / Social Security	41% (116)	47% (133)	11% (32)	281
#1 Issue: Women's Issues	66% (64)	26% (25)	8% (8)	96
#1 Issue: Education	60% (36)	31% (19)	9% (5)	61
#1 Issue: Energy	64% (39)	22% (14)	14% (9)	61
#1 Issue: Other	62% (87)	29% (41)	9% (13)	140
2018 House Vote: Democrat	81% (599)	12% (88)	7% (49)	736
2018 House Vote: Republican	7% (48)	87% (578)	5% (35)	661
2016 Vote: Hillary Clinton	84% (597)	8% (59)	8% (59)	714
2016 Vote: Donald Trump	8% (59)	87% (631)	5% (34)	724
2016 Vote: Other	31% (32)	43% (44)	26% (26)	101
2016 Vote: Didn't Vote	36% (159)	42% (187)	22% (99)	445
Voted in 2014: Yes	47% (605)	46% (601)	7% (88)	1294
Voted in 2014: No	35% (242)	47% (325)	19% (129)	696
2012 Vote: Barack Obama	74% (605)	17% (142)	9% (75)	822
2012 Vote: Mitt Romney	9% (50)	85% (473)	5% (30)	553
2012 Vote: Other	15% (8)	67% (36)	19% (10)	54
2012 Vote: Didn't Vote	33% (183)	49% (275)	18% (103)	560

Continued on next page

Table POL3_8: *Who do you trust more to handle each of the following?*
National security

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(846)	47%	(926)	11%	(218)	1990
4-Region: Northeast	44%	(157)	45%	(160)	11%	(39)	355
4-Region: Midwest	44%	(201)	44%	(200)	12%	(57)	457
4-Region: South	41%	(301)	50%	(369)	10%	(73)	743
4-Region: West	43%	(188)	45%	(197)	11%	(50)	435
Party: Democrat/Leans Democrat	83%	(714)	9%	(78)	8%	(70)	862
Party: Republican/Leans Republican	5%	(45)	88%	(738)	6%	(53)	836

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

Table POL3_9: Who do you trust more to handle each of the following?
Sexual harassment and misconduct in the workplace

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	46% (912)	31% (626)	23% (452)	1990
Gender: Male	46% (429)	33% (306)	21% (196)	931
Gender: Female	46% (483)	30% (320)	24% (255)	1059
Age: 18-34	50% (249)	27% (135)	23% (116)	500
Age: 35-44	51% (154)	29% (87)	21% (62)	302
Age: 45-64	41% (298)	34% (247)	25% (180)	725
Age: 65+	46% (213)	34% (157)	20% (94)	463
GenZers: 1997-2012	54% (87)	17% (27)	29% (47)	160
Millennials: 1981-1996	49% (236)	30% (147)	21% (101)	485
GenXers: 1965-1980	45% (220)	32% (158)	23% (113)	491
Baby Boomers: 1946-1964	43% (328)	34% (260)	23% (175)	763
PID: Dem (no lean)	83% (619)	5% (37)	12% (89)	744
PID: Ind (no lean)	43% (226)	20% (105)	37% (198)	530
PID: Rep (no lean)	9% (67)	68% (484)	23% (165)	716
PID/Gender: Dem Men	84% (268)	8% (24)	9% (28)	321
PID/Gender: Dem Women	83% (351)	3% (12)	14% (60)	424
PID/Gender: Ind Men	44% (120)	22% (62)	34% (93)	274
PID/Gender: Ind Women	42% (106)	17% (44)	41% (106)	255
PID/Gender: Rep Men	12% (41)	65% (220)	22% (75)	336
PID/Gender: Rep Women	7% (26)	70% (264)	24% (89)	380
Ideo: Liberal (1-3)	78% (466)	12% (70)	11% (63)	599
Ideo: Moderate (4)	50% (289)	22% (129)	28% (162)	580
Ideo: Conservative (5-7)	17% (117)	58% (406)	25% (178)	701
Educ: < College	43% (536)	32% (407)	25% (309)	1252
Educ: Bachelors degree	50% (235)	28% (132)	22% (104)	471
Educ: Post-grad	53% (141)	33% (87)	15% (39)	268
Income: Under 50k	44% (452)	30% (309)	25% (257)	1018
Income: 50k-100k	46% (285)	33% (205)	21% (134)	623
Income: 100k+	50% (175)	32% (112)	18% (61)	348
Ethnicity: White	40% (643)	36% (582)	24% (384)	1610
Ethnicity: Hispanic	52% (101)	26% (50)	22% (42)	193

Continued on next page

Table POL3_9: Who do you trust more to handle each of the following?
Sexual harassment and misconduct in the workplace

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(912)	31%	(626)	23%	(452)	1990
Ethnicity: Black	80%	(202)	7%	(17)	13%	(33)	252
Ethnicity: Other	52%	(67)	21%	(27)	27%	(34)	128
All Christian	39%	(386)	39%	(389)	22%	(223)	998
All Non-Christian	51%	(54)	20%	(21)	29%	(30)	106
Atheist	78%	(64)	12%	(10)	9%	(8)	81
Agnostic/Nothing in particular	55%	(269)	19%	(93)	25%	(123)	485
Something Else	44%	(140)	35%	(113)	21%	(68)	320
Religious Non-Protestant/Catholic	46%	(60)	26%	(34)	28%	(36)	130
Evangelical	34%	(201)	47%	(278)	19%	(114)	592
Non-Evangelical	45%	(311)	30%	(206)	25%	(168)	685
Community: Urban	54%	(300)	28%	(152)	18%	(99)	551
Community: Suburban	47%	(438)	27%	(246)	26%	(239)	923
Community: Rural	34%	(174)	44%	(227)	22%	(114)	516
Employ: Private Sector	45%	(291)	32%	(208)	22%	(143)	642
Employ: Government	53%	(67)	31%	(39)	16%	(21)	127
Employ: Self-Employed	52%	(78)	27%	(41)	21%	(32)	151
Employ: Homemaker	34%	(45)	40%	(53)	26%	(35)	133
Employ: Student	61%	(43)	16%	(11)	23%	(16)	70
Employ: Retired	45%	(223)	34%	(166)	21%	(105)	494
Employ: Unemployed	49%	(120)	32%	(78)	19%	(45)	244
Employ: Other	36%	(46)	23%	(30)	42%	(54)	130
Military HH: Yes	42%	(137)	38%	(124)	20%	(67)	328
Military HH: No	47%	(776)	30%	(502)	23%	(385)	1662
RD/WT: Right Direction	13%	(84)	65%	(426)	22%	(147)	657
RD/WT: Wrong Track	62%	(828)	15%	(200)	23%	(304)	1333
Trump Job Approve	9%	(81)	66%	(588)	25%	(226)	895
Trump Job Disapprove	78%	(821)	3%	(32)	18%	(193)	1046

Continued on next page

Table POL3_9: *Who do you trust more to handle each of the following?*
Sexual harassment and misconduct in the workplace

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(912)	31%	(626)	23%	(452)	1990
Trump Job Strongly Approve	5%	(28)	82%	(441)	12%	(66)	535
Trump Job Somewhat Approve	15%	(52)	41%	(148)	44%	(160)	360
Trump Job Somewhat Disapprove	52%	(99)	9%	(18)	39%	(74)	191
Trump Job Strongly Disapprove	84%	(723)	2%	(14)	14%	(119)	856
Favorable of Trump	8%	(73)	67%	(590)	25%	(219)	882
Unfavorable of Trump	78%	(826)	3%	(32)	19%	(197)	1055
Very Favorable of Trump	6%	(36)	79%	(451)	14%	(82)	569
Somewhat Favorable of Trump	12%	(37)	45%	(139)	44%	(137)	313
Somewhat Unfavorable of Trump	49%	(80)	10%	(17)	41%	(67)	164
Very Unfavorable of Trump	84%	(745)	2%	(15)	15%	(130)	890
#1 Issue: Economy	34%	(253)	38%	(284)	27%	(203)	740
#1 Issue: Security	19%	(39)	63%	(132)	19%	(40)	212
#1 Issue: Health Care	66%	(262)	17%	(66)	18%	(70)	398
#1 Issue: Medicare / Social Security	46%	(130)	27%	(77)	26%	(74)	281
#1 Issue: Women's Issues	68%	(65)	15%	(14)	17%	(17)	96
#1 Issue: Education	63%	(39)	22%	(14)	14%	(9)	61
#1 Issue: Energy	64%	(39)	17%	(11)	19%	(12)	61
#1 Issue: Other	61%	(85)	19%	(27)	20%	(28)	140
2018 House Vote: Democrat	82%	(606)	5%	(39)	12%	(91)	736
2018 House Vote: Republican	12%	(80)	62%	(411)	26%	(169)	661
2016 Vote: Hillary Clinton	84%	(600)	5%	(32)	11%	(82)	714
2016 Vote: Donald Trump	13%	(96)	63%	(455)	24%	(173)	724
2016 Vote: Other	36%	(37)	13%	(13)	51%	(52)	101
2016 Vote: Didn't Vote	40%	(179)	27%	(121)	32%	(144)	445
Voted in 2014: Yes	49%	(637)	32%	(413)	19%	(245)	1294
Voted in 2014: No	40%	(276)	31%	(213)	30%	(207)	696
2012 Vote: Barack Obama	75%	(618)	10%	(82)	15%	(123)	822
2012 Vote: Mitt Romney	13%	(72)	61%	(340)	26%	(141)	553
2012 Vote: Other	23%	(12)	44%	(24)	33%	(18)	54
2012 Vote: Didn't Vote	38%	(210)	32%	(181)	30%	(169)	560

Continued on next page

Table POL3_9: *Who do you trust more to handle each of the following?*
Sexual harassment and misconduct in the workplace

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(912)	31%	(626)	23%	(452)	1990
4-Region: Northeast	47%	(166)	31%	(110)	22%	(79)	355
4-Region: Midwest	48%	(217)	27%	(122)	26%	(118)	457
4-Region: South	43%	(320)	36%	(269)	21%	(153)	743
4-Region: West	48%	(209)	29%	(124)	23%	(102)	435
Party: Democrat/Leans Democrat	82%	(710)	5%	(40)	13%	(112)	862
Party: Republican/Leans Republican	11%	(88)	63%	(531)	26%	(217)	836

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

Table POL3_10: Who do you trust more to handle each of the following?
 Gun policy

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	42% (837)	44% (866)	14% (287)	1990
Gender: Male	41% (379)	46% (429)	13% (123)	931
Gender: Female	43% (457)	41% (437)	15% (164)	1059
Age: 18-34	49% (243)	35% (177)	16% (80)	500
Age: 35-44	44% (133)	40% (121)	16% (49)	302
Age: 45-64	36% (264)	48% (344)	16% (116)	725
Age: 65+	43% (197)	48% (224)	9% (42)	463
GenZers: 1997-2012	50% (80)	22% (35)	28% (45)	160
Millennials: 1981-1996	47% (228)	40% (195)	13% (61)	485
GenXers: 1965-1980	38% (186)	45% (221)	17% (83)	491
Baby Boomers: 1946-1964	40% (305)	49% (371)	11% (87)	763
PID: Dem (no lean)	80% (596)	8% (58)	12% (90)	744
PID: Ind (no lean)	36% (193)	37% (197)	26% (140)	530
PID: Rep (no lean)	7% (48)	85% (611)	8% (57)	716
PID/Gender: Dem Men	80% (258)	10% (33)	9% (30)	321
PID/Gender: Dem Women	80% (338)	6% (26)	14% (60)	424
PID/Gender: Ind Men	33% (90)	43% (118)	24% (66)	274
PID/Gender: Ind Women	40% (102)	31% (79)	29% (74)	255
PID/Gender: Rep Men	9% (31)	83% (279)	8% (27)	336
PID/Gender: Rep Women	4% (17)	88% (332)	8% (31)	380
Ideo: Liberal (1-3)	75% (451)	15% (89)	10% (59)	599
Ideo: Moderate (4)	45% (258)	33% (193)	22% (128)	580
Ideo: Conservative (5-7)	13% (92)	79% (551)	8% (58)	701
Educ: < College	38% (476)	46% (577)	16% (199)	1252
Educ: Bachelors degree	47% (222)	39% (185)	13% (63)	471
Educ: Post-grad	52% (139)	39% (104)	9% (25)	268
Income: Under 50k	40% (408)	43% (434)	17% (177)	1018
Income: 50k-100k	41% (257)	47% (290)	12% (76)	623
Income: 100k+	49% (172)	41% (142)	10% (34)	348
Ethnicity: White	38% (605)	50% (803)	12% (201)	1610
Ethnicity: Hispanic	50% (96)	35% (67)	16% (30)	193

Continued on next page

Table POL3_10: *Who do you trust more to handle each of the following?*
Gun policy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	42%	(837)	44%	(866)	14%	(287)	1990
Ethnicity: Black	67%	(170)	10%	(26)	23%	(57)	252
Ethnicity: Other	48%	(62)	29%	(37)	23%	(29)	128
All Christian	35%	(351)	54%	(535)	11%	(112)	998
All Non-Christian	54%	(57)	29%	(30)	17%	(18)	106
Atheist	76%	(61)	19%	(16)	5%	(4)	81
Agnostic/Nothing in particular	51%	(248)	29%	(142)	20%	(96)	485
Something Else	37%	(119)	45%	(144)	18%	(57)	320
Religious Non-Protestant/Catholic	46%	(60)	35%	(45)	19%	(24)	130
Evangelical	29%	(174)	60%	(352)	11%	(65)	592
Non-Evangelical	42%	(286)	44%	(305)	14%	(94)	685
Community: Urban	50%	(273)	35%	(193)	15%	(85)	551
Community: Suburban	44%	(405)	41%	(383)	15%	(135)	923
Community: Rural	31%	(159)	56%	(290)	13%	(67)	516
Employ: Private Sector	42%	(271)	46%	(294)	12%	(77)	642
Employ: Government	45%	(57)	44%	(55)	12%	(15)	127
Employ: Self-Employed	49%	(73)	37%	(56)	14%	(22)	151
Employ: Homemaker	37%	(49)	55%	(73)	8%	(11)	133
Employ: Student	57%	(40)	27%	(19)	16%	(11)	70
Employ: Retired	42%	(208)	47%	(234)	11%	(52)	494
Employ: Unemployed	40%	(96)	41%	(101)	19%	(46)	244
Employ: Other	33%	(42)	26%	(34)	41%	(53)	130
Military HH: Yes	31%	(102)	54%	(178)	15%	(48)	328
Military HH: No	44%	(735)	41%	(688)	14%	(239)	1662
RD/WT: Right Direction	10%	(69)	81%	(532)	9%	(57)	657
RD/WT: Wrong Track	58%	(768)	25%	(334)	17%	(230)	1333
Trump Job Approve	6%	(57)	85%	(761)	9%	(77)	895
Trump Job Disapprove	74%	(771)	9%	(97)	17%	(178)	1046

Continued on next page

Table POL3_10: Who do you trust more to handle each of the following?
 Gun policy

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	42% (837)	44% (866)	14% (287)	1990
Trump Job Strongly Approve	4% (19)	93% (496)	4% (20)	535
Trump Job Somewhat Approve	11% (38)	74% (265)	16% (57)	360
Trump Job Somewhat Disapprove	39% (73)	30% (58)	31% (59)	191
Trump Job Strongly Disapprove	82% (698)	5% (39)	14% (119)	856
Favorable of Trump	6% (51)	86% (762)	8% (69)	882
Unfavorable of Trump	73% (771)	9% (95)	18% (188)	1055
Very Favorable of Trump	5% (27)	91% (520)	4% (22)	569
Somewhat Favorable of Trump	8% (24)	77% (242)	15% (47)	313
Somewhat Unfavorable of Trump	37% (61)	31% (52)	31% (52)	164
Very Unfavorable of Trump	80% (710)	5% (44)	15% (136)	890
#1 Issue: Economy	30% (223)	54% (398)	16% (119)	740
#1 Issue: Security	17% (37)	77% (163)	6% (12)	212
#1 Issue: Health Care	62% (246)	22% (89)	16% (64)	398
#1 Issue: Medicare / Social Security	41% (115)	43% (120)	16% (46)	281
#1 Issue: Women's Issues	66% (64)	24% (23)	10% (9)	96
#1 Issue: Education	52% (32)	34% (20)	14% (9)	61
#1 Issue: Energy	61% (37)	21% (13)	18% (11)	61
#1 Issue: Other	59% (82)	28% (40)	13% (18)	140
2018 House Vote: Democrat	80% (586)	10% (73)	10% (77)	736
2018 House Vote: Republican	9% (58)	84% (554)	7% (49)	661
2016 Vote: Hillary Clinton	82% (588)	6% (46)	11% (80)	714
2016 Vote: Donald Trump	9% (63)	83% (600)	9% (62)	724
2016 Vote: Other	28% (29)	42% (42)	30% (31)	101
2016 Vote: Didn't Vote	35% (157)	39% (173)	26% (114)	445
Voted in 2014: Yes	46% (593)	44% (575)	10% (126)	1294
Voted in 2014: No	35% (244)	42% (291)	23% (161)	696
2012 Vote: Barack Obama	72% (591)	16% (131)	12% (100)	822
2012 Vote: Mitt Romney	10% (54)	82% (452)	8% (46)	553
2012 Vote: Other	11% (6)	65% (35)	24% (13)	54
2012 Vote: Didn't Vote	33% (186)	44% (247)	23% (127)	560

Continued on next page

Table POL3_10: *Who do you trust more to handle each of the following?*
Gun policy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	42%	(837)	44%	(866)	14%	(287)	1990
4-Region: Northeast	43%	(151)	43%	(153)	14%	(51)	355
4-Region: Midwest	41%	(187)	43%	(198)	16%	(72)	457
4-Region: South	39%	(293)	47%	(347)	14%	(103)	743
4-Region: West	47%	(206)	39%	(168)	14%	(61)	435
Party: Democrat/Leans Democrat	79%	(683)	8%	(67)	13%	(113)	862
Party: Republican/Leans Republican	7%	(61)	84%	(703)	9%	(72)	836

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

Table POL3_11: Who do you trust more to handle each of the following?
Protecting Medicare and Social Security

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (979)	38% (749)	13% (262)	1990
Gender: Male	49% (453)	40% (373)	11% (106)	931
Gender: Female	50% (526)	36% (376)	15% (156)	1059
Age: 18-34	55% (275)	30% (152)	15% (73)	500
Age: 35-44	50% (153)	36% (107)	14% (42)	302
Age: 45-64	46% (335)	40% (291)	14% (99)	725
Age: 65+	47% (216)	43% (199)	10% (48)	463
GenZers: 1997-2012	62% (100)	18% (29)	20% (32)	160
Millennials: 1981-1996	51% (249)	35% (168)	14% (68)	485
GenXers: 1965-1980	48% (234)	40% (195)	13% (62)	491
Baby Boomers: 1946-1964	46% (353)	41% (314)	13% (97)	763
PID: Dem (no lean)	88% (656)	4% (31)	8% (58)	744
PID: Ind (no lean)	49% (259)	28% (149)	23% (122)	530
PID: Rep (no lean)	9% (64)	79% (569)	12% (83)	716
PID/Gender: Dem Men	88% (283)	6% (18)	6% (20)	321
PID/Gender: Dem Women	88% (373)	3% (13)	9% (38)	424
PID/Gender: Ind Men	48% (133)	32% (88)	20% (54)	274
PID/Gender: Ind Women	49% (126)	24% (61)	27% (68)	255
PID/Gender: Rep Men	11% (37)	79% (267)	10% (32)	336
PID/Gender: Rep Women	7% (27)	80% (302)	13% (50)	380
Ideo: Liberal (1-3)	81% (488)	12% (73)	6% (38)	599
Ideo: Moderate (4)	57% (333)	27% (154)	16% (93)	580
Ideo: Conservative (5-7)	17% (117)	71% (498)	12% (87)	701
Educ: < College	46% (577)	39% (486)	15% (188)	1252
Educ: Bachelors degree	54% (256)	34% (159)	12% (56)	471
Educ: Post-grad	55% (146)	39% (103)	7% (18)	268
Income: Under 50k	48% (491)	35% (360)	16% (168)	1018
Income: 50k-100k	49% (305)	41% (257)	10% (61)	623
Income: 100k+	53% (184)	38% (132)	10% (33)	348
Ethnicity: White	43% (698)	43% (698)	13% (213)	1610
Ethnicity: Hispanic	56% (108)	30% (59)	14% (26)	193

Continued on next page

Table POL3_11: Who do you trust more to handle each of the following?
Protecting Medicare and Social Security

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	49%	(979)	38%	(749)	13%	(262)	1990
Ethnicity: Black	82%	(207)	8%	(20)	10%	(26)	252
Ethnicity: Other	58%	(74)	24%	(31)	18%	(23)	128
All Christian	41%	(412)	46%	(463)	12%	(123)	998
All Non-Christian	58%	(62)	26%	(27)	16%	(17)	106
Atheist	77%	(63)	20%	(16)	3%	(2)	81
Agnostic/Nothing in particular	59%	(289)	24%	(118)	16%	(79)	485
Something Else	48%	(154)	39%	(125)	13%	(41)	320
Religious Non-Protestant/Catholic	53%	(69)	29%	(38)	18%	(23)	130
Evangelical	37%	(219)	53%	(313)	10%	(60)	592
Non-Evangelical	48%	(332)	37%	(256)	14%	(97)	685
Community: Urban	56%	(310)	30%	(165)	14%	(76)	551
Community: Suburban	51%	(470)	36%	(332)	13%	(122)	923
Community: Rural	39%	(200)	49%	(252)	13%	(65)	516
Employ: Private Sector	49%	(311)	40%	(258)	11%	(72)	642
Employ: Government	53%	(68)	38%	(48)	9%	(11)	127
Employ: Self-Employed	56%	(85)	29%	(45)	14%	(22)	151
Employ: Homemaker	37%	(49)	45%	(60)	18%	(24)	133
Employ: Student	68%	(48)	18%	(13)	13%	(9)	70
Employ: Retired	47%	(233)	41%	(204)	12%	(57)	494
Employ: Unemployed	50%	(121)	36%	(89)	14%	(33)	244
Employ: Other	49%	(64)	25%	(32)	26%	(34)	130
Military HH: Yes	44%	(143)	47%	(155)	9%	(30)	328
Military HH: No	50%	(836)	36%	(594)	14%	(232)	1662
RD/WT: Right Direction	12%	(80)	77%	(505)	11%	(73)	657
RD/WT: Wrong Track	67%	(899)	18%	(244)	14%	(190)	1333
Trump Job Approve	9%	(81)	78%	(702)	13%	(113)	895
Trump Job Disapprove	85%	(888)	4%	(38)	11%	(120)	1046

Continued on next page

Table POL3_11: Who do you trust more to handle each of the following?
Protecting Medicare and Social Security

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (979)	38% (749)	13% (262)	1990
Trump Job Strongly Approve	4% (19)	91% (489)	5% (27)	535
Trump Job Somewhat Approve	17% (61)	59% (213)	24% (86)	360
Trump Job Somewhat Disapprove	61% (117)	11% (21)	27% (52)	191
Trump Job Strongly Disapprove	90% (771)	2% (17)	8% (68)	856
Favorable of Trump	8% (74)	80% (709)	11% (99)	882
Unfavorable of Trump	84% (889)	3% (36)	12% (130)	1055
Very Favorable of Trump	4% (24)	91% (519)	5% (27)	569
Somewhat Favorable of Trump	16% (50)	61% (190)	23% (73)	313
Somewhat Unfavorable of Trump	53% (87)	14% (22)	33% (55)	164
Very Unfavorable of Trump	90% (802)	1% (13)	8% (75)	890
#1 Issue: Economy	40% (296)	44% (327)	16% (116)	740
#1 Issue: Security	17% (36)	74% (157)	9% (19)	212
#1 Issue: Health Care	68% (271)	20% (81)	12% (46)	398
#1 Issue: Medicare / Social Security	48% (136)	37% (105)	14% (40)	281
#1 Issue: Women's Issues	73% (71)	21% (20)	6% (6)	96
#1 Issue: Education	62% (38)	25% (15)	14% (8)	61
#1 Issue: Energy	70% (43)	20% (12)	10% (6)	61
#1 Issue: Other	64% (89)	22% (31)	14% (20)	140
2018 House Vote: Democrat	87% (642)	6% (43)	7% (50)	736
2018 House Vote: Republican	12% (77)	77% (507)	12% (76)	661
2016 Vote: Hillary Clinton	89% (637)	4% (29)	7% (49)	714
2016 Vote: Donald Trump	12% (89)	78% (563)	10% (72)	724
2016 Vote: Other	49% (49)	14% (14)	37% (37)	101
2016 Vote: Didn't Vote	46% (204)	31% (140)	23% (101)	445
Voted in 2014: Yes	51% (665)	39% (504)	10% (124)	1294
Voted in 2014: No	45% (314)	35% (245)	20% (138)	696
2012 Vote: Barack Obama	80% (660)	11% (94)	8% (68)	822
2012 Vote: Mitt Romney	13% (70)	75% (415)	12% (69)	553
2012 Vote: Other	24% (13)	57% (31)	19% (10)	54
2012 Vote: Didn't Vote	42% (237)	37% (209)	20% (115)	560

Continued on next page

Table POL3_11: *Who do you trust more to handle each of the following?*
Protecting Medicare and Social Security

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	49%	(979)	38%	(749)	13%	(262)	1990
4-Region: Northeast	50%	(178)	39%	(138)	11%	(40)	355
4-Region: Midwest	51%	(233)	36%	(165)	13%	(59)	457
4-Region: South	47%	(347)	41%	(303)	13%	(93)	743
4-Region: West	51%	(222)	33%	(143)	16%	(70)	435
Party: Democrat/Leans Democrat	88%	(762)	4%	(34)	8%	(66)	862
Party: Republican/Leans Republican	11%	(88)	77%	(644)	12%	(104)	836

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

Table POL3_12: Who do you trust more to handle each of the following?
Foreign policy

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	45% (897)	42% (845)	12% (248)	1990
Gender: Male	46% (424)	44% (410)	10% (97)	931
Gender: Female	45% (473)	41% (434)	14% (151)	1059
Age: 18-34	51% (257)	34% (169)	15% (74)	500
Age: 35-44	46% (140)	41% (124)	13% (38)	302
Age: 45-64	41% (294)	45% (329)	14% (102)	725
Age: 65+	45% (207)	48% (222)	7% (34)	463
GenZers: 1997-2012	59% (95)	18% (29)	23% (36)	160
Millennials: 1981-1996	48% (233)	40% (196)	12% (56)	485
GenXers: 1965-1980	43% (209)	44% (216)	13% (65)	491
Baby Boomers: 1946-1964	42% (319)	47% (359)	11% (85)	763
PID: Dem (no lean)	82% (614)	8% (62)	9% (68)	744
PID: Ind (no lean)	44% (232)	32% (171)	24% (127)	530
PID: Rep (no lean)	7% (52)	85% (611)	7% (53)	716
PID/Gender: Dem Men	84% (270)	10% (32)	6% (19)	321
PID/Gender: Dem Women	81% (344)	7% (31)	12% (49)	424
PID/Gender: Ind Men	44% (122)	35% (96)	21% (56)	274
PID/Gender: Ind Women	43% (110)	29% (75)	28% (71)	255
PID/Gender: Rep Men	10% (33)	84% (283)	6% (21)	336
PID/Gender: Rep Women	5% (19)	87% (329)	8% (32)	380
Ideo: Liberal (1-3)	79% (472)	14% (84)	7% (43)	599
Ideo: Moderate (4)	49% (287)	32% (187)	18% (106)	580
Ideo: Conservative (5-7)	14% (101)	78% (547)	8% (54)	701
Educ: < College	42% (531)	43% (537)	15% (184)	1252
Educ: Bachelors degree	49% (229)	42% (197)	9% (44)	471
Educ: Post-grad	51% (137)	41% (111)	7% (20)	268
Income: Under 50k	45% (455)	40% (410)	15% (153)	1018
Income: 50k-100k	44% (273)	46% (287)	10% (63)	623
Income: 100k+	49% (169)	42% (147)	9% (32)	348
Ethnicity: White	40% (639)	49% (785)	12% (185)	1610
Ethnicity: Hispanic	51% (99)	34% (66)	14% (28)	193

Continued on next page

Table POL3_12: Who do you trust more to handle each of the following?
Foreign policy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	45%	(897)	42%	(845)	12%	(248)	1990
Ethnicity: Black	78%	(196)	9%	(23)	13%	(33)	252
Ethnicity: Other	48%	(62)	28%	(36)	23%	(30)	128
All Christian	38%	(377)	53%	(531)	9%	(90)	998
All Non-Christian	52%	(55)	30%	(32)	18%	(19)	106
Atheist	77%	(62)	19%	(16)	4%	(3)	81
Agnostic/Nothing in particular	55%	(269)	27%	(131)	18%	(86)	485
Something Else	42%	(135)	43%	(136)	15%	(49)	320
Religious Non-Protestant/Catholic	46%	(60)	36%	(47)	17%	(22)	130
Evangelical	32%	(189)	58%	(343)	10%	(61)	592
Non-Evangelical	45%	(308)	44%	(302)	11%	(75)	685
Community: Urban	54%	(298)	32%	(178)	13%	(74)	551
Community: Suburban	47%	(433)	41%	(375)	13%	(116)	923
Community: Rural	32%	(166)	57%	(292)	11%	(58)	516
Employ: Private Sector	45%	(289)	45%	(291)	10%	(62)	642
Employ: Government	47%	(59)	45%	(57)	8%	(10)	127
Employ: Self-Employed	53%	(80)	33%	(50)	14%	(21)	151
Employ: Homemaker	33%	(44)	54%	(72)	13%	(17)	133
Employ: Student	68%	(48)	20%	(14)	12%	(8)	70
Employ: Retired	44%	(218)	47%	(231)	9%	(45)	494
Employ: Unemployed	47%	(114)	37%	(89)	17%	(41)	244
Employ: Other	35%	(45)	31%	(40)	34%	(45)	130
Military HH: Yes	39%	(129)	49%	(160)	12%	(39)	328
Military HH: No	46%	(768)	41%	(684)	13%	(209)	1662
RD/WT: Right Direction	10%	(66)	82%	(536)	8%	(55)	657
RD/WT: Wrong Track	62%	(831)	23%	(308)	15%	(194)	1333
Trump Job Approve	6%	(56)	86%	(769)	8%	(70)	895
Trump Job Disapprove	80%	(832)	7%	(71)	14%	(144)	1046

Continued on next page

Table POL3_12: Who do you trust more to handle each of the following?
Foreign policy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	45%	(897)	42%	(845)	12%	(248)	1990
Trump Job Strongly Approve	3%	(14)	94%	(506)	3%	(16)	535
Trump Job Somewhat Approve	12%	(42)	73%	(263)	15%	(55)	360
Trump Job Somewhat Disapprove	49%	(94)	22%	(41)	29%	(55)	191
Trump Job Strongly Disapprove	86%	(738)	3%	(30)	10%	(88)	856
Favorable of Trump	5%	(48)	87%	(770)	7%	(64)	882
Unfavorable of Trump	79%	(837)	6%	(66)	14%	(152)	1055
Very Favorable of Trump	4%	(21)	94%	(535)	2%	(13)	569
Somewhat Favorable of Trump	9%	(27)	75%	(235)	16%	(51)	313
Somewhat Unfavorable of Trump	42%	(70)	25%	(40)	33%	(54)	164
Very Unfavorable of Trump	86%	(767)	3%	(26)	11%	(97)	890
#1 Issue: Economy	35%	(257)	51%	(374)	15%	(109)	740
#1 Issue: Security	14%	(30)	80%	(169)	6%	(12)	212
#1 Issue: Health Care	66%	(261)	23%	(90)	12%	(47)	398
#1 Issue: Medicare / Social Security	41%	(117)	44%	(124)	14%	(40)	281
#1 Issue: Women's Issues	69%	(67)	19%	(19)	11%	(11)	96
#1 Issue: Education	60%	(36)	30%	(18)	10%	(6)	61
#1 Issue: Energy	71%	(43)	17%	(10)	13%	(8)	61
#1 Issue: Other	61%	(86)	29%	(40)	10%	(14)	140
2018 House Vote: Democrat	82%	(602)	10%	(73)	8%	(61)	736
2018 House Vote: Republican	10%	(64)	83%	(549)	7%	(48)	661
2016 Vote: Hillary Clinton	84%	(602)	7%	(53)	8%	(59)	714
2016 Vote: Donald Trump	10%	(74)	83%	(603)	7%	(47)	724
2016 Vote: Other	34%	(35)	29%	(30)	36%	(37)	101
2016 Vote: Didn't Vote	42%	(186)	35%	(155)	23%	(104)	445
Voted in 2014: Yes	48%	(619)	44%	(566)	8%	(109)	1294
Voted in 2014: No	40%	(278)	40%	(279)	20%	(139)	696
2012 Vote: Barack Obama	74%	(610)	16%	(135)	9%	(77)	822
2012 Vote: Mitt Romney	10%	(57)	81%	(448)	9%	(48)	553
2012 Vote: Other	16%	(9)	56%	(30)	28%	(15)	54
2012 Vote: Didn't Vote	40%	(221)	41%	(231)	19%	(107)	560

Continued on next page

Table POL3_12: *Who do you trust more to handle each of the following?*
Foreign policy

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	45%	(897)	42%	(845)	12%	(248)	1990
4-Region: Northeast	46%	(164)	43%	(151)	11%	(40)	355
4-Region: Midwest	47%	(215)	39%	(177)	14%	(65)	457
4-Region: South	41%	(306)	47%	(346)	12%	(91)	743
4-Region: West	49%	(212)	39%	(171)	12%	(52)	435
Party: Democrat/Leans Democrat	83%	(717)	8%	(67)	9%	(78)	862
Party: Republican/Leans Republican	8%	(71)	83%	(696)	8%	(70)	836

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

Table POL3_13: Who do you trust more to handle each of the following?
 Containing the spread of the coronavirus

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (968)	35% (702)	16% (320)	1990
Gender: Male	47% (434)	37% (346)	16% (151)	931
Gender: Female	50% (534)	34% (356)	16% (169)	1059
Age: 18-34	55% (275)	28% (138)	17% (87)	500
Age: 35-44	49% (149)	34% (103)	17% (50)	302
Age: 45-64	45% (327)	39% (285)	16% (113)	725
Age: 65+	47% (217)	38% (176)	15% (70)	463
GenZers: 1997-2012	65% (104)	15% (25)	20% (31)	160
Millennials: 1981-1996	51% (249)	33% (158)	16% (78)	485
GenXers: 1965-1980	46% (226)	36% (177)	18% (88)	491
Baby Boomers: 1946-1964	45% (347)	40% (306)	14% (110)	763
PID: Dem (no lean)	87% (646)	5% (36)	8% (62)	744
PID: Ind (no lean)	50% (263)	25% (133)	25% (134)	530
PID: Rep (no lean)	8% (59)	74% (532)	17% (125)	716
PID/Gender: Dem Men	84% (269)	8% (25)	8% (27)	321
PID/Gender: Dem Women	89% (377)	3% (12)	8% (35)	424
PID/Gender: Ind Men	50% (136)	28% (76)	23% (62)	274
PID/Gender: Ind Women	50% (126)	23% (58)	28% (71)	255
PID/Gender: Rep Men	9% (29)	73% (246)	18% (62)	336
PID/Gender: Rep Women	8% (30)	76% (287)	17% (63)	380
Ideo: Liberal (1-3)	81% (484)	12% (74)	7% (41)	599
Ideo: Moderate (4)	57% (329)	25% (145)	18% (105)	580
Ideo: Conservative (5-7)	16% (112)	66% (463)	18% (126)	701
Educ: < College	46% (573)	36% (451)	18% (228)	1252
Educ: Bachelors degree	54% (256)	32% (150)	14% (65)	471
Educ: Post-grad	52% (139)	38% (102)	10% (27)	268
Income: Under 50k	48% (489)	34% (347)	18% (182)	1018
Income: 50k-100k	48% (296)	37% (229)	16% (98)	623
Income: 100k+	52% (183)	36% (125)	12% (41)	348
Ethnicity: White	43% (692)	40% (652)	16% (266)	1610
Ethnicity: Hispanic	58% (111)	28% (53)	15% (29)	193

Continued on next page

Table POL3_13: *Who do you trust more to handle each of the following?
Containing the spread of the coronavirus*

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (968)	35% (702)	16% (320)	1990
Ethnicity: Black	79% (199)	8% (21)	13% (32)	252
Ethnicity: Other	60% (77)	23% (29)	17% (22)	128
All Christian	41% (408)	44% (436)	15% (154)	998
All Non-Christian	53% (56)	25% (26)	22% (23)	106
Atheist	75% (61)	16% (13)	9% (7)	81
Agnostic/Nothing in particular	60% (291)	21% (103)	19% (91)	485
Something Else	48% (152)	38% (123)	14% (45)	320
Religious Non-Protestant/Catholic	47% (61)	31% (41)	22% (28)	130
Evangelical	36% (211)	50% (295)	15% (86)	592
Non-Evangelical	49% (337)	36% (243)	15% (105)	685
Community: Urban	55% (304)	29% (160)	16% (86)	551
Community: Suburban	51% (474)	32% (299)	16% (150)	923
Community: Rural	37% (190)	47% (243)	16% (83)	516
Employ: Private Sector	47% (304)	37% (238)	16% (100)	642
Employ: Government	52% (67)	35% (45)	12% (16)	127
Employ: Self-Employed	57% (87)	27% (41)	15% (23)	151
Employ: Homemaker	39% (52)	46% (62)	14% (19)	133
Employ: Student	71% (50)	14% (10)	15% (11)	70
Employ: Retired	47% (232)	38% (187)	15% (75)	494
Employ: Unemployed	48% (116)	36% (87)	16% (40)	244
Employ: Other	47% (61)	25% (32)	29% (37)	130
Military HH: Yes	42% (139)	43% (141)	15% (48)	328
Military HH: No	50% (829)	34% (561)	16% (272)	1662
RD/WT: Right Direction	12% (77)	74% (489)	14% (91)	657
RD/WT: Wrong Track	67% (891)	16% (213)	17% (229)	1333
Trump Job Approve	8% (69)	74% (661)	19% (166)	895
Trump Job Disapprove	85% (888)	4% (37)	12% (121)	1046

Continued on next page

Table POL3_13: *Who do you trust more to handle each of the following?
Containing the spread of the coronavirus*

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (968)	35% (702)	16% (320)	1990
Trump Job Strongly Approve	3% (18)	91% (488)	6% (30)	535
Trump Job Somewhat Approve	14% (51)	48% (173)	38% (136)	360
Trump Job Somewhat Disapprove	60% (115)	7% (14)	33% (62)	191
Trump Job Strongly Disapprove	90% (773)	3% (23)	7% (59)	856
Favorable of Trump	7% (61)	76% (667)	18% (154)	882
Unfavorable of Trump	84% (890)	3% (34)	12% (131)	1055
Very Favorable of Trump	3% (19)	90% (513)	6% (37)	569
Somewhat Favorable of Trump	13% (42)	49% (153)	38% (118)	313
Somewhat Unfavorable of Trump	54% (89)	9% (15)	36% (60)	164
Very Unfavorable of Trump	90% (801)	2% (19)	8% (71)	890
#1 Issue: Economy	38% (283)	42% (312)	20% (145)	740
#1 Issue: Security	17% (36)	71% (151)	12% (25)	212
#1 Issue: Health Care	68% (272)	20% (81)	12% (46)	398
#1 Issue: Medicare / Social Security	47% (133)	32% (90)	21% (59)	281
#1 Issue: Women's Issues	75% (72)	15% (15)	10% (10)	96
#1 Issue: Education	64% (39)	16% (10)	20% (12)	61
#1 Issue: Energy	71% (43)	18% (11)	11% (7)	61
#1 Issue: Other	65% (91)	23% (32)	12% (17)	140
2018 House Vote: Democrat	86% (630)	6% (47)	8% (59)	736
2018 House Vote: Republican	12% (77)	73% (480)	16% (104)	661
2016 Vote: Hillary Clinton	88% (627)	4% (30)	8% (57)	714
2016 Vote: Donald Trump	12% (86)	72% (519)	16% (119)	724
2016 Vote: Other	48% (49)	19% (19)	33% (34)	101
2016 Vote: Didn't Vote	46% (206)	29% (130)	25% (109)	445
Voted in 2014: Yes	51% (654)	37% (477)	13% (163)	1294
Voted in 2014: No	45% (314)	32% (225)	23% (157)	696
2012 Vote: Barack Obama	78% (645)	11% (93)	10% (85)	822
2012 Vote: Mitt Romney	12% (67)	70% (384)	18% (101)	553
2012 Vote: Other	24% (13)	55% (30)	21% (11)	54
2012 Vote: Didn't Vote	43% (243)	35% (195)	22% (122)	560

Continued on next page

Table POL3_13: *Who do you trust more to handle each of the following?
Containing the spread of the coronavirus*

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (968)	35% (702)	16% (320)	1990
4-Region: Northeast	53% (188)	34% (121)	13% (47)	355
4-Region: Midwest	50% (229)	33% (149)	17% (80)	457
4-Region: South	45% (331)	38% (285)	17% (127)	743
4-Region: West	51% (221)	34% (147)	15% (67)	435
Party: Democrat/Leans Democrat	87% (752)	5% (40)	8% (70)	862
Party: Republican/Leans Republican	9% (79)	72% (606)	18% (151)	836

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

Table POL3_14: Who do you trust more to handle each of the following?
 Economic recovery following the coronavirus

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	44% (885)	46% (910)	10% (195)	1990
Gender: Male	43% (396)	49% (455)	9% (80)	931
Gender: Female	46% (488)	43% (455)	11% (115)	1059
Age: 18-34	52% (258)	37% (184)	12% (58)	500
Age: 35-44	47% (141)	42% (128)	11% (34)	302
Age: 45-64	40% (292)	50% (360)	10% (73)	725
Age: 65+	42% (195)	51% (238)	7% (31)	463
GenZers: 1997-2012	59% (94)	21% (34)	20% (32)	160
Millennials: 1981-1996	48% (234)	42% (205)	10% (46)	485
GenXers: 1965-1980	42% (206)	47% (231)	11% (54)	491
Baby Boomers: 1946-1964	41% (315)	52% (394)	7% (54)	763
PID: Dem (no lean)	84% (625)	8% (63)	8% (56)	744
PID: Ind (no lean)	41% (217)	39% (206)	20% (106)	530
PID: Rep (no lean)	6% (42)	90% (641)	5% (33)	716
PID/Gender: Dem Men	83% (268)	11% (36)	5% (17)	321
PID/Gender: Dem Women	84% (358)	6% (26)	9% (40)	424
PID/Gender: Ind Men	37% (101)	46% (125)	17% (48)	274
PID/Gender: Ind Women	45% (116)	32% (81)	23% (59)	255
PID/Gender: Rep Men	8% (27)	87% (293)	5% (16)	336
PID/Gender: Rep Women	4% (15)	92% (348)	4% (17)	380
Ideo: Liberal (1-3)	79% (475)	16% (96)	5% (28)	599
Ideo: Moderate (4)	48% (281)	36% (208)	16% (91)	580
Ideo: Conservative (5-7)	13% (89)	82% (575)	5% (37)	701
Educ: < College	42% (527)	46% (581)	11% (144)	1252
Educ: Bachelors degree	47% (222)	44% (208)	9% (41)	471
Educ: Post-grad	51% (135)	45% (121)	4% (11)	268
Income: Under 50k	45% (461)	42% (432)	12% (126)	1018
Income: 50k-100k	42% (259)	51% (319)	7% (46)	623
Income: 100k+	47% (165)	46% (160)	7% (24)	348
Ethnicity: White	39% (635)	52% (837)	9% (137)	1610
Ethnicity: Hispanic	52% (99)	38% (72)	11% (21)	193

Continued on next page

Table POL3_14: Who do you trust more to handle each of the following?
Economic recovery following the coronavirus

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(885)	46%	(910)	10%	(195)	1990
Ethnicity: Black	73%	(184)	13%	(33)	14%	(35)	252
Ethnicity: Other	51%	(65)	32%	(40)	18%	(23)	128
All Christian	37%	(365)	57%	(564)	7%	(69)	998
All Non-Christian	54%	(57)	34%	(36)	12%	(13)	106
Atheist	74%	(60)	23%	(18)	3%	(3)	81
Agnostic/Nothing in particular	53%	(258)	31%	(153)	15%	(75)	485
Something Else	45%	(144)	43%	(139)	11%	(37)	320
Religious Non-Protestant/Catholic	47%	(62)	40%	(52)	12%	(16)	130
Evangelical	33%	(196)	59%	(351)	8%	(45)	592
Non-Evangelical	44%	(301)	48%	(329)	8%	(56)	685
Community: Urban	53%	(293)	38%	(208)	9%	(50)	551
Community: Suburban	45%	(416)	44%	(410)	11%	(97)	923
Community: Rural	34%	(176)	57%	(292)	9%	(48)	516
Employ: Private Sector	42%	(271)	50%	(319)	8%	(51)	642
Employ: Government	46%	(58)	44%	(56)	10%	(12)	127
Employ: Self-Employed	48%	(73)	39%	(59)	13%	(20)	151
Employ: Homemaker	35%	(46)	57%	(75)	8%	(11)	133
Employ: Student	70%	(49)	21%	(15)	9%	(6)	70
Employ: Retired	43%	(214)	50%	(247)	7%	(33)	494
Employ: Unemployed	49%	(120)	39%	(95)	12%	(29)	244
Employ: Other	41%	(54)	34%	(44)	25%	(32)	130
Military HH: Yes	39%	(129)	52%	(171)	8%	(27)	328
Military HH: No	45%	(755)	44%	(739)	10%	(168)	1662
RD/WT: Right Direction	10%	(64)	85%	(558)	5%	(35)	657
RD/WT: Wrong Track	62%	(821)	26%	(352)	12%	(161)	1333
Trump Job Approve	5%	(48)	89%	(800)	5%	(47)	895
Trump Job Disapprove	79%	(827)	10%	(102)	11%	(117)	1046

Continued on next page

Table POL3_14: Who do you trust more to handle each of the following?
Economic recovery following the coronavirus

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(885)	46%	(910)	10%	(195)	1990
Trump Job Strongly Approve	3%	(14)	96%	(512)	2%	(10)	535
Trump Job Somewhat Approve	10%	(34)	80%	(288)	10%	(38)	360
Trump Job Somewhat Disapprove	46%	(88)	33%	(63)	21%	(39)	191
Trump Job Strongly Disapprove	86%	(739)	5%	(39)	9%	(78)	856
Favorable of Trump	5%	(41)	91%	(803)	4%	(38)	882
Unfavorable of Trump	79%	(829)	9%	(98)	12%	(128)	1055
Very Favorable of Trump	3%	(17)	95%	(542)	2%	(9)	569
Somewhat Favorable of Trump	8%	(24)	83%	(261)	9%	(29)	313
Somewhat Unfavorable of Trump	39%	(64)	38%	(63)	23%	(38)	164
Very Unfavorable of Trump	86%	(765)	4%	(35)	10%	(90)	890
#1 Issue: Economy	34%	(248)	56%	(418)	10%	(74)	740
#1 Issue: Security	14%	(29)	81%	(171)	6%	(12)	212
#1 Issue: Health Care	65%	(258)	26%	(105)	9%	(35)	398
#1 Issue: Medicare / Social Security	42%	(117)	45%	(127)	13%	(37)	281
#1 Issue: Women's Issues	71%	(68)	18%	(18)	11%	(11)	96
#1 Issue: Education	58%	(35)	30%	(18)	12%	(7)	61
#1 Issue: Energy	68%	(42)	24%	(15)	8%	(5)	61
#1 Issue: Other	62%	(87)	28%	(39)	10%	(13)	140
2018 House Vote: Democrat	82%	(603)	12%	(86)	6%	(47)	736
2018 House Vote: Republican	7%	(45)	88%	(581)	5%	(35)	661
2016 Vote: Hillary Clinton	84%	(602)	9%	(61)	7%	(52)	714
2016 Vote: Donald Trump	8%	(60)	87%	(632)	4%	(31)	724
2016 Vote: Other	34%	(34)	38%	(38)	29%	(29)	101
2016 Vote: Didn't Vote	42%	(189)	39%	(174)	19%	(82)	445
Voted in 2014: Yes	47%	(602)	47%	(610)	6%	(82)	1294
Voted in 2014: No	41%	(282)	43%	(300)	16%	(114)	696
2012 Vote: Barack Obama	73%	(604)	19%	(153)	8%	(65)	822
2012 Vote: Mitt Romney	9%	(48)	86%	(476)	5%	(29)	553
2012 Vote: Other	17%	(9)	63%	(34)	20%	(11)	54
2012 Vote: Didn't Vote	40%	(224)	44%	(247)	16%	(90)	560

Continued on next page

Table POL3_14: *Who do you trust more to handle each of the following?*
Economic recovery following the coronavirus

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	44%	(885)	46%	(910)	10%	(195)	1990
4-Region: Northeast	47%	(168)	45%	(158)	8%	(28)	355
4-Region: Midwest	45%	(207)	45%	(204)	10%	(46)	457
4-Region: South	41%	(305)	48%	(360)	11%	(78)	743
4-Region: West	47%	(205)	43%	(187)	10%	(43)	435
Party: Democrat/Leans Democrat	84%	(723)	8%	(70)	8%	(69)	862
Party: Republican/Leans Republican	6%	(53)	88%	(736)	6%	(47)	836

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

Table POL3_15: Who do you trust more to handle each of the following?
Relations with China

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(835)	42%	(844)	16%	(311)	1990
Gender: Male	42%	(389)	44%	(411)	14%	(131)	931
Gender: Female	42%	(446)	41%	(432)	17%	(180)	1059
Age: 18-34	45%	(224)	35%	(173)	21%	(103)	500
Age: 35-44	47%	(141)	39%	(118)	14%	(43)	302
Age: 45-64	38%	(277)	44%	(321)	17%	(126)	725
Age: 65+	42%	(193)	50%	(231)	8%	(39)	463
GenZers: 1997-2012	50%	(80)	19%	(30)	31%	(50)	160
Millennials: 1981-1996	45%	(216)	40%	(194)	15%	(75)	485
GenXers: 1965-1980	41%	(202)	42%	(208)	17%	(81)	491
Baby Boomers: 1946-1964	39%	(300)	48%	(367)	13%	(96)	763
PID: Dem (no lean)	78%	(579)	8%	(60)	14%	(105)	744
PID: Ind (no lean)	39%	(205)	34%	(181)	27%	(144)	530
PID: Rep (no lean)	7%	(52)	84%	(603)	9%	(61)	716
PID/Gender: Dem Men	77%	(248)	11%	(36)	11%	(37)	321
PID/Gender: Dem Women	78%	(331)	6%	(25)	16%	(68)	424
PID/Gender: Ind Men	39%	(108)	37%	(101)	24%	(66)	274
PID/Gender: Ind Women	38%	(97)	31%	(80)	31%	(78)	255
PID/Gender: Rep Men	10%	(33)	82%	(275)	8%	(28)	336
PID/Gender: Rep Women	5%	(19)	86%	(328)	9%	(33)	380
Ideo: Liberal (1-3)	74%	(444)	14%	(85)	12%	(70)	599
Ideo: Moderate (4)	47%	(270)	32%	(187)	21%	(123)	580
Ideo: Conservative (5-7)	13%	(88)	78%	(544)	10%	(69)	701
Educ: < College	38%	(481)	44%	(545)	18%	(225)	1252
Educ: Bachelors degree	45%	(213)	41%	(195)	13%	(63)	471
Educ: Post-grad	53%	(141)	39%	(104)	8%	(23)	268
Income: Under 50k	41%	(418)	40%	(404)	19%	(197)	1018
Income: 50k-100k	40%	(251)	48%	(297)	12%	(75)	623
Income: 100k+	48%	(167)	41%	(142)	11%	(39)	348
Ethnicity: White	38%	(614)	48%	(775)	14%	(221)	1610
Ethnicity: Hispanic	47%	(91)	36%	(70)	16%	(32)	193

Continued on next page

Table POL3_15: Who do you trust more to handle each of the following?
Relations with China

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	42%	(835)	42%	(844)	16%	(311)	1990
Ethnicity: Black	65%	(165)	12%	(31)	23%	(57)	252
Ethnicity: Other	45%	(57)	30%	(38)	25%	(33)	128
All Christian	35%	(349)	53%	(528)	12%	(121)	998
All Non-Christian	52%	(55)	30%	(31)	18%	(19)	106
Atheist	69%	(56)	20%	(17)	11%	(9)	81
Agnostic/Nothing in particular	50%	(244)	28%	(134)	22%	(107)	485
Something Else	41%	(131)	42%	(134)	17%	(55)	320
Religious Non-Protestant/Catholic	45%	(59)	36%	(46)	19%	(24)	130
Evangelical	30%	(178)	58%	(343)	12%	(71)	592
Non-Evangelical	43%	(292)	43%	(298)	14%	(96)	685
Community: Urban	51%	(278)	33%	(180)	17%	(93)	551
Community: Suburban	44%	(405)	41%	(379)	15%	(139)	923
Community: Rural	29%	(152)	55%	(285)	15%	(79)	516
Employ: Private Sector	42%	(271)	43%	(279)	14%	(92)	642
Employ: Government	45%	(57)	45%	(57)	10%	(13)	127
Employ: Self-Employed	47%	(71)	37%	(55)	16%	(25)	151
Employ: Homemaker	33%	(44)	55%	(72)	12%	(16)	133
Employ: Student	60%	(42)	20%	(14)	20%	(14)	70
Employ: Retired	41%	(203)	48%	(237)	11%	(54)	494
Employ: Unemployed	42%	(102)	38%	(93)	20%	(48)	244
Employ: Other	34%	(44)	28%	(36)	38%	(49)	130
Military HH: Yes	35%	(116)	51%	(168)	13%	(44)	328
Military HH: No	43%	(719)	41%	(676)	16%	(267)	1662
RD/WT: Right Direction	12%	(77)	81%	(529)	8%	(51)	657
RD/WT: Wrong Track	57%	(758)	24%	(314)	20%	(260)	1333
Trump Job Approve	7%	(62)	85%	(758)	8%	(75)	895
Trump Job Disapprove	73%	(763)	8%	(82)	19%	(202)	1046

Continued on next page

Table POL3_15: Who do you trust more to handle each of the following?
Relations with China

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	42%	(835)	42%	(844)	16%	(311)	1990
Trump Job Strongly Approve	4%	(21)	92%	(491)	4%	(23)	535
Trump Job Somewhat Approve	11%	(41)	74%	(267)	14%	(52)	360
Trump Job Somewhat Disapprove	44%	(85)	25%	(47)	31%	(59)	191
Trump Job Strongly Disapprove	79%	(678)	4%	(35)	17%	(143)	856
Favorable of Trump	6%	(54)	86%	(759)	8%	(69)	882
Unfavorable of Trump	73%	(766)	7%	(77)	20%	(211)	1055
Very Favorable of Trump	4%	(25)	92%	(523)	4%	(21)	569
Somewhat Favorable of Trump	9%	(30)	75%	(236)	15%	(48)	313
Somewhat Unfavorable of Trump	40%	(66)	25%	(41)	35%	(58)	164
Very Unfavorable of Trump	79%	(701)	4%	(36)	17%	(153)	890
#1 Issue: Economy	32%	(240)	52%	(384)	16%	(115)	740
#1 Issue: Security	15%	(32)	78%	(165)	7%	(15)	212
#1 Issue: Health Care	59%	(234)	21%	(85)	20%	(80)	398
#1 Issue: Medicare / Social Security	41%	(114)	43%	(121)	17%	(47)	281
#1 Issue: Women's Issues	67%	(65)	20%	(19)	13%	(13)	96
#1 Issue: Education	55%	(33)	28%	(17)	17%	(10)	61
#1 Issue: Energy	65%	(40)	17%	(11)	18%	(11)	61
#1 Issue: Other	56%	(79)	30%	(42)	14%	(20)	140
2018 House Vote: Democrat	79%	(584)	9%	(70)	11%	(82)	736
2018 House Vote: Republican	9%	(58)	82%	(539)	10%	(64)	661
2016 Vote: Hillary Clinton	79%	(568)	9%	(62)	12%	(85)	714
2016 Vote: Donald Trump	11%	(79)	81%	(589)	8%	(56)	724
2016 Vote: Other	34%	(35)	28%	(29)	38%	(38)	101
2016 Vote: Didn't Vote	35%	(154)	36%	(160)	29%	(131)	445
Voted in 2014: Yes	46%	(598)	43%	(554)	11%	(142)	1294
Voted in 2014: No	34%	(237)	42%	(289)	24%	(169)	696
2012 Vote: Barack Obama	72%	(590)	15%	(127)	13%	(105)	822
2012 Vote: Mitt Romney	10%	(55)	80%	(445)	10%	(54)	553
2012 Vote: Other	19%	(10)	59%	(32)	21%	(11)	54
2012 Vote: Didn't Vote	32%	(180)	43%	(240)	25%	(140)	560

Continued on next page

Table POL3_15: *Who do you trust more to handle each of the following?*
Relations with China

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	42%	(835)	42%	(844)	16%	(311)	1990
4-Region: Northeast	44%	(158)	42%	(149)	14%	(49)	355
4-Region: Midwest	44%	(203)	38%	(176)	17%	(78)	457
4-Region: South	38%	(281)	47%	(346)	16%	(116)	743
4-Region: West	45%	(194)	40%	(173)	16%	(68)	435
Party: Democrat/Leans Democrat	78%	(672)	8%	(66)	14%	(125)	862
Party: Republican/Leans Republican	8%	(66)	83%	(693)	9%	(78)	836

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

Table POL3_16: Who do you trust more to handle each of the following?
 Race relations

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (981)	35% (699)	16% (311)	1990
Gender: Male	48% (446)	37% (343)	15% (142)	931
Gender: Female	51% (535)	34% (355)	16% (168)	1059
Age: 18-34	56% (282)	28% (142)	15% (77)	500
Age: 35-44	50% (151)	33% (99)	17% (52)	302
Age: 45-64	46% (331)	38% (275)	16% (119)	725
Age: 65+	47% (217)	40% (183)	14% (63)	463
GenZers: 1997-2012	65% (103)	16% (25)	20% (32)	160
Millennials: 1981-1996	52% (254)	33% (159)	15% (71)	485
GenXers: 1965-1980	47% (231)	37% (180)	16% (80)	491
Baby Boomers: 1946-1964	46% (349)	39% (298)	15% (116)	763
PID: Dem (no lean)	87% (648)	4% (32)	9% (64)	744
PID: Ind (no lean)	49% (259)	27% (142)	24% (129)	530
PID: Rep (no lean)	10% (74)	73% (525)	16% (118)	716
PID/Gender: Dem Men	86% (276)	6% (21)	7% (23)	321
PID/Gender: Dem Women	88% (372)	3% (11)	10% (41)	424
PID/Gender: Ind Men	47% (129)	30% (82)	23% (63)	274
PID/Gender: Ind Women	51% (130)	23% (59)	26% (65)	255
PID/Gender: Rep Men	12% (41)	71% (240)	16% (56)	336
PID/Gender: Rep Women	9% (33)	75% (284)	16% (62)	380
Ideo: Liberal (1-3)	82% (493)	11% (66)	7% (39)	599
Ideo: Moderate (4)	55% (318)	26% (152)	19% (110)	580
Ideo: Conservative (5-7)	18% (128)	65% (457)	17% (117)	701
Educ: < College	45% (565)	37% (464)	18% (222)	1252
Educ: Bachelors degree	56% (265)	31% (148)	12% (58)	471
Educ: Post-grad	56% (150)	32% (87)	11% (31)	268
Income: Under 50k	48% (484)	34% (344)	19% (191)	1018
Income: 50k-100k	49% (305)	38% (235)	13% (83)	623
Income: 100k+	55% (192)	34% (120)	11% (37)	348
Ethnicity: White	44% (708)	40% (649)	16% (252)	1610
Ethnicity: Hispanic	61% (117)	27% (52)	12% (24)	193

Continued on next page

Table POL3_16: Who do you trust more to handle each of the following?

Race relations

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	49%	(981)	35%	(699)	16%	(311)	1990
Ethnicity: Black	78%	(196)	9%	(22)	14%	(35)	252
Ethnicity: Other	60%	(77)	21%	(27)	19%	(24)	128
All Christian	42%	(421)	44%	(440)	14%	(137)	998
All Non-Christian	60%	(63)	21%	(22)	19%	(20)	106
Atheist	77%	(63)	12%	(10)	11%	(9)	81
Agnostic/Nothing in particular	59%	(288)	22%	(106)	19%	(91)	485
Something Else	46%	(146)	38%	(120)	17%	(54)	320
Religious Non-Protestant/Catholic	52%	(67)	29%	(38)	19%	(25)	130
Evangelical	36%	(216)	50%	(297)	13%	(79)	592
Non-Evangelical	49%	(338)	35%	(241)	15%	(106)	685
Community: Urban	57%	(315)	28%	(155)	15%	(81)	551
Community: Suburban	51%	(475)	32%	(295)	17%	(153)	923
Community: Rural	37%	(191)	48%	(249)	15%	(77)	516
Employ: Private Sector	49%	(313)	37%	(237)	14%	(91)	642
Employ: Government	56%	(71)	30%	(39)	13%	(17)	127
Employ: Self-Employed	56%	(84)	28%	(43)	16%	(25)	151
Employ: Homemaker	37%	(49)	48%	(64)	15%	(19)	133
Employ: Student	75%	(53)	17%	(12)	8%	(6)	70
Employ: Retired	47%	(232)	38%	(189)	15%	(73)	494
Employ: Unemployed	48%	(118)	35%	(86)	16%	(40)	244
Employ: Other	47%	(61)	22%	(29)	31%	(40)	130
Military HH: Yes	45%	(147)	40%	(133)	15%	(48)	328
Military HH: No	50%	(834)	34%	(566)	16%	(263)	1662
RD/WT: Right Direction	13%	(88)	72%	(473)	15%	(96)	657
RD/WT: Wrong Track	67%	(892)	17%	(226)	16%	(214)	1333
Trump Job Approve	10%	(85)	73%	(656)	17%	(154)	895
Trump Job Disapprove	85%	(885)	3%	(35)	12%	(126)	1046

Continued on next page

Table POL3_16: Who do you trust more to handle each of the following?
 Race relations

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	49% (981)	35% (699)	16% (311)	1990
Trump Job Strongly Approve	4% (23)	89% (475)	7% (37)	535
Trump Job Somewhat Approve	17% (62)	50% (181)	32% (117)	360
Trump Job Somewhat Disapprove	63% (119)	9% (18)	28% (54)	191
Trump Job Strongly Disapprove	89% (766)	2% (18)	8% (72)	856
Favorable of Trump	8% (74)	75% (665)	16% (143)	882
Unfavorable of Trump	84% (887)	3% (31)	13% (136)	1055
Very Favorable of Trump	5% (30)	87% (494)	8% (45)	569
Somewhat Favorable of Trump	14% (44)	55% (171)	31% (98)	313
Somewhat Unfavorable of Trump	55% (91)	12% (19)	33% (54)	164
Very Unfavorable of Trump	89% (797)	1% (12)	9% (82)	890
#1 Issue: Economy	39% (288)	43% (316)	18% (136)	740
#1 Issue: Security	16% (35)	69% (145)	15% (31)	212
#1 Issue: Health Care	69% (273)	17% (70)	14% (56)	398
#1 Issue: Medicare / Social Security	48% (135)	33% (94)	19% (53)	281
#1 Issue: Women's Issues	74% (71)	17% (16)	9% (9)	96
#1 Issue: Education	69% (42)	22% (13)	9% (6)	61
#1 Issue: Energy	72% (44)	20% (12)	9% (5)	61
#1 Issue: Other	67% (94)	23% (32)	10% (15)	140
2018 House Vote: Democrat	87% (640)	6% (41)	7% (55)	736
2018 House Vote: Republican	13% (84)	72% (475)	15% (102)	661
2016 Vote: Hillary Clinton	89% (638)	4% (25)	7% (51)	714
2016 Vote: Donald Trump	14% (104)	71% (514)	15% (106)	724
2016 Vote: Other	45% (46)	16% (17)	38% (39)	101
2016 Vote: Didn't Vote	43% (193)	31% (138)	26% (114)	445
Voted in 2014: Yes	52% (673)	36% (463)	12% (158)	1294
Voted in 2014: No	44% (308)	34% (235)	22% (153)	696
2012 Vote: Barack Obama	79% (646)	10% (85)	11% (91)	822
2012 Vote: Mitt Romney	16% (89)	69% (379)	15% (85)	553
2012 Vote: Other	21% (11)	54% (29)	25% (14)	54
2012 Vote: Didn't Vote	42% (234)	37% (205)	22% (121)	560

Continued on next page

Table POL3_16: *Who do you trust more to handle each of the following?*

Race relations

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	49%	(981)	35%	(699)	16%	(311)	1990
4-Region: Northeast	51%	(180)	34%	(121)	15%	(54)	355
4-Region: Midwest	50%	(231)	32%	(145)	18%	(82)	457
4-Region: South	45%	(338)	38%	(286)	16%	(120)	743
4-Region: West	53%	(232)	34%	(148)	13%	(55)	435
Party: Democrat/Leans Democrat	87%	(751)	4%	(38)	8%	(73)	862
Party: Republican/Leans Republican	12%	(100)	72%	(598)	16%	(138)	836

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

Table POL3_17: Who do you trust more to handle each of the following?
Public safety

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	46% (921)	41% (815)	13% (255)	1990
Gender: Male	45% (423)	43% (405)	11% (104)	931
Gender: Female	47% (498)	39% (410)	14% (150)	1059
Age: 18-34	52% (260)	33% (166)	15% (74)	500
Age: 35-44	49% (147)	37% (111)	15% (44)	302
Age: 45-64	43% (310)	44% (317)	14% (98)	725
Age: 65+	44% (204)	48% (220)	8% (39)	463
GenZers: 1997-2012	62% (99)	19% (30)	20% (31)	160
Millennials: 1981-1996	49% (235)	39% (187)	13% (62)	485
GenXers: 1965-1980	44% (219)	41% (200)	15% (73)	491
Baby Boomers: 1946-1964	43% (329)	46% (353)	11% (81)	763
PID: Dem (no lean)	85% (631)	7% (50)	8% (63)	744
PID: Ind (no lean)	45% (236)	33% (174)	22% (119)	530
PID: Rep (no lean)	7% (53)	82% (590)	10% (73)	716
PID/Gender: Dem Men	86% (276)	9% (29)	5% (16)	321
PID/Gender: Dem Women	84% (355)	5% (22)	11% (47)	424
PID/Gender: Ind Men	42% (116)	39% (106)	19% (52)	274
PID/Gender: Ind Women	47% (120)	27% (68)	26% (67)	255
PID/Gender: Rep Men	9% (30)	80% (270)	11% (36)	336
PID/Gender: Rep Women	6% (23)	84% (320)	10% (37)	380
Ideo: Liberal (1-3)	80% (482)	13% (77)	7% (40)	599
Ideo: Moderate (4)	49% (287)	31% (180)	19% (113)	580
Ideo: Conservative (5-7)	15% (107)	75% (529)	9% (65)	701
Educ: < College	44% (547)	42% (520)	15% (185)	1252
Educ: Bachelors degree	49% (230)	40% (190)	11% (51)	471
Educ: Post-grad	54% (145)	39% (104)	7% (19)	268
Income: Under 50k	46% (468)	38% (386)	16% (164)	1018
Income: 50k-100k	45% (280)	45% (282)	10% (61)	623
Income: 100k+	49% (172)	42% (147)	8% (30)	348
Ethnicity: White	41% (658)	47% (756)	12% (196)	1610
Ethnicity: Hispanic	53% (103)	33% (64)	14% (26)	193

Continued on next page

Table POL3_17: Who do you trust more to handle each of the following?
Public safety

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(921)	41%	(815)	13%	(255)	1990
Ethnicity: Black	79%	(198)	8%	(21)	13%	(33)	252
Ethnicity: Other	51%	(65)	29%	(38)	20%	(26)	128
All Christian	38%	(381)	52%	(516)	10%	(101)	998
All Non-Christian	50%	(53)	30%	(32)	20%	(21)	106
Atheist	77%	(62)	21%	(17)	2%	(2)	81
Agnostic/Nothing in particular	56%	(272)	25%	(120)	19%	(93)	485
Something Else	48%	(153)	41%	(130)	12%	(38)	320
Religious Non-Protestant/Catholic	44%	(58)	35%	(45)	21%	(27)	130
Evangelical	35%	(208)	56%	(332)	9%	(52)	592
Non-Evangelical	45%	(311)	43%	(295)	12%	(79)	685
Community: Urban	55%	(302)	33%	(179)	13%	(69)	551
Community: Suburban	47%	(433)	39%	(365)	14%	(126)	923
Community: Rural	36%	(185)	52%	(271)	12%	(60)	516
Employ: Private Sector	45%	(288)	44%	(282)	11%	(72)	642
Employ: Government	49%	(62)	43%	(54)	8%	(10)	127
Employ: Self-Employed	53%	(81)	28%	(42)	19%	(28)	151
Employ: Homemaker	35%	(47)	51%	(67)	14%	(19)	133
Employ: Student	70%	(49)	18%	(13)	12%	(9)	70
Employ: Retired	45%	(220)	46%	(227)	10%	(47)	494
Employ: Unemployed	47%	(116)	38%	(93)	14%	(35)	244
Employ: Other	45%	(59)	28%	(36)	27%	(35)	130
Military HH: Yes	41%	(135)	48%	(157)	11%	(36)	328
Military HH: No	47%	(786)	40%	(657)	13%	(219)	1662
RD/WT: Right Direction	11%	(73)	80%	(527)	9%	(57)	657
RD/WT: Wrong Track	64%	(848)	22%	(287)	15%	(198)	1333
Trump Job Approve	7%	(64)	83%	(740)	10%	(92)	895
Trump Job Disapprove	81%	(847)	6%	(68)	13%	(132)	1046

Continued on next page

Table POL3_17: Who do you trust more to handle each of the following?
Public safety

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(921)	41%	(815)	13%	(255)	1990
Trump Job Strongly Approve	3%	(16)	94%	(503)	3%	(17)	535
Trump Job Somewhat Approve	13%	(48)	66%	(237)	21%	(76)	360
Trump Job Somewhat Disapprove	54%	(103)	18%	(34)	28%	(54)	191
Trump Job Strongly Disapprove	87%	(744)	4%	(34)	9%	(78)	856
Favorable of Trump	6%	(55)	84%	(745)	9%	(81)	882
Unfavorable of Trump	80%	(849)	6%	(64)	13%	(142)	1055
Very Favorable of Trump	4%	(22)	93%	(528)	3%	(19)	569
Somewhat Favorable of Trump	11%	(34)	69%	(217)	20%	(62)	313
Somewhat Unfavorable of Trump	49%	(80)	20%	(33)	31%	(51)	164
Very Unfavorable of Trump	86%	(769)	3%	(31)	10%	(91)	890
#1 Issue: Economy	36%	(265)	50%	(369)	14%	(107)	740
#1 Issue: Security	17%	(37)	77%	(162)	6%	(13)	212
#1 Issue: Health Care	64%	(255)	24%	(95)	12%	(49)	398
#1 Issue: Medicare / Social Security	45%	(127)	41%	(115)	14%	(39)	281
#1 Issue: Women's Issues	72%	(69)	14%	(13)	15%	(14)	96
#1 Issue: Education	63%	(38)	24%	(14)	13%	(8)	61
#1 Issue: Energy	67%	(41)	19%	(12)	14%	(9)	61
#1 Issue: Other	64%	(89)	25%	(35)	11%	(16)	140
2018 House Vote: Democrat	83%	(611)	9%	(65)	8%	(59)	736
2018 House Vote: Republican	11%	(72)	79%	(524)	10%	(64)	661
2016 Vote: Hillary Clinton	86%	(611)	6%	(43)	8%	(60)	714
2016 Vote: Donald Trump	11%	(79)	80%	(578)	9%	(68)	724
2016 Vote: Other	41%	(41)	29%	(30)	30%	(30)	101
2016 Vote: Didn't Vote	43%	(190)	36%	(160)	21%	(96)	445
Voted in 2014: Yes	49%	(629)	42%	(544)	9%	(120)	1294
Voted in 2014: No	42%	(291)	39%	(270)	19%	(134)	696
2012 Vote: Barack Obama	75%	(621)	14%	(115)	11%	(87)	822
2012 Vote: Mitt Romney	11%	(59)	81%	(448)	8%	(46)	553
2012 Vote: Other	17%	(9)	58%	(31)	25%	(14)	54
2012 Vote: Didn't Vote	41%	(232)	39%	(221)	19%	(107)	560

Continued on next page

Table POL3_17: *Who do you trust more to handle each of the following?*
Public safety

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	46%	(921)	41%	(815)	13%	(255)	1990
4-Region: Northeast	50%	(177)	40%	(142)	10%	(36)	355
4-Region: Midwest	47%	(216)	39%	(178)	14%	(63)	457
4-Region: South	43%	(316)	45%	(332)	13%	(95)	743
4-Region: West	49%	(212)	37%	(162)	14%	(60)	435
Party: Democrat/Leans Democrat	85%	(733)	7%	(57)	8%	(72)	862
Party: Republican/Leans Republican	8%	(71)	81%	(678)	10%	(88)	836

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

Table POL3_18: Who do you trust more to handle each of the following?
The Supreme Court

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(860)	41%	(823)	15%	(307)	1990
Gender: Male	43%	(396)	44%	(413)	13%	(122)	931
Gender: Female	44%	(464)	39%	(410)	17%	(185)	1059
Age: 18-34	50%	(249)	32%	(160)	18%	(91)	500
Age: 35-44	46%	(139)	39%	(118)	15%	(45)	302
Age: 45-64	39%	(282)	45%	(329)	16%	(114)	725
Age: 65+	41%	(189)	47%	(217)	12%	(57)	463
GenZers: 1997-2012	56%	(90)	18%	(29)	26%	(41)	160
Millennials: 1981-1996	47%	(226)	38%	(183)	16%	(76)	485
GenXers: 1965-1980	41%	(200)	42%	(208)	17%	(83)	491
Baby Boomers: 1946-1964	40%	(308)	47%	(357)	13%	(97)	763
PID: Dem (no lean)	82%	(612)	6%	(44)	12%	(88)	744
PID: Ind (no lean)	39%	(205)	32%	(171)	29%	(153)	530
PID: Rep (no lean)	6%	(42)	85%	(608)	9%	(66)	716
PID/Gender: Dem Men	82%	(263)	9%	(27)	9%	(30)	321
PID/Gender: Dem Women	82%	(349)	4%	(17)	14%	(58)	424
PID/Gender: Ind Men	38%	(104)	38%	(104)	24%	(66)	274
PID/Gender: Ind Women	40%	(102)	26%	(67)	34%	(87)	255
PID/Gender: Rep Men	9%	(29)	84%	(281)	8%	(26)	336
PID/Gender: Rep Women	3%	(13)	86%	(327)	11%	(40)	380
Ideo: Liberal (1-3)	78%	(466)	13%	(79)	9%	(54)	599
Ideo: Moderate (4)	46%	(265)	31%	(182)	23%	(132)	580
Ideo: Conservative (5-7)	14%	(95)	77%	(538)	10%	(69)	701
Educ: < College	40%	(495)	42%	(524)	19%	(232)	1252
Educ: Bachelors degree	48%	(227)	40%	(189)	12%	(55)	471
Educ: Post-grad	51%	(137)	41%	(110)	8%	(20)	268
Income: Under 50k	42%	(428)	39%	(395)	19%	(195)	1018
Income: 50k-100k	42%	(264)	45%	(278)	13%	(81)	623
Income: 100k+	48%	(168)	43%	(150)	9%	(31)	348
Ethnicity: White	38%	(618)	48%	(767)	14%	(225)	1610
Ethnicity: Hispanic	47%	(91)	34%	(65)	19%	(36)	193

Continued on next page

Table POL3_18: *Who do you trust more to handle each of the following?*
The Supreme Court

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	43% (860)	41% (823)	15% (307)	1990
Ethnicity: Black	69% (175)	9% (22)	22% (56)	252
Ethnicity: Other	52% (67)	27% (35)	20% (26)	128
All Christian	35% (350)	52% (524)	12% (124)	998
All Non-Christian	52% (55)	28% (30)	20% (21)	106
Atheist	79% (64)	18% (14)	4% (3)	81
Agnostic/Nothing in particular	54% (260)	25% (123)	21% (102)	485
Something Else	41% (130)	42% (133)	18% (57)	320
Religious Non-Protestant/Catholic	46% (59)	36% (47)	18% (24)	130
Evangelical	32% (188)	57% (337)	11% (67)	592
Non-Evangelical	41% (281)	43% (294)	16% (110)	685
Community: Urban	51% (279)	32% (177)	17% (94)	551
Community: Suburban	45% (416)	41% (374)	14% (133)	923
Community: Rural	32% (165)	53% (271)	15% (80)	516
Employ: Private Sector	43% (273)	44% (281)	14% (88)	642
Employ: Government	49% (62)	40% (51)	11% (14)	127
Employ: Self-Employed	49% (75)	33% (50)	18% (27)	151
Employ: Homemaker	28% (37)	52% (69)	19% (26)	133
Employ: Student	69% (49)	18% (13)	13% (9)	70
Employ: Retired	42% (205)	46% (229)	12% (60)	494
Employ: Unemployed	43% (105)	39% (95)	18% (43)	244
Employ: Other	41% (53)	27% (35)	32% (41)	130
Military HH: Yes	36% (120)	50% (163)	14% (46)	328
Military HH: No	45% (740)	40% (661)	16% (261)	1662
RD/WT: Right Direction	10% (65)	81% (530)	9% (62)	657
RD/WT: Wrong Track	60% (795)	22% (294)	18% (244)	1333
Trump Job Approve	5% (48)	84% (750)	11% (98)	895
Trump Job Disapprove	77% (803)	6% (67)	17% (176)	1046

Continued on next page

Table POL3_18: Who do you trust more to handle each of the following?
The Supreme Court

Demographic	Joe Biden	Donald Trump	Don't know / No opinion	Total N
Registered Voters	43% (860)	41% (823)	15% (307)	1990
Trump Job Strongly Approve	3% (15)	93% (498)	4% (22)	535
Trump Job Somewhat Approve	9% (33)	70% (252)	21% (76)	360
Trump Job Somewhat Disapprove	44% (84)	20% (38)	36% (69)	191
Trump Job Strongly Disapprove	84% (719)	3% (29)	13% (108)	856
Favorable of Trump	5% (41)	86% (756)	10% (84)	882
Unfavorable of Trump	76% (801)	6% (60)	18% (193)	1055
Very Favorable of Trump	4% (22)	92% (524)	4% (23)	569
Somewhat Favorable of Trump	6% (19)	74% (232)	20% (62)	313
Somewhat Unfavorable of Trump	40% (65)	21% (35)	39% (65)	164
Very Unfavorable of Trump	83% (736)	3% (26)	14% (128)	890
#1 Issue: Economy	33% (244)	50% (373)	17% (122)	740
#1 Issue: Security	16% (34)	77% (164)	7% (14)	212
#1 Issue: Health Care	62% (246)	21% (83)	18% (70)	398
#1 Issue: Medicare / Social Security	41% (114)	42% (119)	17% (48)	281
#1 Issue: Women's Issues	68% (65)	20% (20)	12% (11)	96
#1 Issue: Education	58% (35)	27% (17)	14% (9)	61
#1 Issue: Energy	65% (40)	20% (13)	15% (9)	61
#1 Issue: Other	58% (81)	25% (36)	17% (23)	140
2018 House Vote: Democrat	82% (603)	8% (59)	10% (74)	736
2018 House Vote: Republican	7% (48)	83% (550)	9% (62)	661
2016 Vote: Hillary Clinton	84% (599)	6% (39)	11% (76)	714
2016 Vote: Donald Trump	9% (65)	82% (596)	9% (63)	724
2016 Vote: Other	32% (32)	36% (36)	32% (33)	101
2016 Vote: Didn't Vote	37% (163)	33% (147)	30% (134)	445
Voted in 2014: Yes	46% (598)	43% (560)	11% (136)	1294
Voted in 2014: No	38% (262)	38% (263)	25% (171)	696
2012 Vote: Barack Obama	73% (602)	15% (121)	12% (99)	822
2012 Vote: Mitt Romney	9% (47)	82% (454)	9% (52)	553
2012 Vote: Other	11% (6)	66% (36)	23% (13)	54
2012 Vote: Didn't Vote	36% (204)	38% (213)	26% (143)	560

Continued on next page

Table POL3_18: *Who do you trust more to handle each of the following?*
The Supreme Court

Demographic	Joe Biden		Donald Trump		Don't know / No opinion		Total N
Registered Voters	43%	(860)	41%	(823)	15%	(307)	1990
4-Region: Northeast	43%	(154)	42%	(148)	15%	(53)	355
4-Region: Midwest	45%	(205)	38%	(173)	17%	(79)	457
4-Region: South	40%	(297)	46%	(342)	14%	(103)	743
4-Region: West	47%	(203)	37%	(160)	16%	(71)	435
Party: Democrat/Leans Democrat	82%	(709)	6%	(49)	12%	(104)	862
Party: Republican/Leans Republican	6%	(54)	83%	(692)	11%	(91)	836

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

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(805)	45%	(899)	14%	(286)	1990
Gender: Male	39%	(367)	49%	(456)	12%	(109)	931
Gender: Female	41%	(437)	42%	(443)	17%	(178)	1059
Age: 18-34	42%	(212)	38%	(190)	20%	(98)	500
Age: 35-44	44%	(132)	43%	(131)	13%	(39)	302
Age: 45-64	38%	(278)	48%	(346)	14%	(101)	725
Age: 65+	39%	(183)	50%	(232)	10%	(48)	463
GenZers: 1997-2012	43%	(69)	27%	(43)	30%	(49)	160
Millennials: 1981-1996	42%	(205)	43%	(209)	15%	(70)	485
GenXers: 1965-1980	42%	(207)	44%	(218)	13%	(66)	491
Baby Boomers: 1946-1964	38%	(287)	50%	(381)	12%	(95)	763
PID: Dem (no lean)	82%	(612)	9%	(65)	9%	(67)	744
PID: Ind (no lean)	31%	(165)	36%	(191)	33%	(174)	530
PID: Rep (no lean)	4%	(28)	90%	(642)	6%	(46)	716
PID/Gender: Dem Men	83%	(265)	11%	(35)	7%	(21)	321
PID/Gender: Dem Women	82%	(347)	7%	(31)	11%	(46)	424
PID/Gender: Ind Men	30%	(83)	44%	(122)	26%	(70)	274
PID/Gender: Ind Women	32%	(82)	27%	(70)	41%	(104)	255
PID/Gender: Rep Men	6%	(20)	89%	(299)	5%	(18)	336
PID/Gender: Rep Women	2%	(9)	90%	(343)	7%	(28)	380
Ideo: Liberal (1-3)	73%	(440)	18%	(105)	9%	(54)	599
Ideo: Moderate (4)	44%	(258)	36%	(211)	19%	(111)	580
Ideo: Conservative (5-7)	11%	(77)	81%	(566)	8%	(58)	701
Educ: < College	38%	(470)	45%	(563)	17%	(218)	1252
Educ: Bachelors degree	43%	(205)	46%	(216)	11%	(50)	471
Educ: Post-grad	48%	(130)	45%	(119)	7%	(19)	268
Income: Under 50k	40%	(412)	42%	(424)	18%	(182)	1018
Income: 50k-100k	37%	(233)	50%	(312)	13%	(79)	623
Income: 100k+	46%	(160)	47%	(163)	7%	(26)	348
Ethnicity: White	36%	(575)	51%	(822)	13%	(213)	1610
Ethnicity: Hispanic	44%	(84)	40%	(78)	16%	(31)	193

Continued on next page

Table POLA_1: Who do you trust more to handle each of the following issues?

The economy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(805)	45%	(899)	14%	(286)	1990
Ethnicity: Black	70%	(176)	13%	(32)	17%	(44)	252
Ethnicity: Other	42%	(54)	35%	(45)	23%	(30)	128
All Christian	33%	(326)	56%	(558)	11%	(114)	998
All Non-Christian	46%	(48)	37%	(39)	18%	(19)	106
Atheist	65%	(53)	25%	(20)	10%	(8)	81
Agnostic/Nothing in particular	50%	(242)	29%	(140)	21%	(103)	485
Something Else	42%	(135)	44%	(142)	13%	(42)	320
Religious Non-Protestant/Catholic	41%	(53)	42%	(55)	17%	(22)	130
Evangelical	31%	(182)	58%	(344)	11%	(66)	592
Non-Evangelical	39%	(268)	48%	(331)	13%	(86)	685
Community: Urban	48%	(263)	36%	(201)	16%	(88)	551
Community: Suburban	41%	(380)	45%	(419)	13%	(124)	923
Community: Rural	31%	(162)	54%	(279)	15%	(75)	516
Employ: Private Sector	40%	(256)	48%	(308)	12%	(77)	642
Employ: Government	39%	(50)	51%	(65)	10%	(12)	127
Employ: Self-Employed	48%	(73)	36%	(54)	16%	(24)	151
Employ: Homemaker	24%	(32)	56%	(74)	20%	(27)	133
Employ: Student	44%	(31)	26%	(18)	30%	(21)	70
Employ: Retired	40%	(197)	50%	(247)	10%	(50)	494
Employ: Unemployed	48%	(117)	36%	(88)	16%	(38)	244
Employ: Other	38%	(49)	34%	(44)	28%	(37)	130
Military HH: Yes	32%	(106)	53%	(173)	15%	(48)	328
Military HH: No	42%	(698)	44%	(726)	14%	(238)	1662
RD/WT: Right Direction	10%	(64)	82%	(537)	9%	(56)	657
RD/WT: Wrong Track	56%	(740)	27%	(362)	17%	(231)	1333
Trump Job Approve	7%	(58)	86%	(767)	8%	(70)	895
Trump Job Disapprove	71%	(742)	12%	(125)	17%	(180)	1046

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(805)	45%	(899)	14%	(286)	1990
Trump Job Strongly Approve	4%	(20)	92%	(493)	4%	(22)	535
Trump Job Somewhat Approve	11%	(38)	76%	(274)	13%	(48)	360
Trump Job Somewhat Disapprove	38%	(72)	34%	(65)	28%	(53)	191
Trump Job Strongly Disapprove	78%	(670)	7%	(59)	15%	(127)	856
Favorable of Trump	6%	(51)	87%	(765)	8%	(66)	882
Unfavorable of Trump	71%	(743)	11%	(121)	18%	(191)	1055
Very Favorable of Trump	4%	(24)	92%	(522)	4%	(23)	569
Somewhat Favorable of Trump	9%	(27)	77%	(243)	14%	(44)	313
Somewhat Unfavorable of Trump	29%	(48)	41%	(68)	29%	(48)	164
Very Unfavorable of Trump	78%	(695)	6%	(52)	16%	(143)	890
#1 Issue: Economy	31%	(232)	55%	(404)	14%	(105)	740
#1 Issue: Security	15%	(33)	78%	(165)	7%	(14)	212
#1 Issue: Health Care	59%	(237)	26%	(103)	15%	(58)	398
#1 Issue: Medicare / Social Security	39%	(109)	45%	(126)	16%	(46)	281
#1 Issue: Women's Issues	54%	(52)	24%	(23)	22%	(21)	96
#1 Issue: Education	49%	(29)	36%	(22)	15%	(9)	61
#1 Issue: Energy	55%	(34)	28%	(17)	17%	(10)	61
#1 Issue: Other	56%	(79)	27%	(38)	16%	(23)	140
2018 House Vote: Democrat	80%	(587)	12%	(88)	8%	(60)	736
2018 House Vote: Republican	6%	(39)	87%	(572)	8%	(50)	661
2016 Vote: Hillary Clinton	81%	(582)	9%	(67)	9%	(66)	714
2016 Vote: Donald Trump	8%	(59)	86%	(621)	6%	(44)	724
2016 Vote: Other	26%	(26)	37%	(37)	37%	(38)	101
2016 Vote: Didn't Vote	31%	(137)	38%	(169)	31%	(138)	445
Voted in 2014: Yes	44%	(569)	47%	(606)	9%	(119)	1294
Voted in 2014: No	34%	(235)	42%	(293)	24%	(167)	696
2012 Vote: Barack Obama	71%	(581)	18%	(150)	11%	(91)	822
2012 Vote: Mitt Romney	6%	(35)	86%	(474)	8%	(44)	553
2012 Vote: Other	14%	(8)	57%	(31)	28%	(15)	54
2012 Vote: Didn't Vote	32%	(181)	44%	(244)	24%	(135)	560

Continued on next page

Table POLA_1: Who do you trust more to handle each of the following issues?

The economy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	40% (805)	45% (899)	14% (286)	1990
4-Region: Northeast	43% (153)	43% (151)	14% (51)	355
4-Region: Midwest	41% (185)	44% (200)	16% (72)	457
4-Region: South	38% (285)	48% (360)	13% (98)	743
4-Region: West	42% (181)	43% (188)	15% (66)	435
Party: Democrat/Leans Democrat	81% (701)	9% (79)	10% (83)	862
Party: Republican/Leans Republican	4% (36)	88% (736)	8% (65)	836

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

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(804)	45%	(894)	15%	(292)	1990
Gender: Male	41%	(378)	48%	(450)	11%	(103)	931
Gender: Female	40%	(426)	42%	(444)	18%	(190)	1059
Age: 18-34	41%	(205)	39%	(197)	20%	(98)	500
Age: 35-44	46%	(140)	38%	(114)	16%	(49)	302
Age: 45-64	38%	(275)	49%	(353)	13%	(97)	725
Age: 65+	40%	(184)	50%	(231)	10%	(48)	463
GenZers: 1997-2012	47%	(75)	25%	(39)	29%	(46)	160
Millennials: 1981-1996	41%	(200)	43%	(210)	15%	(74)	485
GenXers: 1965-1980	42%	(207)	44%	(216)	14%	(69)	491
Baby Boomers: 1946-1964	37%	(286)	50%	(381)	13%	(97)	763
PID: Dem (no lean)	83%	(616)	7%	(53)	10%	(75)	744
PID: Ind (no lean)	29%	(154)	39%	(207)	32%	(169)	530
PID: Rep (no lean)	5%	(34)	89%	(634)	7%	(48)	716
PID/Gender: Dem Men	86%	(276)	8%	(26)	6%	(19)	321
PID/Gender: Dem Women	80%	(341)	6%	(27)	13%	(56)	424
PID/Gender: Ind Men	29%	(79)	48%	(131)	24%	(65)	274
PID/Gender: Ind Women	29%	(75)	30%	(76)	41%	(105)	255
PID/Gender: Rep Men	7%	(24)	87%	(294)	6%	(19)	336
PID/Gender: Rep Women	3%	(10)	90%	(341)	8%	(29)	380
Ideo: Liberal (1-3)	75%	(448)	16%	(97)	9%	(54)	599
Ideo: Moderate (4)	43%	(250)	36%	(211)	20%	(119)	580
Ideo: Conservative (5-7)	11%	(79)	80%	(563)	8%	(59)	701
Educ: < College	37%	(466)	45%	(560)	18%	(225)	1252
Educ: Bachelors degree	44%	(205)	46%	(215)	11%	(50)	471
Educ: Post-grad	49%	(132)	44%	(118)	6%	(17)	268
Income: Under 50k	40%	(405)	41%	(423)	19%	(191)	1018
Income: 50k-100k	38%	(238)	50%	(312)	12%	(74)	623
Income: 100k+	46%	(162)	46%	(160)	8%	(27)	348
Ethnicity: White	36%	(579)	51%	(822)	13%	(209)	1610
Ethnicity: Hispanic	45%	(88)	41%	(79)	14%	(26)	193

Continued on next page

Table POLA_2: Who do you trust more to handle each of the following issues?

Jobs

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(804)	45%	(894)	15%	(292)	1990
Ethnicity: Black	66%	(168)	13%	(32)	21%	(53)	252
Ethnicity: Other	45%	(57)	31%	(40)	24%	(31)	128
All Christian	33%	(328)	56%	(561)	11%	(110)	998
All Non-Christian	49%	(51)	35%	(37)	16%	(17)	106
Atheist	69%	(56)	23%	(19)	8%	(7)	81
Agnostic/Nothing in particular	48%	(233)	29%	(142)	23%	(110)	485
Something Else	43%	(136)	42%	(135)	15%	(49)	320
Religious Non-Protestant/Catholic	43%	(56)	42%	(54)	16%	(20)	130
Evangelical	31%	(182)	57%	(336)	13%	(74)	592
Non-Evangelical	39%	(270)	49%	(335)	12%	(80)	685
Community: Urban	48%	(266)	35%	(195)	16%	(90)	551
Community: Suburban	42%	(383)	45%	(416)	13%	(124)	923
Community: Rural	30%	(154)	55%	(283)	15%	(78)	516
Employ: Private Sector	41%	(261)	47%	(304)	12%	(77)	642
Employ: Government	40%	(51)	48%	(61)	12%	(15)	127
Employ: Self-Employed	50%	(76)	35%	(54)	14%	(21)	151
Employ: Homemaker	25%	(33)	58%	(76)	18%	(24)	133
Employ: Student	46%	(32)	28%	(20)	26%	(18)	70
Employ: Retired	40%	(198)	49%	(244)	11%	(52)	494
Employ: Unemployed	43%	(104)	40%	(97)	17%	(42)	244
Employ: Other	37%	(48)	30%	(39)	33%	(43)	130
Military HH: Yes	32%	(106)	52%	(170)	16%	(52)	328
Military HH: No	42%	(698)	44%	(724)	14%	(240)	1662
RD/WT: Right Direction	10%	(66)	81%	(534)	9%	(57)	657
RD/WT: Wrong Track	55%	(738)	27%	(360)	18%	(235)	1333
Trump Job Approve	6%	(53)	86%	(770)	8%	(73)	895
Trump Job Disapprove	71%	(746)	11%	(115)	18%	(185)	1046

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(804)	45%	(894)	15%	(292)	1990
Trump Job Strongly Approve	4%	(22)	91%	(488)	5%	(26)	535
Trump Job Somewhat Approve	9%	(31)	78%	(282)	13%	(47)	360
Trump Job Somewhat Disapprove	42%	(80)	32%	(61)	26%	(50)	191
Trump Job Strongly Disapprove	78%	(666)	6%	(55)	16%	(135)	856
Favorable of Trump	5%	(48)	87%	(769)	7%	(65)	882
Unfavorable of Trump	71%	(747)	11%	(114)	18%	(194)	1055
Very Favorable of Trump	4%	(24)	91%	(520)	4%	(25)	569
Somewhat Favorable of Trump	8%	(24)	80%	(249)	13%	(40)	313
Somewhat Unfavorable of Trump	32%	(52)	35%	(58)	33%	(54)	164
Very Unfavorable of Trump	78%	(695)	6%	(56)	16%	(140)	890
#1 Issue: Economy	30%	(221)	56%	(416)	14%	(103)	740
#1 Issue: Security	18%	(37)	75%	(159)	7%	(16)	212
#1 Issue: Health Care	60%	(239)	27%	(107)	13%	(53)	398
#1 Issue: Medicare / Social Security	38%	(107)	44%	(123)	18%	(52)	281
#1 Issue: Women's Issues	55%	(53)	24%	(23)	21%	(20)	96
#1 Issue: Education	52%	(32)	29%	(18)	18%	(11)	61
#1 Issue: Energy	61%	(37)	20%	(12)	18%	(11)	61
#1 Issue: Other	56%	(78)	25%	(35)	19%	(27)	140
2018 House Vote: Democrat	80%	(587)	11%	(82)	9%	(67)	736
2018 House Vote: Republican	6%	(37)	88%	(579)	7%	(44)	661
2016 Vote: Hillary Clinton	82%	(584)	8%	(59)	10%	(72)	714
2016 Vote: Donald Trump	8%	(59)	85%	(618)	6%	(47)	724
2016 Vote: Other	26%	(26)	37%	(37)	37%	(38)	101
2016 Vote: Didn't Vote	30%	(135)	39%	(175)	30%	(135)	445
Voted in 2014: Yes	44%	(573)	46%	(600)	9%	(121)	1294
Voted in 2014: No	33%	(231)	42%	(294)	25%	(171)	696
2012 Vote: Barack Obama	70%	(576)	17%	(140)	13%	(106)	822
2012 Vote: Mitt Romney	8%	(42)	85%	(472)	7%	(39)	553
2012 Vote: Other	12%	(6)	61%	(33)	27%	(15)	54
2012 Vote: Didn't Vote	32%	(180)	44%	(248)	23%	(132)	560

Continued on next page

Table POLA_2: *Who do you trust more to handle each of the following issues?*

Jobs

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	40% (804)	45% (894)	15% (292)	1990
4-Region: Northeast	41% (147)	44% (157)	14% (51)	355
4-Region: Midwest	41% (188)	45% (205)	14% (65)	457
4-Region: South	38% (285)	46% (341)	16% (116)	743
4-Region: West	42% (184)	44% (190)	14% (60)	435
Party: Democrat/Leans Democrat	81% (700)	8% (68)	11% (94)	862
Party: Republican/Leans Republican	5% (40)	88% (732)	8% (64)	836

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

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

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	46% (919)	38% (754)	16% (316)	1990
Gender: Male	46% (431)	41% (379)	13% (121)	931
Gender: Female	46% (488)	35% (375)	18% (196)	1059
Age: 18-34	50% (250)	32% (159)	18% (91)	500
Age: 35-44	51% (154)	33% (98)	16% (50)	302
Age: 45-64	42% (308)	41% (297)	17% (120)	725
Age: 65+	45% (207)	43% (201)	12% (55)	463
GenZers: 1997-2012	54% (87)	22% (35)	24% (38)	160
Millennials: 1981-1996	49% (239)	34% (167)	16% (79)	485
GenXers: 1965-1980	47% (230)	38% (186)	15% (74)	491
Baby Boomers: 1946-1964	42% (318)	43% (325)	16% (120)	763
PID: Dem (no lean)	87% (648)	4% (33)	8% (63)	744
PID: Ind (no lean)	41% (219)	26% (139)	32% (171)	530
PID: Rep (no lean)	7% (52)	81% (582)	11% (82)	716
PID/Gender: Dem Men	87% (279)	7% (21)	6% (20)	321
PID/Gender: Dem Women	87% (369)	3% (12)	10% (43)	424
PID/Gender: Ind Men	45% (123)	31% (85)	24% (66)	274
PID/Gender: Ind Women	38% (96)	21% (54)	41% (105)	255
PID/Gender: Rep Men	9% (29)	81% (273)	10% (34)	336
PID/Gender: Rep Women	6% (23)	81% (308)	13% (48)	380
Ideo: Liberal (1-3)	79% (476)	14% (83)	7% (40)	599
Ideo: Moderate (4)	53% (309)	27% (154)	20% (117)	580
Ideo: Conservative (5-7)	15% (104)	72% (502)	14% (95)	701
Educ: < College	42% (528)	39% (487)	19% (236)	1252
Educ: Bachelors degree	52% (245)	35% (167)	12% (59)	471
Educ: Post-grad	54% (146)	37% (100)	8% (22)	268
Income: Under 50k	45% (456)	36% (366)	19% (196)	1018
Income: 50k-100k	46% (286)	41% (254)	13% (83)	623
Income: 100k+	51% (177)	39% (134)	11% (37)	348
Ethnicity: White	41% (656)	44% (700)	16% (253)	1610
Ethnicity: Hispanic	53% (102)	31% (60)	16% (30)	193

Continued on next page

Table POLA_3: Who do you trust more to handle each of the following issues?

Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(919)	38%	(754)	16%	(316)	1990
Ethnicity: Black	75%	(190)	9%	(24)	15%	(39)	252
Ethnicity: Other	57%	(73)	24%	(30)	19%	(25)	128
All Christian	38%	(376)	48%	(477)	15%	(145)	998
All Non-Christian	55%	(58)	28%	(30)	16%	(17)	106
Atheist	76%	(62)	19%	(16)	5%	(4)	81
Agnostic/Nothing in particular	55%	(265)	24%	(116)	22%	(105)	485
Something Else	50%	(159)	36%	(116)	14%	(45)	320
Religious Non-Protestant/Catholic	49%	(63)	33%	(43)	19%	(24)	130
Evangelical	34%	(199)	54%	(322)	12%	(71)	592
Non-Evangelical	47%	(321)	37%	(252)	16%	(112)	685
Community: Urban	52%	(286)	31%	(170)	17%	(95)	551
Community: Suburban	48%	(443)	37%	(343)	15%	(137)	923
Community: Rural	37%	(190)	47%	(242)	16%	(84)	516
Employ: Private Sector	47%	(302)	39%	(252)	14%	(87)	642
Employ: Government	47%	(59)	42%	(53)	12%	(15)	127
Employ: Self-Employed	51%	(77)	28%	(42)	21%	(32)	151
Employ: Homemaker	29%	(38)	45%	(60)	26%	(34)	133
Employ: Student	60%	(42)	18%	(13)	23%	(16)	70
Employ: Retired	44%	(219)	43%	(215)	12%	(60)	494
Employ: Unemployed	51%	(124)	35%	(86)	14%	(34)	244
Employ: Other	45%	(58)	26%	(33)	29%	(38)	130
Military HH: Yes	37%	(123)	48%	(157)	15%	(48)	328
Military HH: No	48%	(796)	36%	(598)	16%	(268)	1662
RD/WT: Right Direction	13%	(83)	75%	(494)	12%	(81)	657
RD/WT: Wrong Track	63%	(836)	20%	(261)	18%	(236)	1333
Trump Job Approve	9%	(82)	77%	(691)	14%	(122)	895
Trump Job Disapprove	79%	(832)	5%	(54)	15%	(161)	1046

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(919)	38%	(754)	16%	(316)	1990
Trump Job Strongly Approve	4%	(23)	90%	(480)	6%	(33)	535
Trump Job Somewhat Approve	17%	(60)	59%	(211)	25%	(89)	360
Trump Job Somewhat Disapprove	47%	(90)	17%	(33)	35%	(68)	191
Trump Job Strongly Disapprove	87%	(741)	2%	(21)	11%	(94)	856
Favorable of Trump	8%	(70)	79%	(700)	13%	(112)	882
Unfavorable of Trump	79%	(837)	4%	(45)	16%	(173)	1055
Very Favorable of Trump	5%	(26)	89%	(506)	7%	(37)	569
Somewhat Favorable of Trump	14%	(44)	62%	(194)	24%	(75)	313
Somewhat Unfavorable of Trump	45%	(74)	18%	(29)	37%	(62)	164
Very Unfavorable of Trump	86%	(763)	2%	(16)	12%	(111)	890
#1 Issue: Economy	36%	(267)	45%	(333)	19%	(139)	740
#1 Issue: Security	17%	(37)	74%	(157)	9%	(18)	212
#1 Issue: Health Care	68%	(270)	20%	(81)	12%	(47)	398
#1 Issue: Medicare / Social Security	44%	(125)	38%	(106)	18%	(50)	281
#1 Issue: Women's Issues	65%	(62)	16%	(15)	20%	(19)	96
#1 Issue: Education	52%	(31)	29%	(18)	19%	(12)	61
#1 Issue: Energy	65%	(40)	21%	(13)	14%	(8)	61
#1 Issue: Other	61%	(86)	22%	(31)	17%	(23)	140
2018 House Vote: Democrat	86%	(632)	5%	(40)	9%	(64)	736
2018 House Vote: Republican	9%	(59)	78%	(518)	13%	(84)	661
2016 Vote: Hillary Clinton	87%	(623)	4%	(32)	8%	(60)	714
2016 Vote: Donald Trump	11%	(81)	77%	(557)	12%	(86)	724
2016 Vote: Other	43%	(43)	16%	(16)	42%	(42)	101
2016 Vote: Didn't Vote	39%	(172)	33%	(147)	28%	(126)	445
Voted in 2014: Yes	49%	(640)	39%	(502)	12%	(152)	1294
Voted in 2014: No	40%	(279)	36%	(253)	24%	(164)	696
2012 Vote: Barack Obama	78%	(642)	11%	(88)	11%	(92)	822
2012 Vote: Mitt Romney	10%	(53)	77%	(425)	14%	(75)	553
2012 Vote: Other	21%	(12)	52%	(28)	27%	(15)	54
2012 Vote: Didn't Vote	38%	(213)	38%	(213)	24%	(134)	560

Continued on next page

Table POLA_3: *Who do you trust more to handle each of the following issues?*

Health care

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(919)	38%	(754)	16%	(316)	1990
4-Region: Northeast	49%	(172)	35%	(124)	17%	(59)	355
4-Region: Midwest	49%	(224)	36%	(164)	15%	(69)	457
4-Region: South	42%	(314)	42%	(311)	16%	(118)	743
4-Region: West	48%	(209)	36%	(156)	16%	(70)	435
Party: Democrat/Leans Democrat	88%	(757)	4%	(37)	8%	(69)	862
Party: Republican/Leans Republican	8%	(68)	79%	(658)	13%	(110)	836

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

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

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	43% (848)	42% (846)	15% (297)	1990
Gender: Male	43% (397)	46% (425)	12% (109)	931
Gender: Female	43% (451)	40% (421)	18% (187)	1059
Age: 18-34	47% (237)	33% (166)	19% (96)	500
Age: 35-44	45% (137)	39% (118)	16% (47)	302
Age: 45-64	40% (287)	47% (339)	14% (98)	725
Age: 65+	40% (186)	48% (223)	12% (54)	463
GenZers: 1997-2012	52% (83)	21% (34)	27% (44)	160
Millennials: 1981-1996	45% (220)	38% (184)	17% (80)	485
GenXers: 1965-1980	43% (213)	44% (214)	13% (64)	491
Baby Boomers: 1946-1964	39% (300)	48% (365)	13% (99)	763
PID: Dem (no lean)	83% (615)	8% (57)	10% (73)	744
PID: Ind (no lean)	36% (190)	33% (172)	32% (167)	530
PID: Rep (no lean)	6% (44)	86% (617)	8% (56)	716
PID/Gender: Dem Men	82% (264)	10% (32)	8% (25)	321
PID/Gender: Dem Women	83% (351)	6% (24)	11% (49)	424
PID/Gender: Ind Men	37% (102)	39% (108)	23% (64)	274
PID/Gender: Ind Women	34% (87)	25% (64)	41% (104)	255
PID/Gender: Rep Men	9% (31)	85% (285)	6% (21)	336
PID/Gender: Rep Women	3% (13)	87% (332)	9% (35)	380
Ideo: Liberal (1-3)	78% (465)	13% (79)	9% (54)	599
Ideo: Moderate (4)	46% (265)	32% (185)	22% (129)	580
Ideo: Conservative (5-7)	12% (83)	80% (560)	8% (58)	701
Educ: < College	39% (484)	44% (550)	17% (218)	1252
Educ: Bachelors degree	49% (231)	39% (184)	12% (56)	471
Educ: Post-grad	50% (133)	42% (111)	9% (23)	268
Income: Under 50k	41% (420)	39% (401)	19% (197)	1018
Income: 50k-100k	41% (258)	48% (296)	11% (69)	623
Income: 100k+	49% (170)	43% (149)	9% (30)	348
Ethnicity: White	37% (598)	49% (785)	14% (226)	1610
Ethnicity: Hispanic	53% (101)	34% (67)	13% (25)	193

Continued on next page

Table POLA_4: Who do you trust more to handle each of the following issues?

Immigration

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(848)	42%	(846)	15%	(297)	1990
Ethnicity: Black	73%	(183)	9%	(24)	18%	(45)	252
Ethnicity: Other	52%	(66)	28%	(36)	20%	(26)	128
All Christian	34%	(339)	54%	(537)	12%	(122)	998
All Non-Christian	50%	(53)	29%	(31)	21%	(22)	106
Atheist	75%	(61)	14%	(12)	10%	(8)	81
Agnostic/Nothing in particular	52%	(254)	27%	(129)	21%	(102)	485
Something Else	44%	(141)	43%	(137)	13%	(42)	320
Religious Non-Protestant/Catholic	44%	(57)	36%	(47)	20%	(26)	130
Evangelical	30%	(179)	58%	(346)	11%	(67)	592
Non-Evangelical	42%	(287)	45%	(307)	13%	(91)	685
Community: Urban	50%	(275)	33%	(182)	17%	(93)	551
Community: Suburban	45%	(414)	42%	(384)	14%	(126)	923
Community: Rural	31%	(159)	54%	(280)	15%	(77)	516
Employ: Private Sector	43%	(275)	45%	(289)	12%	(77)	642
Employ: Government	42%	(53)	44%	(56)	14%	(18)	127
Employ: Self-Employed	57%	(86)	32%	(48)	11%	(17)	151
Employ: Homemaker	26%	(34)	50%	(67)	24%	(31)	133
Employ: Student	55%	(39)	20%	(14)	25%	(18)	70
Employ: Retired	39%	(194)	49%	(242)	12%	(58)	494
Employ: Unemployed	47%	(113)	37%	(90)	16%	(40)	244
Employ: Other	41%	(53)	31%	(40)	28%	(37)	130
Military HH: Yes	36%	(117)	52%	(170)	12%	(41)	328
Military HH: No	44%	(731)	41%	(675)	15%	(256)	1662
RD/WT: Right Direction	12%	(76)	79%	(520)	9%	(61)	657
RD/WT: Wrong Track	58%	(772)	24%	(326)	18%	(235)	1333
Trump Job Approve	7%	(67)	83%	(743)	10%	(86)	895
Trump Job Disapprove	74%	(776)	9%	(96)	17%	(174)	1046

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	43%	(848)	42%	(846)	15%	(297)	1990
Trump Job Strongly Approve	4%	(22)	91%	(486)	5%	(27)	535
Trump Job Somewhat Approve	12%	(45)	71%	(257)	16%	(59)	360
Trump Job Somewhat Disapprove	39%	(74)	30%	(56)	31%	(60)	191
Trump Job Strongly Disapprove	82%	(702)	5%	(40)	13%	(114)	856
Favorable of Trump	7%	(60)	84%	(745)	9%	(77)	882
Unfavorable of Trump	74%	(776)	9%	(91)	18%	(188)	1055
Very Favorable of Trump	5%	(30)	90%	(515)	4%	(24)	569
Somewhat Favorable of Trump	10%	(30)	74%	(230)	17%	(53)	313
Somewhat Unfavorable of Trump	34%	(55)	35%	(57)	31%	(52)	164
Very Unfavorable of Trump	81%	(720)	4%	(33)	15%	(136)	890
#1 Issue: Economy	34%	(249)	52%	(387)	14%	(103)	740
#1 Issue: Security	14%	(29)	78%	(165)	8%	(18)	212
#1 Issue: Health Care	64%	(254)	22%	(90)	14%	(55)	398
#1 Issue: Medicare / Social Security	38%	(108)	42%	(119)	19%	(54)	281
#1 Issue: Women's Issues	62%	(60)	19%	(19)	19%	(18)	96
#1 Issue: Education	51%	(31)	30%	(18)	19%	(12)	61
#1 Issue: Energy	63%	(39)	20%	(12)	17%	(10)	61
#1 Issue: Other	56%	(78)	26%	(36)	18%	(26)	140
2018 House Vote: Democrat	80%	(587)	11%	(80)	9%	(69)	736
2018 House Vote: Republican	8%	(53)	84%	(553)	8%	(55)	661
2016 Vote: Hillary Clinton	83%	(590)	7%	(47)	11%	(78)	714
2016 Vote: Donald Trump	9%	(63)	84%	(610)	7%	(52)	724
2016 Vote: Other	35%	(35)	28%	(29)	37%	(37)	101
2016 Vote: Didn't Vote	36%	(160)	35%	(156)	29%	(129)	445
Voted in 2014: Yes	45%	(586)	44%	(571)	11%	(136)	1294
Voted in 2014: No	38%	(262)	39%	(274)	23%	(160)	696
2012 Vote: Barack Obama	72%	(592)	15%	(126)	13%	(104)	822
2012 Vote: Mitt Romney	7%	(41)	83%	(461)	9%	(51)	553
2012 Vote: Other	14%	(8)	61%	(33)	25%	(13)	54
2012 Vote: Didn't Vote	37%	(207)	40%	(226)	23%	(127)	560

Continued on next page

Table POLA_4: Who do you trust more to handle each of the following issues?

Immigration

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	43% (848)	42% (846)	15% (297)	1990
4-Region: Northeast	43% (154)	41% (146)	16% (55)	355
4-Region: Midwest	44% (200)	42% (190)	15% (66)	457
4-Region: South	39% (290)	46% (343)	15% (110)	743
4-Region: West	47% (204)	38% (166)	15% (65)	435
Party: Democrat/Leans Democrat	83% (712)	7% (63)	10% (88)	862
Party: Republican/Leans Republican	7% (57)	85% (708)	8% (71)	836

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

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

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	48% (961)	33% (665)	18% (364)	1990
Gender: Male	48% (445)	36% (334)	16% (153)	931
Gender: Female	49% (516)	31% (331)	20% (211)	1059
Age: 18-34	53% (265)	27% (135)	20% (100)	500
Age: 35-44	50% (151)	31% (94)	19% (58)	302
Age: 45-64	44% (319)	37% (271)	19% (134)	725
Age: 65+	49% (225)	36% (165)	16% (72)	463
GenZers: 1997-2012	57% (92)	17% (27)	26% (42)	160
Millennials: 1981-1996	51% (245)	31% (148)	19% (91)	485
GenXers: 1965-1980	47% (231)	35% (172)	18% (88)	491
Baby Boomers: 1946-1964	46% (349)	37% (285)	17% (130)	763
PID: Dem (no lean)	87% (646)	4% (26)	10% (72)	744
PID: Ind (no lean)	44% (232)	21% (111)	35% (186)	530
PID: Rep (no lean)	12% (83)	74% (528)	15% (106)	716
PID/Gender: Dem Men	88% (281)	5% (15)	8% (25)	321
PID/Gender: Dem Women	86% (365)	3% (12)	11% (47)	424
PID/Gender: Ind Men	44% (121)	25% (69)	31% (85)	274
PID/Gender: Ind Women	44% (111)	17% (43)	40% (101)	255
PID/Gender: Rep Men	13% (43)	74% (251)	13% (43)	336
PID/Gender: Rep Women	10% (40)	73% (277)	16% (63)	380
Ideo: Liberal (1-3)	80% (479)	12% (72)	8% (48)	599
Ideo: Moderate (4)	55% (317)	23% (131)	23% (132)	580
Ideo: Conservative (5-7)	19% (132)	64% (447)	17% (122)	701
Educ: < College	44% (552)	34% (430)	22% (269)	1252
Educ: Bachelors degree	55% (259)	31% (147)	14% (65)	471
Educ: Post-grad	56% (150)	33% (88)	11% (30)	268
Income: Under 50k	47% (474)	32% (323)	22% (222)	1018
Income: 50k-100k	48% (297)	36% (224)	16% (102)	623
Income: 100k+	54% (190)	34% (119)	12% (40)	348
Ethnicity: White	44% (711)	39% (620)	17% (279)	1610
Ethnicity: Hispanic	54% (105)	28% (53)	18% (35)	193

Continued on next page

Table POLA_5: Who do you trust more to handle each of the following issues?

The environment

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	48%	(961)	33%	(665)	18%	(364)	1990
Ethnicity: Black	70%	(177)	8%	(20)	22%	(56)	252
Ethnicity: Other	57%	(73)	20%	(25)	23%	(30)	128
All Christian	41%	(408)	44%	(434)	16%	(155)	998
All Non-Christian	60%	(64)	20%	(22)	19%	(20)	106
Atheist	75%	(61)	15%	(12)	10%	(8)	81
Agnostic/Nothing in particular	56%	(274)	18%	(88)	25%	(123)	485
Something Else	48%	(154)	34%	(109)	18%	(57)	320
Religious Non-Protestant/Catholic	53%	(68)	27%	(35)	21%	(27)	130
Evangelical	35%	(205)	50%	(295)	16%	(92)	592
Non-Evangelical	50%	(342)	34%	(230)	17%	(113)	685
Community: Urban	54%	(295)	29%	(157)	18%	(99)	551
Community: Suburban	51%	(471)	31%	(286)	18%	(166)	923
Community: Rural	38%	(195)	43%	(222)	19%	(99)	516
Employ: Private Sector	49%	(313)	36%	(232)	15%	(96)	642
Employ: Government	53%	(68)	31%	(40)	16%	(20)	127
Employ: Self-Employed	51%	(78)	30%	(45)	19%	(29)	151
Employ: Homemaker	31%	(41)	43%	(57)	26%	(34)	133
Employ: Student	59%	(41)	13%	(9)	28%	(20)	70
Employ: Retired	48%	(238)	35%	(175)	16%	(81)	494
Employ: Unemployed	50%	(122)	32%	(78)	18%	(43)	244
Employ: Other	46%	(60)	23%	(29)	31%	(41)	130
Military HH: Yes	40%	(131)	38%	(126)	22%	(71)	328
Military HH: No	50%	(829)	32%	(539)	18%	(293)	1662
RD/WT: Right Direction	13%	(87)	71%	(464)	16%	(107)	657
RD/WT: Wrong Track	66%	(874)	15%	(202)	19%	(257)	1333
Trump Job Approve	13%	(113)	70%	(627)	17%	(155)	895
Trump Job Disapprove	80%	(836)	3%	(36)	17%	(174)	1046

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	48%	(961)	33%	(665)	18%	(364)	1990
Trump Job Strongly Approve	7%	(36)	85%	(455)	8%	(44)	535
Trump Job Somewhat Approve	21%	(77)	48%	(172)	31%	(111)	360
Trump Job Somewhat Disapprove	53%	(101)	11%	(22)	36%	(68)	191
Trump Job Strongly Disapprove	86%	(735)	2%	(14)	12%	(107)	856
Favorable of Trump	11%	(101)	72%	(632)	17%	(149)	882
Unfavorable of Trump	80%	(841)	3%	(26)	18%	(187)	1055
Very Favorable of Trump	6%	(36)	85%	(483)	9%	(50)	569
Somewhat Favorable of Trump	21%	(66)	48%	(149)	31%	(98)	313
Somewhat Unfavorable of Trump	51%	(83)	12%	(19)	38%	(62)	164
Very Unfavorable of Trump	85%	(757)	1%	(7)	14%	(125)	890
#1 Issue: Economy	40%	(298)	41%	(301)	19%	(141)	740
#1 Issue: Security	19%	(40)	64%	(135)	17%	(36)	212
#1 Issue: Health Care	67%	(268)	18%	(73)	15%	(58)	398
#1 Issue: Medicare / Social Security	47%	(133)	32%	(89)	21%	(60)	281
#1 Issue: Women's Issues	67%	(65)	14%	(13)	19%	(18)	96
#1 Issue: Education	53%	(32)	24%	(15)	23%	(14)	61
#1 Issue: Energy	69%	(42)	18%	(11)	14%	(8)	61
#1 Issue: Other	59%	(83)	20%	(28)	21%	(29)	140
2018 House Vote: Democrat	87%	(639)	4%	(29)	9%	(68)	736
2018 House Vote: Republican	12%	(81)	71%	(472)	16%	(108)	661
2016 Vote: Hillary Clinton	87%	(622)	4%	(25)	9%	(68)	714
2016 Vote: Donald Trump	16%	(113)	69%	(500)	15%	(110)	724
2016 Vote: Other	41%	(42)	19%	(20)	39%	(40)	101
2016 Vote: Didn't Vote	41%	(184)	26%	(115)	33%	(146)	445
Voted in 2014: Yes	51%	(666)	35%	(452)	14%	(176)	1294
Voted in 2014: No	42%	(295)	31%	(213)	27%	(188)	696
2012 Vote: Barack Obama	79%	(647)	9%	(74)	12%	(101)	822
2012 Vote: Mitt Romney	13%	(72)	70%	(389)	17%	(92)	553
2012 Vote: Other	17%	(9)	46%	(25)	37%	(20)	54
2012 Vote: Didn't Vote	42%	(233)	32%	(177)	27%	(150)	560

Continued on next page

Table POLA_5: *Who do you trust more to handle each of the following issues?*

The environment

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	48%	(961)	33%	(665)	18%	(364)	1990
4-Region: Northeast	51%	(181)	33%	(116)	16%	(58)	355
4-Region: Midwest	52%	(239)	30%	(135)	18%	(83)	457
4-Region: South	44%	(324)	37%	(272)	20%	(146)	743
4-Region: West	50%	(216)	33%	(142)	18%	(77)	435
Party: Democrat/Leans Democrat	87%	(751)	3%	(29)	10%	(82)	862
Party: Republican/Leans Republican	13%	(108)	71%	(591)	16%	(137)	836

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

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	44%	(878)	39%	(779)	17%	(334)	1990
Gender: Male	44%	(407)	43%	(401)	13%	(123)	931
Gender: Female	44%	(471)	36%	(377)	20%	(211)	1059
Age: 18-34	49%	(246)	32%	(161)	19%	(93)	500
Age: 35-44	45%	(137)	37%	(111)	18%	(54)	302
Age: 45-64	41%	(294)	42%	(304)	18%	(127)	725
Age: 65+	43%	(201)	44%	(202)	13%	(60)	463
GenZers: 1997-2012	55%	(89)	19%	(31)	25%	(41)	160
Millennials: 1981-1996	46%	(222)	37%	(181)	17%	(81)	485
GenXers: 1965-1980	44%	(217)	38%	(188)	18%	(86)	491
Baby Boomers: 1946-1964	41%	(310)	44%	(335)	15%	(118)	763
PID: Dem (no lean)	84%	(623)	7%	(50)	10%	(72)	744
PID: Ind (no lean)	40%	(209)	27%	(146)	33%	(175)	530
PID: Rep (no lean)	6%	(46)	81%	(583)	12%	(88)	716
PID/Gender: Dem Men	84%	(269)	9%	(30)	7%	(22)	321
PID/Gender: Dem Women	83%	(354)	5%	(20)	12%	(50)	424
PID/Gender: Ind Men	42%	(115)	33%	(91)	25%	(68)	274
PID/Gender: Ind Women	37%	(94)	21%	(55)	42%	(106)	255
PID/Gender: Rep Men	7%	(23)	83%	(280)	10%	(33)	336
PID/Gender: Rep Women	6%	(22)	80%	(303)	14%	(55)	380
Ideo: Liberal (1-3)	78%	(467)	14%	(84)	8%	(47)	599
Ideo: Moderate (4)	49%	(285)	29%	(169)	22%	(126)	580
Ideo: Conservative (5-7)	13%	(94)	73%	(511)	14%	(96)	701
Educ: < College	41%	(511)	40%	(495)	20%	(246)	1252
Educ: Bachelors degree	48%	(227)	39%	(182)	13%	(62)	471
Educ: Post-grad	52%	(140)	38%	(102)	10%	(26)	268
Income: Under 50k	44%	(444)	36%	(366)	20%	(208)	1018
Income: 50k-100k	42%	(264)	43%	(268)	15%	(91)	623
Income: 100k+	49%	(170)	41%	(144)	10%	(35)	348
Ethnicity: White	40%	(638)	44%	(715)	16%	(257)	1610
Ethnicity: Hispanic	51%	(99)	34%	(65)	15%	(29)	193

Continued on next page

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

Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	44%	(878)	39%	(779)	17%	(334)	1990
Ethnicity: Black	68%	(172)	12%	(30)	20%	(51)	252
Ethnicity: Other	53%	(68)	26%	(33)	21%	(26)	128
All Christian	37%	(367)	49%	(485)	15%	(146)	998
All Non-Christian	45%	(47)	36%	(38)	19%	(20)	106
Atheist	73%	(59)	21%	(17)	6%	(5)	81
Agnostic/Nothing in particular	54%	(261)	22%	(107)	24%	(117)	485
Something Else	45%	(143)	41%	(131)	14%	(46)	320
Religious Non-Protestant/Catholic	39%	(51)	39%	(51)	22%	(28)	130
Evangelical	32%	(189)	55%	(327)	13%	(77)	592
Non-Evangelical	45%	(309)	39%	(270)	16%	(107)	685
Community: Urban	49%	(271)	33%	(182)	18%	(98)	551
Community: Suburban	47%	(431)	38%	(349)	15%	(142)	923
Community: Rural	34%	(175)	48%	(247)	18%	(94)	516
Employ: Private Sector	43%	(278)	42%	(270)	15%	(94)	642
Employ: Government	45%	(57)	45%	(57)	10%	(13)	127
Employ: Self-Employed	53%	(80)	30%	(46)	17%	(26)	151
Employ: Homemaker	26%	(34)	49%	(65)	25%	(34)	133
Employ: Student	59%	(42)	15%	(11)	25%	(18)	70
Employ: Retired	44%	(215)	43%	(211)	14%	(67)	494
Employ: Unemployed	49%	(119)	35%	(85)	16%	(40)	244
Employ: Other	41%	(53)	26%	(34)	33%	(42)	130
Military HH: Yes	39%	(127)	46%	(150)	16%	(51)	328
Military HH: No	45%	(750)	38%	(629)	17%	(283)	1662
RD/WT: Right Direction	11%	(74)	77%	(505)	12%	(78)	657
RD/WT: Wrong Track	60%	(804)	20%	(273)	19%	(256)	1333
Trump Job Approve	8%	(71)	78%	(701)	14%	(123)	895
Trump Job Disapprove	77%	(801)	7%	(70)	17%	(175)	1046

Continued on next page

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

Energy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	44% (878)	39% (779)	17% (334)	1990
Trump Job Strongly Approve	5% (26)	89% (477)	6% (33)	535
Trump Job Somewhat Approve	13% (45)	62% (224)	25% (91)	360
Trump Job Somewhat Disapprove	47% (90)	18% (34)	35% (67)	191
Trump Job Strongly Disapprove	83% (712)	4% (36)	13% (108)	856
Favorable of Trump	7% (61)	80% (704)	13% (116)	882
Unfavorable of Trump	76% (800)	6% (65)	18% (189)	1055
Very Favorable of Trump	5% (26)	89% (508)	6% (35)	569
Somewhat Favorable of Trump	11% (35)	63% (196)	26% (81)	313
Somewhat Unfavorable of Trump	42% (68)	19% (32)	39% (64)	164
Very Unfavorable of Trump	82% (732)	4% (33)	14% (125)	890
#1 Issue: Economy	35% (259)	47% (349)	18% (132)	740
#1 Issue: Security	17% (36)	72% (153)	11% (23)	212
#1 Issue: Health Care	63% (251)	22% (89)	15% (59)	398
#1 Issue: Medicare / Social Security	42% (118)	38% (106)	20% (58)	281
#1 Issue: Women's Issues	63% (61)	20% (19)	17% (16)	96
#1 Issue: Education	50% (31)	26% (16)	23% (14)	61
#1 Issue: Energy	68% (42)	20% (13)	11% (7)	61
#1 Issue: Other	58% (81)	24% (34)	18% (25)	140
2018 House Vote: Democrat	82% (603)	9% (65)	9% (68)	736
2018 House Vote: Republican	8% (55)	79% (520)	13% (86)	661
2016 Vote: Hillary Clinton	84% (599)	7% (50)	9% (66)	714
2016 Vote: Donald Trump	10% (75)	77% (560)	12% (89)	724
2016 Vote: Other	36% (36)	26% (27)	38% (39)	101
2016 Vote: Didn't Vote	38% (167)	31% (137)	32% (140)	445
Voted in 2014: Yes	47% (603)	41% (533)	12% (158)	1294
Voted in 2014: No	39% (274)	35% (245)	25% (176)	696
2012 Vote: Barack Obama	74% (608)	13% (106)	13% (107)	822
2012 Vote: Mitt Romney	8% (46)	79% (435)	13% (71)	553
2012 Vote: Other	13% (7)	53% (29)	34% (18)	54
2012 Vote: Didn't Vote	38% (216)	37% (208)	24% (136)	560

Continued on next page

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

Energy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	44%	(878)	39%	(779)	17%	(334)	1990
4-Region: Northeast	44%	(155)	38%	(135)	18%	(66)	355
4-Region: Midwest	48%	(220)	37%	(171)	15%	(67)	457
4-Region: South	40%	(301)	43%	(317)	17%	(126)	743
4-Region: West	47%	(202)	36%	(157)	17%	(76)	435
Party: Democrat/Leans Democrat	84%	(725)	6%	(55)	9%	(82)	862
Party: Republican/Leans Republican	7%	(58)	79%	(661)	14%	(117)	836

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

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	45%	(905)	37%	(739)	17%	(346)	1990
Gender: Male	47%	(436)	39%	(361)	15%	(135)	931
Gender: Female	44%	(469)	36%	(378)	20%	(211)	1059
Age: 18-34	48%	(241)	32%	(160)	20%	(99)	500
Age: 35-44	50%	(151)	33%	(100)	17%	(51)	302
Age: 45-64	42%	(303)	40%	(292)	18%	(130)	725
Age: 65+	45%	(210)	40%	(186)	14%	(67)	463
GenZers: 1997-2012	52%	(83)	19%	(30)	29%	(47)	160
Millennials: 1981-1996	48%	(234)	36%	(177)	15%	(74)	485
GenXers: 1965-1980	46%	(226)	37%	(183)	17%	(82)	491
Baby Boomers: 1946-1964	42%	(320)	40%	(308)	18%	(135)	763
PID: Dem (no lean)	86%	(642)	5%	(38)	9%	(65)	744
PID: Ind (no lean)	39%	(209)	25%	(130)	36%	(190)	530
PID: Rep (no lean)	8%	(54)	80%	(570)	13%	(91)	716
PID/Gender: Dem Men	87%	(278)	7%	(23)	6%	(20)	321
PID/Gender: Dem Women	86%	(364)	4%	(15)	11%	(45)	424
PID/Gender: Ind Men	44%	(121)	27%	(75)	28%	(78)	274
PID/Gender: Ind Women	34%	(88)	22%	(55)	44%	(113)	255
PID/Gender: Rep Men	11%	(36)	78%	(262)	11%	(38)	336
PID/Gender: Rep Women	5%	(18)	81%	(308)	14%	(54)	380
Ideo: Liberal (1-3)	79%	(476)	13%	(79)	7%	(44)	599
Ideo: Moderate (4)	51%	(294)	25%	(146)	24%	(140)	580
Ideo: Conservative (5-7)	15%	(107)	71%	(497)	14%	(98)	701
Educ: < College	42%	(527)	38%	(470)	20%	(255)	1252
Educ: Bachelors degree	51%	(241)	35%	(164)	14%	(66)	471
Educ: Post-grad	51%	(137)	39%	(105)	10%	(26)	268
Income: Under 50k	45%	(454)	34%	(349)	21%	(215)	1018
Income: 50k-100k	45%	(279)	40%	(250)	15%	(95)	623
Income: 100k+	49%	(172)	40%	(140)	11%	(37)	348
Ethnicity: White	41%	(655)	42%	(683)	17%	(271)	1610
Ethnicity: Hispanic	49%	(94)	34%	(66)	17%	(33)	193

Continued on next page

Table POLA_7: Who do you trust more to handle each of the following issues?

Education

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	45%	(905)	37%	(739)	17%	(346)	1990
Ethnicity: Black	73%	(183)	9%	(23)	18%	(46)	252
Ethnicity: Other	52%	(67)	25%	(32)	23%	(29)	128
All Christian	38%	(380)	47%	(468)	15%	(150)	998
All Non-Christian	51%	(53)	30%	(32)	20%	(21)	106
Atheist	79%	(64)	15%	(12)	6%	(5)	81
Agnostic/Nothing in particular	53%	(258)	21%	(104)	25%	(124)	485
Something Else	47%	(149)	39%	(123)	15%	(47)	320
Religious Non-Protestant/Catholic	45%	(58)	35%	(45)	21%	(27)	130
Evangelical	33%	(195)	54%	(319)	13%	(78)	592
Non-Evangelical	46%	(318)	37%	(254)	17%	(113)	685
Community: Urban	52%	(284)	30%	(167)	18%	(100)	551
Community: Suburban	47%	(437)	35%	(327)	17%	(160)	923
Community: Rural	36%	(184)	48%	(245)	17%	(87)	516
Employ: Private Sector	45%	(290)	40%	(256)	15%	(96)	642
Employ: Government	52%	(67)	37%	(48)	10%	(13)	127
Employ: Self-Employed	50%	(76)	33%	(50)	17%	(26)	151
Employ: Homemaker	28%	(37)	45%	(60)	27%	(36)	133
Employ: Student	55%	(39)	19%	(14)	26%	(18)	70
Employ: Retired	45%	(223)	40%	(197)	15%	(73)	494
Employ: Unemployed	50%	(122)	34%	(82)	16%	(40)	244
Employ: Other	40%	(52)	25%	(32)	35%	(45)	130
Military HH: Yes	37%	(122)	43%	(141)	20%	(64)	328
Military HH: No	47%	(782)	36%	(597)	17%	(282)	1662
RD/WT: Right Direction	14%	(89)	74%	(484)	13%	(85)	657
RD/WT: Wrong Track	61%	(816)	19%	(255)	20%	(262)	1333
Trump Job Approve	10%	(89)	76%	(683)	14%	(123)	895
Trump Job Disapprove	77%	(809)	5%	(54)	18%	(183)	1046

Continued on next page

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

Education

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	45% (905)	37% (739)	17% (346)	1990
Trump Job Strongly Approve	6% (31)	89% (475)	5% (29)	535
Trump Job Somewhat Approve	16% (58)	58% (208)	26% (94)	360
Trump Job Somewhat Disapprove	50% (95)	15% (29)	35% (67)	191
Trump Job Strongly Disapprove	83% (714)	3% (26)	14% (116)	856
Favorable of Trump	9% (80)	78% (688)	13% (114)	882
Unfavorable of Trump	77% (812)	4% (46)	19% (196)	1055
Very Favorable of Trump	6% (34)	89% (504)	6% (31)	569
Somewhat Favorable of Trump	15% (46)	59% (185)	26% (83)	313
Somewhat Unfavorable of Trump	47% (78)	16% (27)	36% (60)	164
Very Unfavorable of Trump	82% (734)	2% (20)	15% (136)	890
#1 Issue: Economy	37% (272)	45% (329)	19% (139)	740
#1 Issue: Security	17% (35)	73% (155)	10% (22)	212
#1 Issue: Health Care	66% (261)	21% (82)	14% (55)	398
#1 Issue: Medicare / Social Security	44% (123)	34% (96)	22% (63)	281
#1 Issue: Women's Issues	64% (62)	16% (16)	19% (18)	96
#1 Issue: Education	48% (29)	32% (20)	20% (12)	61
#1 Issue: Energy	64% (39)	18% (11)	18% (11)	61
#1 Issue: Other	59% (83)	22% (30)	19% (27)	140
2018 House Vote: Democrat	84% (622)	7% (49)	9% (66)	736
2018 House Vote: Republican	10% (63)	77% (506)	14% (92)	661
2016 Vote: Hillary Clinton	85% (610)	5% (39)	9% (66)	714
2016 Vote: Donald Trump	12% (85)	75% (545)	13% (94)	724
2016 Vote: Other	40% (41)	20% (20)	40% (41)	101
2016 Vote: Didn't Vote	38% (169)	29% (130)	33% (146)	445
Voted in 2014: Yes	49% (633)	38% (497)	13% (164)	1294
Voted in 2014: No	39% (272)	35% (242)	26% (182)	696
2012 Vote: Barack Obama	76% (626)	12% (95)	12% (101)	822
2012 Vote: Mitt Romney	10% (57)	75% (414)	15% (83)	553
2012 Vote: Other	13% (7)	46% (25)	41% (22)	54
2012 Vote: Didn't Vote	39% (216)	37% (205)	25% (140)	560

Continued on next page

Table POLA_7: Who do you trust more to handle each of the following issues?

Education

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	45%	(905)	37%	(739)	17%	(346)	1990
4-Region: Northeast	46%	(165)	38%	(135)	16%	(56)	355
4-Region: Midwest	48%	(218)	32%	(147)	20%	(92)	457
4-Region: South	43%	(320)	40%	(300)	17%	(123)	743
4-Region: West	47%	(202)	36%	(157)	17%	(76)	435
Party: Democrat/Leans Democrat	87%	(746)	5%	(43)	9%	(74)	862
Party: Republican/Leans Republican	9%	(75)	76%	(639)	15%	(123)	836

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

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

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	40% (799)	44% (877)	16% (314)	1990
Gender: Male	39% (366)	48% (451)	12% (115)	931
Gender: Female	41% (433)	40% (426)	19% (199)	1059
Age: 18-34	43% (216)	36% (180)	21% (104)	500
Age: 35-44	43% (130)	40% (122)	17% (50)	302
Age: 45-64	37% (268)	49% (356)	14% (101)	725
Age: 65+	40% (185)	47% (219)	13% (59)	463
GenZers: 1997-2012	46% (74)	24% (38)	30% (49)	160
Millennials: 1981-1996	42% (206)	40% (194)	18% (85)	485
GenXers: 1965-1980	40% (197)	47% (231)	13% (63)	491
Baby Boomers: 1946-1964	38% (287)	48% (368)	14% (108)	763
PID: Dem (no lean)	83% (617)	7% (49)	10% (78)	744
PID: Ind (no lean)	28% (150)	37% (194)	35% (185)	530
PID: Rep (no lean)	4% (32)	88% (633)	7% (51)	716
PID/Gender: Dem Men	83% (266)	9% (29)	8% (25)	321
PID/Gender: Dem Women	83% (350)	5% (21)	12% (53)	424
PID/Gender: Ind Men	29% (79)	45% (124)	26% (71)	274
PID/Gender: Ind Women	28% (71)	28% (70)	44% (114)	255
PID/Gender: Rep Men	6% (21)	89% (298)	5% (18)	336
PID/Gender: Rep Women	3% (11)	88% (335)	9% (33)	380
Ideo: Liberal (1-3)	74% (441)	16% (93)	11% (64)	599
Ideo: Moderate (4)	43% (249)	35% (203)	22% (128)	580
Ideo: Conservative (5-7)	12% (85)	80% (561)	8% (55)	701
Educ: < College	37% (467)	44% (553)	18% (231)	1252
Educ: Bachelors degree	43% (204)	44% (206)	13% (60)	471
Educ: Post-grad	48% (128)	44% (118)	8% (22)	268
Income: Under 50k	40% (409)	40% (409)	20% (201)	1018
Income: 50k-100k	38% (237)	49% (306)	13% (81)	623
Income: 100k+	44% (154)	46% (162)	9% (32)	348
Ethnicity: White	36% (578)	50% (806)	14% (225)	1610
Ethnicity: Hispanic	45% (87)	37% (72)	18% (34)	193

Continued on next page

Table POLA_8: Who do you trust more to handle each of the following issues?

National security

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(799)	44%	(877)	16%	(314)	1990
Ethnicity: Black	67%	(168)	13%	(33)	20%	(51)	252
Ethnicity: Other	41%	(53)	29%	(37)	30%	(38)	128
All Christian	33%	(328)	55%	(544)	13%	(126)	998
All Non-Christian	50%	(53)	31%	(33)	19%	(20)	106
Atheist	69%	(56)	22%	(18)	9%	(8)	81
Agnostic/Nothing in particular	47%	(227)	30%	(146)	23%	(112)	485
Something Else	42%	(136)	42%	(136)	15%	(49)	320
Religious Non-Protestant/Catholic	44%	(57)	38%	(49)	18%	(24)	130
Evangelical	30%	(180)	57%	(340)	12%	(72)	592
Non-Evangelical	39%	(270)	46%	(317)	14%	(98)	685
Community: Urban	49%	(267)	34%	(188)	17%	(96)	551
Community: Suburban	41%	(378)	43%	(400)	16%	(145)	923
Community: Rural	30%	(154)	56%	(289)	14%	(73)	516
Employ: Private Sector	39%	(252)	48%	(305)	13%	(84)	642
Employ: Government	46%	(58)	43%	(54)	12%	(15)	127
Employ: Self-Employed	45%	(69)	39%	(58)	16%	(24)	151
Employ: Homemaker	25%	(33)	52%	(69)	23%	(31)	133
Employ: Student	49%	(34)	25%	(17)	27%	(19)	70
Employ: Retired	40%	(197)	48%	(238)	12%	(59)	494
Employ: Unemployed	44%	(106)	38%	(93)	18%	(44)	244
Employ: Other	39%	(51)	32%	(41)	29%	(38)	130
Military HH: Yes	33%	(109)	52%	(169)	15%	(50)	328
Military HH: No	42%	(691)	43%	(708)	16%	(263)	1662
RD/WT: Right Direction	10%	(66)	81%	(531)	9%	(60)	657
RD/WT: Wrong Track	55%	(734)	26%	(345)	19%	(254)	1333
Trump Job Approve	6%	(53)	85%	(763)	9%	(79)	895
Trump Job Disapprove	71%	(741)	10%	(106)	19%	(199)	1046

Continued on next page

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

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	40% (799)	44% (877)	16% (314)	1990
Trump Job Strongly Approve	4% (23)	91% (487)	5% (25)	535
Trump Job Somewhat Approve	8% (30)	77% (276)	15% (54)	360
Trump Job Somewhat Disapprove	38% (72)	30% (58)	32% (60)	191
Trump Job Strongly Disapprove	78% (669)	6% (48)	16% (138)	856
Favorable of Trump	5% (46)	87% (763)	8% (72)	882
Unfavorable of Trump	70% (742)	10% (100)	20% (212)	1055
Very Favorable of Trump	5% (26)	92% (521)	4% (22)	569
Somewhat Favorable of Trump	6% (20)	77% (243)	16% (50)	313
Somewhat Unfavorable of Trump	30% (49)	33% (55)	37% (61)	164
Very Unfavorable of Trump	78% (693)	5% (46)	17% (151)	890
#1 Issue: Economy	29% (212)	54% (403)	17% (125)	740
#1 Issue: Security	16% (33)	78% (166)	6% (12)	212
#1 Issue: Health Care	60% (237)	25% (99)	16% (62)	398
#1 Issue: Medicare / Social Security	40% (113)	43% (121)	17% (47)	281
#1 Issue: Women's Issues	61% (58)	22% (21)	18% (17)	96
#1 Issue: Education	54% (33)	24% (14)	23% (14)	61
#1 Issue: Energy	57% (35)	24% (15)	19% (11)	61
#1 Issue: Other	56% (78)	27% (37)	18% (25)	140
2018 House Vote: Democrat	79% (582)	11% (79)	10% (74)	736
2018 House Vote: Republican	5% (36)	86% (567)	9% (58)	661
2016 Vote: Hillary Clinton	82% (583)	7% (51)	11% (80)	714
2016 Vote: Donald Trump	8% (56)	85% (615)	7% (54)	724
2016 Vote: Other	26% (26)	40% (40)	35% (35)	101
2016 Vote: Didn't Vote	30% (134)	37% (166)	32% (144)	445
Voted in 2014: Yes	44% (571)	45% (588)	10% (136)	1294
Voted in 2014: No	33% (229)	42% (289)	26% (178)	696
2012 Vote: Barack Obama	71% (583)	16% (130)	13% (110)	822
2012 Vote: Mitt Romney	6% (31)	86% (473)	9% (48)	553
2012 Vote: Other	14% (8)	62% (34)	24% (13)	54
2012 Vote: Didn't Vote	32% (178)	43% (240)	25% (142)	560

Continued on next page

Table POLA_8: *Who do you trust more to handle each of the following issues?*

National security

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	40% (799)	44% (877)	16% (314)	1990
4-Region: Northeast	41% (147)	42% (149)	17% (59)	355
4-Region: Midwest	40% (184)	44% (199)	16% (74)	457
4-Region: South	38% (284)	47% (352)	14% (107)	743
4-Region: West	42% (184)	41% (177)	17% (74)	435
Party: Democrat/Leans Democrat	81% (699)	7% (60)	12% (104)	862
Party: Republican/Leans Republican	5% (38)	88% (732)	8% (66)	836

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

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

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	42% (844)	32% (636)	26% (509)	1990
Gender: Male	41% (384)	34% (316)	25% (231)	931
Gender: Female	43% (460)	30% (320)	26% (278)	1059
Age: 18-34	48% (241)	28% (141)	24% (118)	500
Age: 35-44	48% (146)	28% (86)	23% (70)	302
Age: 45-64	38% (274)	34% (248)	28% (203)	725
Age: 65+	40% (183)	35% (161)	26% (119)	463
GenZers: 1997-2012	51% (82)	19% (30)	30% (48)	160
Millennials: 1981-1996	48% (232)	31% (149)	21% (103)	485
GenXers: 1965-1980	42% (206)	32% (159)	26% (126)	491
Baby Boomers: 1946-1964	39% (298)	34% (263)	27% (203)	763
PID: Dem (no lean)	82% (612)	4% (32)	13% (100)	744
PID: Ind (no lean)	34% (181)	19% (101)	47% (248)	530
PID: Rep (no lean)	7% (51)	70% (503)	23% (162)	716
PID/Gender: Dem Men	82% (262)	7% (21)	12% (37)	321
PID/Gender: Dem Women	83% (350)	3% (11)	15% (63)	424
PID/Gender: Ind Men	35% (95)	22% (60)	43% (119)	274
PID/Gender: Ind Women	34% (86)	16% (40)	51% (129)	255
PID/Gender: Rep Men	8% (27)	70% (234)	22% (75)	336
PID/Gender: Rep Women	6% (24)	71% (269)	23% (86)	380
Ideo: Liberal (1-3)	77% (459)	12% (75)	11% (66)	599
Ideo: Moderate (4)	44% (254)	22% (127)	34% (200)	580
Ideo: Conservative (5-7)	14% (99)	60% (421)	26% (182)	701
Educ: < College	39% (484)	33% (410)	29% (358)	1252
Educ: Bachelors degree	48% (226)	30% (140)	22% (104)	471
Educ: Post-grad	50% (134)	32% (86)	18% (47)	268
Income: Under 50k	41% (420)	30% (306)	29% (293)	1018
Income: 50k-100k	42% (261)	34% (211)	24% (151)	623
Income: 100k+	47% (164)	34% (119)	19% (65)	348
Ethnicity: White	38% (617)	36% (583)	25% (409)	1610
Ethnicity: Hispanic	49% (94)	27% (53)	24% (46)	193

Continued on next page

Table POLA_9: Who do you trust more to handle each of the following issues?
Sexual harassment and misconduct in the workplace

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	42%	(844)	32%	(636)	26%	(509)	1990
Ethnicity: Black	65%	(164)	9%	(24)	26%	(65)	252
Ethnicity: Other	50%	(64)	23%	(30)	27%	(35)	128
All Christian	36%	(357)	40%	(402)	24%	(239)	998
All Non-Christian	48%	(50)	22%	(23)	30%	(32)	106
Atheist	72%	(58)	19%	(16)	9%	(7)	81
Agnostic/Nothing in particular	51%	(246)	18%	(87)	31%	(152)	485
Something Else	42%	(133)	34%	(108)	25%	(79)	320
Religious Non-Protestant/Catholic	42%	(54)	28%	(36)	30%	(40)	130
Evangelical	31%	(183)	48%	(284)	21%	(124)	592
Non-Evangelical	43%	(293)	30%	(208)	27%	(184)	685
Community: Urban	49%	(271)	28%	(153)	23%	(127)	551
Community: Suburban	44%	(406)	29%	(272)	27%	(245)	923
Community: Rural	32%	(167)	41%	(211)	27%	(138)	516
Employ: Private Sector	44%	(280)	33%	(213)	23%	(149)	642
Employ: Government	47%	(60)	34%	(43)	19%	(25)	127
Employ: Self-Employed	46%	(70)	30%	(45)	24%	(36)	151
Employ: Homemaker	27%	(35)	40%	(53)	33%	(44)	133
Employ: Student	53%	(38)	12%	(8)	34%	(24)	70
Employ: Retired	40%	(198)	34%	(167)	26%	(128)	494
Employ: Unemployed	48%	(118)	31%	(75)	21%	(51)	244
Employ: Other	36%	(46)	24%	(31)	41%	(53)	130
Military HH: Yes	34%	(113)	39%	(129)	26%	(86)	328
Military HH: No	44%	(731)	31%	(507)	25%	(423)	1662
RD/WT: Right Direction	12%	(81)	65%	(429)	22%	(147)	657
RD/WT: Wrong Track	57%	(763)	16%	(207)	27%	(362)	1333
Trump Job Approve	9%	(80)	66%	(590)	25%	(225)	895
Trump Job Disapprove	72%	(758)	4%	(41)	24%	(248)	1046

Continued on next page

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

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	42% (844)	32% (636)	26% (509)	1990
Trump Job Strongly Approve	6% (31)	80% (430)	14% (74)	535
Trump Job Somewhat Approve	14% (50)	44% (160)	42% (151)	360
Trump Job Somewhat Disapprove	47% (90)	9% (18)	43% (83)	191
Trump Job Strongly Disapprove	78% (668)	3% (23)	19% (165)	856
Favorable of Trump	8% (74)	67% (592)	25% (216)	882
Unfavorable of Trump	72% (758)	4% (39)	24% (257)	1055
Very Favorable of Trump	6% (32)	80% (453)	15% (84)	569
Somewhat Favorable of Trump	13% (42)	44% (139)	42% (132)	313
Somewhat Unfavorable of Trump	44% (73)	12% (19)	44% (72)	164
Very Unfavorable of Trump	77% (685)	2% (20)	21% (185)	890
#1 Issue: Economy	33% (242)	39% (285)	29% (213)	740
#1 Issue: Security	16% (34)	64% (136)	20% (42)	212
#1 Issue: Health Care	63% (249)	18% (71)	20% (78)	398
#1 Issue: Medicare / Social Security	39% (110)	26% (74)	34% (96)	281
#1 Issue: Women's Issues	62% (60)	18% (18)	19% (19)	96
#1 Issue: Education	53% (32)	28% (17)	20% (12)	61
#1 Issue: Energy	62% (38)	17% (11)	21% (13)	61
#1 Issue: Other	56% (79)	17% (24)	26% (37)	140
2018 House Vote: Democrat	80% (592)	6% (41)	14% (103)	736
2018 House Vote: Republican	9% (61)	66% (436)	25% (163)	661
2016 Vote: Hillary Clinton	81% (580)	4% (31)	14% (103)	714
2016 Vote: Donald Trump	11% (81)	65% (469)	24% (174)	724
2016 Vote: Other	33% (34)	17% (17)	50% (51)	101
2016 Vote: Didn't Vote	34% (150)	26% (114)	41% (181)	445
Voted in 2014: Yes	46% (592)	34% (435)	21% (268)	1294
Voted in 2014: No	36% (253)	29% (201)	35% (242)	696
2012 Vote: Barack Obama	71% (586)	10% (80)	19% (156)	822
2012 Vote: Mitt Romney	10% (54)	65% (362)	25% (137)	553
2012 Vote: Other	14% (7)	44% (24)	43% (23)	54
2012 Vote: Didn't Vote	35% (197)	30% (171)	34% (192)	560

Continued on next page

Table POLA_9: *Who do you trust more to handle each of the following issues?*
Sexual harassment and misconduct in the workplace

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	42% (844)	32% (636)	26% (509)	1990
4-Region: Northeast	43% (151)	31% (109)	27% (95)	355
4-Region: Midwest	46% (210)	26% (121)	28% (126)	457
4-Region: South	39% (289)	36% (266)	25% (188)	743
4-Region: West	45% (194)	32% (141)	23% (100)	435
Party: Democrat/Leans Democrat	81% (694)	4% (37)	15% (131)	862
Party: Republican/Leans Republican	9% (72)	66% (554)	25% (211)	836

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

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(791)	43%	(858)	17%	(341)	1990
Gender: Male	39%	(364)	47%	(438)	14%	(129)	931
Gender: Female	40%	(427)	40%	(420)	20%	(212)	1059
Age: 18-34	42%	(211)	36%	(179)	22%	(110)	500
Age: 35-44	43%	(131)	38%	(116)	18%	(55)	302
Age: 45-64	37%	(266)	48%	(348)	15%	(111)	725
Age: 65+	40%	(183)	46%	(215)	14%	(65)	463
GenZers: 1997-2012	42%	(68)	26%	(41)	32%	(51)	160
Millennials: 1981-1996	43%	(207)	39%	(189)	18%	(88)	485
GenXers: 1965-1980	41%	(199)	43%	(212)	16%	(80)	491
Baby Boomers: 1946-1964	37%	(284)	49%	(372)	14%	(107)	763
PID: Dem (no lean)	79%	(591)	9%	(65)	12%	(88)	744
PID: Ind (no lean)	30%	(158)	35%	(184)	35%	(188)	530
PID: Rep (no lean)	6%	(42)	85%	(608)	9%	(65)	716
PID/Gender: Dem Men	78%	(250)	13%	(43)	8%	(27)	321
PID/Gender: Dem Women	80%	(341)	5%	(22)	14%	(61)	424
PID/Gender: Ind Men	31%	(86)	40%	(111)	28%	(78)	274
PID/Gender: Ind Women	28%	(72)	29%	(73)	43%	(110)	255
PID/Gender: Rep Men	8%	(28)	84%	(284)	7%	(24)	336
PID/Gender: Rep Women	4%	(14)	86%	(325)	11%	(41)	380
Ideo: Liberal (1-3)	75%	(450)	15%	(89)	10%	(60)	599
Ideo: Moderate (4)	42%	(243)	34%	(197)	24%	(140)	580
Ideo: Conservative (5-7)	11%	(75)	79%	(554)	10%	(72)	701
Educ: < College	35%	(438)	45%	(563)	20%	(250)	1252
Educ: Bachelors degree	47%	(221)	40%	(188)	13%	(62)	471
Educ: Post-grad	49%	(132)	40%	(107)	11%	(29)	268
Income: Under 50k	38%	(390)	41%	(419)	21%	(209)	1018
Income: 50k-100k	38%	(234)	47%	(293)	15%	(96)	623
Income: 100k+	48%	(167)	42%	(146)	10%	(36)	348
Ethnicity: White	35%	(569)	49%	(788)	16%	(253)	1610
Ethnicity: Hispanic	44%	(85)	37%	(71)	19%	(37)	193

Continued on next page

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

Gun policy

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(791)	43%	(858)	17%	(341)	1990
Ethnicity: Black	64%	(163)	12%	(30)	24%	(60)	252
Ethnicity: Other	47%	(60)	31%	(40)	22%	(28)	128
All Christian	33%	(327)	53%	(528)	14%	(143)	998
All Non-Christian	51%	(54)	31%	(32)	18%	(19)	106
Atheist	68%	(55)	23%	(19)	9%	(7)	81
Agnostic/Nothing in particular	47%	(226)	29%	(141)	24%	(119)	485
Something Else	40%	(128)	43%	(139)	17%	(53)	320
Religious Non-Protestant/Catholic	44%	(57)	38%	(49)	18%	(24)	130
Evangelical	28%	(166)	59%	(349)	13%	(77)	592
Non-Evangelical	40%	(275)	43%	(297)	17%	(114)	685
Community: Urban	47%	(258)	34%	(188)	19%	(104)	551
Community: Suburban	42%	(384)	43%	(397)	15%	(142)	923
Community: Rural	29%	(149)	53%	(273)	18%	(94)	516
Employ: Private Sector	41%	(262)	44%	(283)	15%	(97)	642
Employ: Government	42%	(53)	46%	(59)	12%	(15)	127
Employ: Self-Employed	51%	(77)	36%	(54)	14%	(21)	151
Employ: Homemaker	26%	(34)	53%	(70)	21%	(29)	133
Employ: Student	49%	(34)	27%	(19)	24%	(17)	70
Employ: Retired	39%	(192)	47%	(231)	14%	(70)	494
Employ: Unemployed	39%	(96)	40%	(97)	21%	(50)	244
Employ: Other	33%	(42)	35%	(45)	33%	(43)	130
Military HH: Yes	29%	(96)	56%	(182)	15%	(50)	328
Military HH: No	42%	(696)	41%	(676)	18%	(291)	1662
RD/WT: Right Direction	11%	(74)	80%	(523)	9%	(60)	657
RD/WT: Wrong Track	54%	(717)	25%	(335)	21%	(281)	1333
Trump Job Approve	7%	(65)	83%	(741)	10%	(90)	895
Trump Job Disapprove	69%	(719)	11%	(113)	20%	(214)	1046

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	40%	(791)	43%	(858)	17%	(341)	1990
Trump Job Strongly Approve	5%	(27)	90%	(480)	5%	(28)	535
Trump Job Somewhat Approve	11%	(38)	72%	(261)	17%	(61)	360
Trump Job Somewhat Disapprove	37%	(71)	30%	(58)	33%	(62)	191
Trump Job Strongly Disapprove	76%	(648)	6%	(55)	18%	(152)	856
Favorable of Trump	6%	(56)	83%	(735)	10%	(91)	882
Unfavorable of Trump	69%	(724)	11%	(112)	21%	(219)	1055
Very Favorable of Trump	5%	(28)	90%	(510)	5%	(31)	569
Somewhat Favorable of Trump	9%	(28)	72%	(225)	19%	(60)	313
Somewhat Unfavorable of Trump	33%	(54)	34%	(55)	33%	(55)	164
Very Unfavorable of Trump	75%	(669)	6%	(57)	18%	(164)	890
#1 Issue: Economy	29%	(213)	54%	(398)	17%	(128)	740
#1 Issue: Security	15%	(32)	76%	(162)	9%	(18)	212
#1 Issue: Health Care	60%	(240)	22%	(86)	18%	(73)	398
#1 Issue: Medicare / Social Security	38%	(106)	43%	(120)	20%	(56)	281
#1 Issue: Women's Issues	57%	(55)	23%	(22)	19%	(19)	96
#1 Issue: Education	51%	(31)	31%	(19)	18%	(11)	61
#1 Issue: Energy	61%	(37)	25%	(15)	14%	(9)	61
#1 Issue: Other	55%	(77)	25%	(36)	19%	(27)	140
2018 House Vote: Democrat	78%	(577)	10%	(72)	12%	(87)	736
2018 House Vote: Republican	7%	(47)	85%	(560)	8%	(53)	661
2016 Vote: Hillary Clinton	79%	(568)	9%	(61)	12%	(86)	714
2016 Vote: Donald Trump	9%	(65)	82%	(592)	9%	(67)	724
2016 Vote: Other	25%	(25)	42%	(42)	34%	(34)	101
2016 Vote: Didn't Vote	30%	(134)	35%	(158)	34%	(153)	445
Voted in 2014: Yes	44%	(567)	45%	(578)	12%	(149)	1294
Voted in 2014: No	32%	(224)	40%	(280)	28%	(191)	696
2012 Vote: Barack Obama	70%	(575)	16%	(134)	14%	(113)	822
2012 Vote: Mitt Romney	7%	(41)	82%	(451)	11%	(61)	553
2012 Vote: Other	10%	(6)	68%	(37)	22%	(12)	54
2012 Vote: Didn't Vote	30%	(170)	42%	(236)	28%	(155)	560

Continued on next page

Table POLA_10: *Who do you trust more to handle each of the following issues?*
Gun policy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	40% (791)	43% (858)	17% (341)	1990
4-Region: Northeast	42% (149)	41% (147)	16% (59)	355
4-Region: Midwest	39% (177)	43% (197)	18% (83)	457
4-Region: South	38% (286)	46% (340)	16% (118)	743
4-Region: West	41% (179)	40% (174)	19% (81)	435
Party: Democrat/Leans Democrat	78% (675)	9% (80)	12% (108)	862
Party: Republican/Leans Republican	6% (52)	84% (700)	10% (84)	836

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

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

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	46% (917)	38% (750)	16% (323)	1990
Gender: Male	47% (433)	40% (372)	13% (126)	931
Gender: Female	46% (483)	36% (378)	19% (198)	1059
Age: 18-34	49% (245)	31% (154)	20% (100)	500
Age: 35-44	50% (150)	35% (106)	15% (47)	302
Age: 45-64	42% (307)	41% (296)	17% (122)	725
Age: 65+	46% (214)	42% (194)	12% (55)	463
GenZers: 1997-2012	50% (81)	21% (33)	29% (47)	160
Millennials: 1981-1996	49% (237)	35% (169)	16% (78)	485
GenXers: 1965-1980	46% (224)	39% (193)	15% (75)	491
Baby Boomers: 1946-1964	44% (334)	41% (312)	15% (118)	763
PID: Dem (no lean)	87% (647)	4% (32)	9% (65)	744
PID: Ind (no lean)	41% (219)	25% (134)	33% (177)	530
PID: Rep (no lean)	7% (50)	82% (584)	11% (82)	716
PID/Gender: Dem Men	86% (277)	7% (23)	7% (21)	321
PID/Gender: Dem Women	87% (370)	2% (10)	10% (44)	424
PID/Gender: Ind Men	47% (129)	29% (79)	24% (67)	274
PID/Gender: Ind Women	36% (91)	21% (55)	43% (110)	255
PID/Gender: Rep Men	8% (28)	80% (271)	11% (38)	336
PID/Gender: Rep Women	6% (22)	83% (313)	12% (44)	380
Ideo: Liberal (1-3)	79% (473)	14% (81)	7% (44)	599
Ideo: Moderate (4)	52% (303)	27% (154)	21% (123)	580
Ideo: Conservative (5-7)	16% (109)	71% (498)	13% (94)	701
Educ: < College	43% (540)	38% (479)	19% (233)	1252
Educ: Bachelors degree	50% (237)	36% (167)	14% (66)	471
Educ: Post-grad	52% (139)	39% (104)	9% (24)	268
Income: Under 50k	45% (458)	34% (350)	21% (211)	1018
Income: 50k-100k	46% (289)	41% (256)	12% (77)	623
Income: 100k+	49% (170)	41% (144)	10% (35)	348
Ethnicity: White	41% (664)	43% (698)	15% (247)	1610
Ethnicity: Hispanic	50% (96)	34% (65)	17% (32)	193

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(917)	38%	(750)	16%	(323)	1990
Ethnicity: Black	74%	(186)	9%	(22)	18%	(44)	252
Ethnicity: Other	52%	(66)	24%	(30)	25%	(32)	128
All Christian	38%	(381)	48%	(477)	14%	(139)	998
All Non-Christian	54%	(57)	24%	(26)	22%	(23)	106
Atheist	77%	(63)	17%	(14)	5%	(4)	81
Agnostic/Nothing in particular	56%	(270)	22%	(109)	22%	(106)	485
Something Else	46%	(146)	39%	(124)	16%	(51)	320
Religious Non-Protestant/Catholic	47%	(61)	32%	(41)	21%	(28)	130
Evangelical	33%	(194)	54%	(320)	13%	(78)	592
Non-Evangelical	47%	(322)	37%	(256)	16%	(107)	685
Community: Urban	52%	(289)	31%	(170)	17%	(92)	551
Community: Suburban	48%	(442)	37%	(339)	15%	(143)	923
Community: Rural	36%	(186)	47%	(242)	17%	(89)	516
Employ: Private Sector	46%	(293)	41%	(261)	14%	(87)	642
Employ: Government	49%	(63)	38%	(48)	12%	(16)	127
Employ: Self-Employed	51%	(78)	27%	(41)	22%	(33)	151
Employ: Homemaker	28%	(37)	48%	(63)	25%	(33)	133
Employ: Student	56%	(40)	19%	(13)	25%	(17)	70
Employ: Retired	46%	(228)	42%	(206)	12%	(59)	494
Employ: Unemployed	49%	(118)	34%	(84)	17%	(42)	244
Employ: Other	46%	(60)	26%	(34)	28%	(36)	130
Military HH: Yes	39%	(128)	46%	(151)	15%	(49)	328
Military HH: No	47%	(788)	36%	(599)	16%	(274)	1662
RD/WT: Right Direction	13%	(86)	75%	(494)	12%	(76)	657
RD/WT: Wrong Track	62%	(830)	19%	(256)	19%	(247)	1333
Trump Job Approve	9%	(80)	77%	(689)	14%	(126)	895
Trump Job Disapprove	79%	(829)	5%	(55)	16%	(162)	1046

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(917)	38%	(750)	16%	(323)	1990
Trump Job Strongly Approve	4%	(24)	89%	(478)	6%	(34)	535
Trump Job Somewhat Approve	16%	(56)	59%	(211)	26%	(93)	360
Trump Job Somewhat Disapprove	52%	(99)	16%	(30)	32%	(62)	191
Trump Job Strongly Disapprove	85%	(730)	3%	(25)	12%	(101)	856
Favorable of Trump	8%	(68)	79%	(695)	13%	(119)	882
Unfavorable of Trump	79%	(833)	5%	(48)	16%	(174)	1055
Very Favorable of Trump	4%	(26)	89%	(506)	7%	(37)	569
Somewhat Favorable of Trump	14%	(42)	60%	(189)	26%	(82)	313
Somewhat Unfavorable of Trump	49%	(80)	16%	(27)	35%	(57)	164
Very Unfavorable of Trump	85%	(752)	2%	(21)	13%	(117)	890
#1 Issue: Economy	36%	(266)	46%	(337)	19%	(137)	740
#1 Issue: Security	17%	(37)	74%	(156)	9%	(19)	212
#1 Issue: Health Care	68%	(269)	20%	(80)	12%	(49)	398
#1 Issue: Medicare / Social Security	45%	(126)	36%	(101)	19%	(55)	281
#1 Issue: Women's Issues	63%	(61)	18%	(17)	19%	(18)	96
#1 Issue: Education	52%	(32)	29%	(18)	19%	(11)	61
#1 Issue: Energy	66%	(41)	19%	(11)	15%	(9)	61
#1 Issue: Other	61%	(85)	22%	(31)	17%	(24)	140
2018 House Vote: Democrat	85%	(626)	7%	(50)	8%	(60)	736
2018 House Vote: Republican	10%	(63)	78%	(516)	12%	(82)	661
2016 Vote: Hillary Clinton	87%	(623)	4%	(32)	8%	(59)	714
2016 Vote: Donald Trump	11%	(81)	77%	(558)	12%	(86)	724
2016 Vote: Other	44%	(45)	19%	(19)	37%	(37)	101
2016 Vote: Didn't Vote	38%	(168)	31%	(138)	31%	(139)	445
Voted in 2014: Yes	50%	(641)	39%	(508)	11%	(144)	1294
Voted in 2014: No	40%	(275)	35%	(242)	26%	(179)	696
2012 Vote: Barack Obama	78%	(644)	12%	(95)	10%	(83)	822
2012 Vote: Mitt Romney	10%	(57)	77%	(425)	13%	(71)	553
2012 Vote: Other	19%	(10)	48%	(26)	33%	(18)	54
2012 Vote: Didn't Vote	37%	(205)	36%	(204)	27%	(151)	560

Continued on next page

Table POLA_11: *Who do you trust more to handle each of the following issues?*
Protecting Medicare and Social Security

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(917)	38%	(750)	16%	(323)	1990
4-Region: Northeast	48%	(170)	38%	(135)	14%	(50)	355
4-Region: Midwest	49%	(223)	35%	(159)	16%	(75)	457
4-Region: South	43%	(318)	41%	(303)	16%	(122)	743
4-Region: West	47%	(206)	35%	(153)	17%	(76)	435
Party: Democrat/Leans Democrat	87%	(751)	5%	(39)	8%	(72)	862
Party: Republican/Leans Republican	9%	(73)	78%	(655)	13%	(108)	836

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

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

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	46% (915)	35% (705)	19% (370)	1990
Gender: Male	47% (435)	36% (340)	17% (157)	931
Gender: Female	45% (480)	35% (366)	20% (213)	1059
Age: 18-34	51% (253)	29% (143)	21% (104)	500
Age: 35-44	48% (144)	34% (103)	18% (55)	302
Age: 45-64	43% (314)	39% (282)	18% (128)	725
Age: 65+	44% (203)	38% (178)	18% (82)	463
GenZers: 1997-2012	52% (83)	15% (25)	33% (52)	160
Millennials: 1981-1996	50% (243)	33% (162)	16% (79)	485
GenXers: 1965-1980	45% (223)	36% (176)	19% (92)	491
Baby Boomers: 1946-1964	43% (328)	40% (305)	17% (131)	763
PID: Dem (no lean)	86% (640)	4% (27)	10% (78)	744
PID: Ind (no lean)	41% (217)	25% (133)	34% (179)	530
PID: Rep (no lean)	8% (58)	76% (546)	16% (112)	716
PID/Gender: Dem Men	86% (277)	5% (18)	8% (26)	321
PID/Gender: Dem Women	86% (363)	2% (9)	12% (52)	424
PID/Gender: Ind Men	45% (125)	27% (75)	27% (74)	274
PID/Gender: Ind Women	36% (93)	23% (58)	41% (105)	255
PID/Gender: Rep Men	10% (33)	73% (247)	17% (56)	336
PID/Gender: Rep Women	7% (25)	79% (299)	15% (56)	380
Ideo: Liberal (1-3)	80% (480)	11% (67)	9% (51)	599
Ideo: Moderate (4)	53% (305)	25% (143)	23% (132)	580
Ideo: Conservative (5-7)	14% (101)	68% (474)	18% (127)	701
Educ: < College	42% (530)	36% (451)	22% (270)	1252
Educ: Bachelors degree	51% (239)	33% (157)	16% (75)	471
Educ: Post-grad	55% (147)	36% (97)	9% (25)	268
Income: Under 50k	44% (450)	32% (331)	23% (238)	1018
Income: 50k-100k	46% (284)	39% (244)	15% (96)	623
Income: 100k+	52% (181)	38% (131)	10% (36)	348
Ethnicity: White	41% (659)	41% (661)	18% (290)	1610
Ethnicity: Hispanic	50% (96)	30% (59)	20% (38)	193

Continued on next page

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

Coronavirus

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(915)	35%	(705)	19%	(370)	1990
Ethnicity: Black	74%	(186)	7%	(17)	19%	(49)	252
Ethnicity: Other	55%	(71)	21%	(27)	24%	(30)	128
All Christian	38%	(382)	45%	(451)	16%	(165)	998
All Non-Christian	53%	(56)	25%	(26)	22%	(23)	106
Atheist	76%	(62)	16%	(13)	8%	(7)	81
Agnostic/Nothing in particular	55%	(267)	20%	(96)	25%	(122)	485
Something Else	46%	(148)	37%	(120)	16%	(53)	320
Religious Non-Protestant/Catholic	47%	(61)	32%	(42)	21%	(27)	130
Evangelical	34%	(198)	51%	(300)	16%	(94)	592
Non-Evangelical	46%	(318)	36%	(249)	17%	(119)	685
Community: Urban	55%	(303)	27%	(150)	18%	(98)	551
Community: Suburban	48%	(441)	34%	(313)	18%	(169)	923
Community: Rural	33%	(171)	47%	(243)	20%	(102)	516
Employ: Private Sector	46%	(298)	38%	(247)	15%	(97)	642
Employ: Government	49%	(63)	35%	(44)	16%	(20)	127
Employ: Self-Employed	52%	(79)	25%	(38)	23%	(35)	151
Employ: Homemaker	28%	(37)	49%	(65)	23%	(31)	133
Employ: Student	56%	(39)	16%	(11)	29%	(20)	70
Employ: Retired	45%	(220)	39%	(193)	16%	(81)	494
Employ: Unemployed	50%	(123)	32%	(78)	17%	(43)	244
Employ: Other	43%	(56)	23%	(29)	34%	(44)	130
Military HH: Yes	37%	(121)	44%	(145)	19%	(63)	328
Military HH: No	48%	(795)	34%	(561)	18%	(307)	1662
RD/WT: Right Direction	12%	(82)	74%	(484)	14%	(91)	657
RD/WT: Wrong Track	63%	(833)	17%	(221)	21%	(278)	1333
Trump Job Approve	9%	(85)	73%	(657)	17%	(154)	895
Trump Job Disapprove	79%	(825)	4%	(43)	17%	(179)	1046

Continued on next page

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

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(915)	35%	(705)	19%	(370)	1990
Trump Job Strongly Approve	5%	(26)	87%	(468)	8%	(41)	535
Trump Job Somewhat Approve	16%	(58)	53%	(189)	31%	(113)	360
Trump Job Somewhat Disapprove	52%	(99)	14%	(26)	34%	(66)	191
Trump Job Strongly Disapprove	85%	(725)	2%	(17)	13%	(114)	856
Favorable of Trump	8%	(74)	76%	(666)	16%	(141)	882
Unfavorable of Trump	78%	(826)	3%	(34)	18%	(195)	1055
Very Favorable of Trump	6%	(33)	87%	(495)	7%	(41)	569
Somewhat Favorable of Trump	13%	(41)	55%	(172)	32%	(100)	313
Somewhat Unfavorable of Trump	47%	(78)	14%	(22)	39%	(64)	164
Very Unfavorable of Trump	84%	(748)	1%	(11)	15%	(131)	890
#1 Issue: Economy	37%	(273)	44%	(328)	19%	(139)	740
#1 Issue: Security	18%	(38)	68%	(144)	14%	(30)	212
#1 Issue: Health Care	67%	(266)	19%	(77)	14%	(55)	398
#1 Issue: Medicare / Social Security	44%	(123)	33%	(92)	24%	(66)	281
#1 Issue: Women's Issues	61%	(58)	14%	(13)	25%	(25)	96
#1 Issue: Education	59%	(36)	16%	(10)	25%	(15)	61
#1 Issue: Energy	60%	(37)	21%	(13)	19%	(12)	61
#1 Issue: Other	60%	(84)	20%	(28)	20%	(28)	140
2018 House Vote: Democrat	85%	(628)	5%	(37)	10%	(71)	736
2018 House Vote: Republican	10%	(66)	75%	(493)	15%	(101)	661
2016 Vote: Hillary Clinton	87%	(620)	3%	(24)	10%	(71)	714
2016 Vote: Donald Trump	13%	(93)	73%	(528)	14%	(103)	724
2016 Vote: Other	35%	(35)	20%	(20)	45%	(46)	101
2016 Vote: Didn't Vote	38%	(168)	29%	(128)	33%	(149)	445
Voted in 2014: Yes	49%	(636)	37%	(484)	13%	(175)	1294
Voted in 2014: No	40%	(279)	32%	(221)	28%	(195)	696
2012 Vote: Barack Obama	77%	(635)	10%	(83)	13%	(104)	822
2012 Vote: Mitt Romney	10%	(58)	72%	(400)	17%	(96)	553
2012 Vote: Other	16%	(9)	54%	(29)	30%	(16)	54
2012 Vote: Didn't Vote	38%	(214)	35%	(194)	27%	(152)	560

Continued on next page

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

Coronavirus

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	46%	(915)	35%	(705)	19%	(370)	1990
4-Region: Northeast	48%	(171)	34%	(122)	17%	(62)	355
4-Region: Midwest	47%	(215)	34%	(154)	19%	(88)	457
4-Region: South	42%	(316)	39%	(289)	19%	(138)	743
4-Region: West	49%	(213)	32%	(140)	19%	(81)	435
Party: Democrat/Leans Democrat	86%	(741)	4%	(32)	10%	(89)	862
Party: Republican/Leans Republican	9%	(78)	74%	(619)	17%	(139)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	52%	(1026)	28%	(550)	8%	(160)	4%	(82)	9%	(173)	1990
Gender: Male	49%	(452)	31%	(292)	9%	(86)	5%	(50)	6%	(52)	931
Gender: Female	54%	(574)	24%	(258)	7%	(74)	3%	(32)	11%	(121)	1059
Age: 18-34	45%	(224)	26%	(129)	10%	(48)	4%	(21)	16%	(78)	500
Age: 35-44	52%	(158)	29%	(87)	8%	(24)	3%	(9)	8%	(25)	302
Age: 45-64	54%	(392)	25%	(185)	9%	(65)	5%	(36)	7%	(47)	725
Age: 65+	54%	(252)	32%	(150)	5%	(22)	4%	(17)	5%	(22)	463
GenZers: 1997-2012	41%	(66)	19%	(30)	12%	(20)	4%	(7)	23%	(38)	160
Millennials: 1981-1996	47%	(227)	29%	(140)	9%	(42)	4%	(19)	12%	(57)	485
GenXers: 1965-1980	57%	(277)	25%	(125)	9%	(43)	3%	(14)	7%	(33)	491
Baby Boomers: 1946-1964	53%	(402)	30%	(226)	7%	(50)	5%	(42)	6%	(43)	763
PID: Dem (no lean)	64%	(475)	21%	(154)	5%	(41)	4%	(29)	6%	(46)	744
PID: Ind (no lean)	44%	(232)	26%	(139)	8%	(44)	6%	(31)	16%	(83)	530
PID: Rep (no lean)	45%	(319)	36%	(257)	10%	(75)	3%	(22)	6%	(43)	716
PID/Gender: Dem Men	61%	(194)	23%	(75)	8%	(25)	4%	(12)	5%	(15)	321
PID/Gender: Dem Women	66%	(281)	19%	(80)	4%	(16)	4%	(16)	7%	(31)	424
PID/Gender: Ind Men	41%	(113)	32%	(88)	9%	(26)	8%	(22)	9%	(25)	274
PID/Gender: Ind Women	47%	(119)	20%	(51)	7%	(18)	4%	(9)	23%	(59)	255
PID/Gender: Rep Men	43%	(145)	38%	(129)	11%	(35)	5%	(15)	4%	(12)	336
PID/Gender: Rep Women	46%	(175)	34%	(127)	10%	(40)	2%	(6)	8%	(31)	380
Ideo: Liberal (1-3)	65%	(390)	18%	(110)	6%	(37)	4%	(25)	6%	(37)	599
Ideo: Moderate (4)	48%	(281)	29%	(170)	8%	(46)	5%	(26)	10%	(57)	580
Ideo: Conservative (5-7)	43%	(304)	37%	(259)	10%	(68)	4%	(29)	6%	(40)	701
Educ: < College	51%	(637)	27%	(334)	7%	(91)	4%	(54)	11%	(136)	1252
Educ: Bachelors degree	52%	(247)	28%	(133)	10%	(46)	4%	(17)	6%	(28)	471
Educ: Post-grad	53%	(142)	31%	(83)	8%	(22)	4%	(11)	3%	(9)	268
Income: Under 50k	52%	(533)	26%	(266)	7%	(66)	4%	(37)	11%	(116)	1018
Income: 50k-100k	51%	(315)	28%	(174)	9%	(59)	5%	(31)	7%	(43)	623
Income: 100k+	51%	(178)	32%	(110)	10%	(34)	4%	(13)	4%	(13)	348
Ethnicity: White	50%	(807)	29%	(472)	9%	(142)	4%	(67)	8%	(122)	1610

Continued on next page

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

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	52% (1026)	28% (550)	8% (160)	4% (82)	9% (173)	1990
Ethnicity: Hispanic	51% (99)	27% (53)	9% (18)	2% (4)	10% (19)	193
Ethnicity: Black	61% (153)	17% (43)	4% (11)	5% (12)	13% (34)	252
Ethnicity: Other	51% (66)	27% (34)	5% (7)	3% (3)	13% (17)	128
All Christian	50% (502)	31% (311)	8% (84)	4% (39)	6% (62)	998
All Non-Christian	52% (55)	25% (27)	5% (5)	10% (10)	8% (9)	106
Atheist	57% (47)	25% (21)	9% (8)	5% (4)	3% (2)	81
Agnostic/Nothing in particular	53% (258)	22% (109)	7% (34)	4% (19)	14% (66)	485
Something Else	51% (165)	26% (83)	9% (29)	3% (10)	10% (33)	320
Religious Non-Protestant/Catholic	48% (62)	28% (37)	5% (7)	9% (12)	9% (12)	130
Evangelical	49% (290)	30% (175)	9% (56)	4% (23)	8% (47)	592
Non-Evangelical	53% (361)	30% (204)	8% (54)	3% (22)	7% (45)	685
Community: Urban	50% (277)	26% (144)	9% (47)	4% (20)	12% (64)	551
Community: Suburban	52% (477)	29% (263)	8% (75)	4% (38)	8% (70)	923
Community: Rural	53% (272)	28% (143)	7% (38)	5% (25)	7% (38)	516
Employ: Private Sector	47% (304)	30% (191)	10% (62)	5% (35)	8% (49)	642
Employ: Government	47% (60)	28% (36)	11% (14)	8% (10)	6% (7)	127
Employ: Self-Employed	59% (90)	24% (37)	6% (8)	3% (5)	8% (11)	151
Employ: Homemaker	46% (61)	30% (40)	10% (14)	1% (1)	12% (16)	133
Employ: Student	52% (36)	22% (16)	7% (5)	— (0)	19% (13)	70
Employ: Retired	54% (265)	31% (151)	6% (30)	5% (23)	5% (26)	494
Employ: Unemployed	60% (146)	22% (54)	7% (18)	2% (4)	9% (22)	244
Employ: Other	50% (65)	20% (26)	7% (9)	2% (3)	21% (27)	130
Military HH: Yes	52% (171)	28% (93)	9% (31)	3% (11)	7% (23)	328
Military HH: No	51% (855)	28% (457)	8% (129)	4% (71)	9% (150)	1662
RD/WT: Right Direction	45% (293)	35% (228)	10% (68)	4% (30)	6% (39)	657
RD/WT: Wrong Track	55% (733)	24% (322)	7% (92)	4% (52)	10% (133)	1333
Trump Job Approve	44% (394)	36% (319)	10% (93)	4% (40)	6% (49)	895
Trump Job Disapprove	59% (620)	21% (225)	6% (66)	4% (39)	9% (97)	1046

Continued on next page

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

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	52% (1026)	28% (550)	8% (160)	4% (82)	9% (173)	1990
Trump Job Strongly Approve	47% (250)	35% (185)	10% (53)	4% (22)	5% (25)	535
Trump Job Somewhat Approve	40% (144)	37% (134)	11% (40)	5% (17)	7% (25)	360
Trump Job Somewhat Disapprove	43% (83)	32% (60)	13% (25)	3% (6)	9% (17)	191
Trump Job Strongly Disapprove	63% (537)	19% (165)	5% (41)	4% (34)	9% (80)	856
Favorable of Trump	44% (388)	36% (315)	10% (90)	5% (40)	6% (49)	882
Unfavorable of Trump	59% (622)	21% (225)	6% (66)	4% (39)	10% (102)	1055
Very Favorable of Trump	47% (267)	35% (196)	9% (54)	5% (27)	4% (25)	569
Somewhat Favorable of Trump	39% (121)	38% (119)	12% (36)	4% (13)	8% (24)	313
Somewhat Unfavorable of Trump	39% (65)	31% (51)	14% (23)	3% (5)	13% (21)	164
Very Unfavorable of Trump	63% (558)	20% (175)	5% (43)	4% (34)	9% (81)	890
#1 Issue: Economy	48% (353)	30% (225)	10% (72)	4% (27)	8% (63)	740
#1 Issue: Security	36% (77)	39% (83)	13% (28)	4% (9)	7% (15)	212
#1 Issue: Health Care	66% (264)	19% (77)	4% (15)	3% (10)	8% (32)	398
#1 Issue: Medicare / Social Security	53% (148)	31% (87)	5% (15)	3% (8)	8% (23)	281
#1 Issue: Women's Issues	47% (45)	20% (19)	11% (11)	8% (8)	14% (14)	96
#1 Issue: Education	45% (28)	30% (18)	12% (7)	4% (2)	9% (6)	61
#1 Issue: Energy	58% (35)	23% (14)	8% (5)	5% (3)	6% (4)	61
#1 Issue: Other	54% (76)	19% (27)	4% (6)	10% (15)	12% (16)	140
2018 House Vote: Democrat	62% (455)	23% (169)	6% (46)	4% (29)	5% (37)	736
2018 House Vote: Republican	45% (299)	36% (235)	10% (66)	4% (30)	5% (31)	661
2016 Vote: Hillary Clinton	63% (451)	22% (157)	6% (45)	3% (25)	5% (37)	714
2016 Vote: Donald Trump	47% (338)	36% (258)	9% (67)	4% (31)	4% (30)	724
2016 Vote: Other	45% (46)	28% (28)	9% (9)	4% (4)	15% (15)	101
2016 Vote: Didn't Vote	43% (189)	23% (104)	8% (38)	5% (23)	20% (91)	445
Voted in 2014: Yes	54% (695)	29% (380)	8% (101)	4% (52)	5% (66)	1294
Voted in 2014: No	48% (332)	24% (169)	8% (58)	4% (30)	15% (107)	696

Continued on next page

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

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	52% (1026)	28% (550)	8% (160)	4% (82)	9% (173)	1990
2012 Vote: Barack Obama	60% (497)	23% (193)	7% (55)	4% (31)	6% (47)	822
2012 Vote: Mitt Romney	46% (252)	37% (202)	9% (48)	4% (21)	5% (30)	553
2012 Vote: Other	37% (20)	24% (13)	16% (9)	11% (6)	12% (6)	54
2012 Vote: Didn't Vote	46% (257)	25% (142)	8% (47)	4% (24)	16% (90)	560
4-Region: Northeast	59% (209)	25% (90)	8% (28)	3% (10)	5% (18)	355
4-Region: Midwest	52% (238)	27% (123)	7% (33)	4% (17)	10% (47)	457
4-Region: South	49% (364)	28% (210)	9% (67)	5% (34)	9% (69)	743
4-Region: West	50% (215)	29% (127)	7% (32)	5% (22)	9% (38)	435
Party: Democrat/Leans Democrat	64% (549)	20% (176)	6% (49)	4% (31)	7% (57)	862
Party: Republican/Leans Republican	44% (368)	36% (299)	11% (92)	4% (31)	5% (46)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	34%	(675)	30%	(606)	17%	(332)	11%	(219)	8%	(157)	1990
Gender: Male	34%	(315)	32%	(296)	17%	(162)	12%	(116)	5%	(43)	931
Gender: Female	34%	(361)	29%	(311)	16%	(171)	10%	(102)	11%	(114)	1059
Age: 18-34	40%	(202)	27%	(135)	14%	(70)	6%	(30)	12%	(62)	500
Age: 35-44	35%	(105)	34%	(102)	14%	(42)	8%	(26)	9%	(27)	302
Age: 45-64	31%	(226)	31%	(224)	17%	(122)	14%	(101)	7%	(52)	725
Age: 65+	31%	(142)	31%	(145)	21%	(98)	13%	(62)	4%	(16)	463
GenZers: 1997-2012	40%	(64)	28%	(45)	9%	(15)	5%	(9)	17%	(27)	160
Millennials: 1981-1996	39%	(191)	28%	(136)	16%	(77)	7%	(34)	10%	(47)	485
GenXers: 1965-1980	29%	(144)	34%	(169)	17%	(85)	12%	(57)	7%	(36)	491
Baby Boomers: 1946-1964	33%	(248)	30%	(228)	18%	(139)	14%	(104)	6%	(44)	763
PID: Dem (no lean)	54%	(405)	31%	(231)	8%	(58)	1%	(5)	6%	(45)	744
PID: Ind (no lean)	30%	(159)	30%	(157)	17%	(90)	11%	(59)	12%	(65)	530
PID: Rep (no lean)	16%	(111)	31%	(219)	26%	(184)	21%	(154)	7%	(47)	716
PID/Gender: Dem Men	53%	(170)	32%	(103)	10%	(32)	1%	(3)	4%	(13)	321
PID/Gender: Dem Women	56%	(236)	30%	(128)	6%	(27)	1%	(2)	7%	(32)	424
PID/Gender: Ind Men	31%	(86)	29%	(80)	19%	(53)	13%	(36)	7%	(19)	274
PID/Gender: Ind Women	29%	(73)	30%	(76)	15%	(37)	9%	(23)	18%	(46)	255
PID/Gender: Rep Men	18%	(59)	33%	(112)	23%	(77)	23%	(77)	3%	(11)	336
PID/Gender: Rep Women	14%	(52)	28%	(107)	28%	(107)	20%	(77)	10%	(37)	380
Ideo: Liberal (1-3)	60%	(361)	26%	(156)	8%	(48)	1%	(8)	4%	(26)	599
Ideo: Moderate (4)	32%	(188)	38%	(223)	16%	(92)	4%	(25)	9%	(53)	580
Ideo: Conservative (5-7)	13%	(91)	29%	(203)	26%	(182)	26%	(182)	6%	(43)	701
Educ: < College	31%	(393)	31%	(385)	17%	(207)	11%	(139)	10%	(128)	1252
Educ: Bachelors degree	35%	(162)	32%	(148)	18%	(85)	11%	(53)	5%	(21)	471
Educ: Post-grad	45%	(120)	27%	(73)	15%	(40)	10%	(27)	3%	(7)	268
Income: Under 50k	34%	(342)	29%	(292)	16%	(163)	11%	(112)	11%	(110)	1018
Income: 50k-100k	33%	(204)	31%	(192)	19%	(117)	12%	(75)	6%	(35)	623
Income: 100k+	37%	(129)	35%	(122)	15%	(53)	9%	(32)	4%	(13)	348
Ethnicity: White	33%	(531)	30%	(483)	17%	(281)	13%	(205)	7%	(109)	1610

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	34%	(675)	30%	(606)	17%	(332)	11%	(219)	8%	(157)	1990
Ethnicity: Hispanic	38%	(74)	32%	(61)	15%	(29)	7%	(13)	8%	(16)	193
Ethnicity: Black	38%	(96)	35%	(87)	13%	(32)	2%	(4)	13%	(32)	252
Ethnicity: Other	37%	(48)	28%	(36)	15%	(19)	7%	(9)	13%	(17)	128
All Christian	28%	(282)	34%	(340)	19%	(186)	14%	(135)	6%	(55)	998
All Non-Christian	42%	(45)	24%	(26)	13%	(13)	9%	(9)	12%	(12)	106
Atheist	66%	(54)	13%	(10)	15%	(12)	6%	(5)	—	(0)	81
Agnostic/Nothing in particular	41%	(201)	28%	(138)	13%	(62)	6%	(30)	11%	(54)	485
Something Else	29%	(94)	29%	(92)	18%	(59)	12%	(39)	11%	(36)	320
Religious Non-Protestant/Catholic	39%	(51)	25%	(32)	15%	(19)	10%	(13)	11%	(15)	130
Evangelical	24%	(142)	31%	(184)	18%	(109)	18%	(109)	8%	(47)	592
Non-Evangelical	32%	(221)	34%	(236)	19%	(128)	9%	(60)	6%	(41)	685
Community: Urban	37%	(203)	34%	(186)	12%	(68)	7%	(40)	10%	(54)	551
Community: Suburban	36%	(335)	29%	(263)	18%	(165)	11%	(103)	6%	(58)	923
Community: Rural	27%	(137)	30%	(157)	19%	(100)	15%	(76)	9%	(46)	516
Employ: Private Sector	34%	(216)	34%	(221)	15%	(98)	11%	(70)	6%	(36)	642
Employ: Government	28%	(36)	31%	(40)	23%	(29)	10%	(13)	8%	(10)	127
Employ: Self-Employed	44%	(67)	22%	(33)	13%	(20)	11%	(16)	10%	(15)	151
Employ: Homemaker	22%	(29)	32%	(42)	18%	(24)	17%	(22)	11%	(15)	133
Employ: Student	50%	(35)	27%	(19)	7%	(5)	7%	(5)	8%	(6)	70
Employ: Retired	32%	(156)	31%	(152)	21%	(106)	12%	(60)	4%	(20)	494
Employ: Unemployed	39%	(94)	27%	(67)	13%	(32)	10%	(25)	11%	(26)	244
Employ: Other	32%	(42)	25%	(32)	14%	(18)	6%	(8)	23%	(29)	130
Military HH: Yes	31%	(102)	33%	(110)	14%	(47)	17%	(57)	4%	(13)	328
Military HH: No	35%	(574)	30%	(497)	17%	(285)	10%	(162)	9%	(144)	1662
RD/WT: Right Direction	17%	(110)	31%	(202)	24%	(156)	22%	(143)	7%	(46)	657
RD/WT: Wrong Track	42%	(566)	30%	(404)	13%	(176)	6%	(75)	8%	(111)	1333
Trump Job Approve	15%	(135)	30%	(268)	26%	(236)	22%	(198)	7%	(59)	895
Trump Job Disapprove	51%	(530)	31%	(328)	9%	(90)	2%	(20)	8%	(80)	1046

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	34%	(675)	30%	(606)	17%	(332)	11%	(219)	8%	(157)	1990
Trump Job Strongly Approve	15%	(81)	25%	(133)	27%	(143)	28%	(149)	5%	(29)	535
Trump Job Somewhat Approve	15%	(54)	37%	(135)	26%	(93)	13%	(48)	8%	(30)	360
Trump Job Somewhat Disapprove	31%	(58)	40%	(75)	17%	(33)	4%	(8)	8%	(16)	191
Trump Job Strongly Disapprove	55%	(471)	29%	(252)	7%	(57)	1%	(11)	7%	(64)	856
Favorable of Trump	15%	(130)	30%	(263)	27%	(241)	22%	(197)	6%	(50)	882
Unfavorable of Trump	50%	(529)	31%	(331)	8%	(87)	2%	(21)	8%	(87)	1055
Very Favorable of Trump	14%	(82)	27%	(152)	27%	(154)	27%	(153)	5%	(28)	569
Somewhat Favorable of Trump	15%	(48)	36%	(111)	28%	(88)	14%	(44)	7%	(23)	313
Somewhat Unfavorable of Trump	25%	(41)	42%	(69)	18%	(29)	4%	(7)	11%	(18)	164
Very Unfavorable of Trump	55%	(487)	30%	(263)	6%	(58)	2%	(13)	8%	(69)	890
#1 Issue: Economy	25%	(182)	33%	(241)	20%	(149)	15%	(110)	8%	(58)	740
#1 Issue: Security	18%	(37)	29%	(61)	24%	(51)	19%	(41)	10%	(21)	212
#1 Issue: Health Care	45%	(180)	34%	(134)	11%	(43)	3%	(13)	7%	(28)	398
#1 Issue: Medicare / Social Security	31%	(86)	36%	(101)	17%	(48)	9%	(26)	7%	(20)	281
#1 Issue: Women's Issues	51%	(49)	19%	(18)	13%	(13)	7%	(7)	10%	(9)	96
#1 Issue: Education	48%	(29)	20%	(12)	18%	(11)	5%	(3)	9%	(5)	61
#1 Issue: Energy	82%	(50)	9%	(6)	7%	(4)	1%	(1)	1%	(1)	61
#1 Issue: Other	44%	(61)	24%	(33)	9%	(13)	14%	(19)	10%	(14)	140
2018 House Vote: Democrat	55%	(406)	29%	(212)	11%	(79)	1%	(8)	4%	(30)	736
2018 House Vote: Republican	15%	(102)	30%	(196)	25%	(165)	24%	(159)	6%	(38)	661
2016 Vote: Hillary Clinton	56%	(401)	30%	(211)	9%	(64)	1%	(6)	5%	(32)	714
2016 Vote: Donald Trump	15%	(109)	31%	(222)	27%	(193)	23%	(166)	5%	(34)	724
2016 Vote: Other	32%	(33)	27%	(27)	16%	(17)	10%	(11)	14%	(15)	101
2016 Vote: Didn't Vote	30%	(132)	32%	(144)	13%	(56)	8%	(36)	17%	(76)	445
Voted in 2014: Yes	36%	(462)	30%	(387)	17%	(226)	12%	(157)	5%	(62)	1294
Voted in 2014: No	31%	(213)	31%	(219)	15%	(107)	9%	(62)	14%	(95)	696

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	34%	(675)	30%	(606)	17%	(332)	11%	(219)	8%	(157)	1990
2012 Vote: Barack Obama	51%	(418)	31%	(254)	11%	(91)	2%	(18)	5%	(41)	822
2012 Vote: Mitt Romney	14%	(80)	31%	(171)	26%	(142)	24%	(130)	5%	(30)	553
2012 Vote: Other	16%	(9)	20%	(11)	21%	(11)	31%	(17)	11%	(6)	54
2012 Vote: Didn't Vote	30%	(168)	30%	(170)	16%	(88)	10%	(53)	14%	(80)	560
4-Region: Northeast	37%	(132)	31%	(111)	16%	(57)	9%	(34)	6%	(22)	355
4-Region: Midwest	32%	(147)	31%	(140)	16%	(74)	11%	(52)	10%	(44)	457
4-Region: South	30%	(221)	30%	(225)	19%	(141)	12%	(92)	9%	(64)	743
4-Region: West	40%	(175)	30%	(130)	14%	(61)	9%	(41)	6%	(28)	435
Party: Democrat/Leans Democrat	55%	(471)	31%	(264)	8%	(72)	1%	(8)	6%	(48)	862
Party: Republican/Leans Republican	15%	(126)	31%	(255)	27%	(224)	22%	(181)	6%	(50)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(621)	33%	(666)	15%	(305)	10%	(190)	10%	(208)	1990
Gender: Male	31%	(285)	34%	(320)	17%	(155)	12%	(108)	7%	(63)	931
Gender: Female	32%	(336)	33%	(346)	14%	(150)	8%	(82)	14%	(145)	1059
Age: 18-34	39%	(195)	31%	(153)	10%	(52)	6%	(31)	14%	(69)	500
Age: 35-44	37%	(111)	33%	(101)	13%	(39)	5%	(15)	12%	(37)	302
Age: 45-64	30%	(217)	33%	(243)	16%	(118)	12%	(84)	9%	(63)	725
Age: 65+	21%	(97)	37%	(170)	21%	(97)	13%	(60)	8%	(39)	463
GenZers: 1997-2012	35%	(56)	27%	(43)	10%	(17)	8%	(12)	21%	(33)	160
Millennials: 1981-1996	41%	(199)	31%	(151)	11%	(55)	5%	(26)	11%	(54)	485
GenXers: 1965-1980	31%	(154)	35%	(171)	15%	(74)	9%	(42)	10%	(50)	491
Baby Boomers: 1946-1964	25%	(191)	36%	(272)	17%	(127)	14%	(108)	9%	(65)	763
PID: Dem (no lean)	46%	(342)	36%	(271)	9%	(70)	2%	(14)	6%	(48)	744
PID: Ind (no lean)	29%	(154)	30%	(160)	13%	(67)	11%	(59)	17%	(89)	530
PID: Rep (no lean)	17%	(125)	33%	(236)	23%	(168)	16%	(116)	10%	(72)	716
PID/Gender: Dem Men	45%	(143)	36%	(116)	12%	(39)	3%	(9)	4%	(13)	321
PID/Gender: Dem Women	47%	(199)	36%	(154)	7%	(31)	1%	(6)	8%	(34)	424
PID/Gender: Ind Men	27%	(74)	37%	(102)	13%	(35)	14%	(39)	9%	(25)	274
PID/Gender: Ind Women	32%	(81)	23%	(58)	13%	(33)	8%	(20)	25%	(64)	255
PID/Gender: Rep Men	20%	(69)	30%	(102)	24%	(82)	18%	(60)	7%	(25)	336
PID/Gender: Rep Women	15%	(56)	35%	(133)	23%	(86)	15%	(56)	12%	(47)	380
Ideo: Liberal (1-3)	50%	(298)	35%	(211)	8%	(49)	2%	(12)	5%	(28)	599
Ideo: Moderate (4)	32%	(186)	36%	(211)	14%	(79)	7%	(39)	11%	(65)	580
Ideo: Conservative (5-7)	14%	(101)	32%	(226)	24%	(169)	19%	(135)	10%	(70)	701
Educ: < College	29%	(364)	33%	(413)	16%	(202)	8%	(103)	14%	(169)	1252
Educ: Bachelors degree	31%	(146)	35%	(165)	15%	(71)	13%	(59)	6%	(29)	471
Educ: Post-grad	41%	(111)	33%	(88)	12%	(32)	10%	(27)	4%	(10)	268
Income: Under 50k	32%	(330)	32%	(331)	14%	(142)	7%	(74)	14%	(142)	1018
Income: 50k-100k	29%	(182)	35%	(216)	19%	(119)	11%	(66)	7%	(41)	623
Income: 100k+	31%	(109)	34%	(120)	13%	(44)	14%	(50)	7%	(25)	348
Ethnicity: White	28%	(447)	35%	(565)	17%	(272)	11%	(171)	10%	(154)	1610

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(621)	33%	(666)	15%	(305)	10%	(190)	10%	(208)	1990
Ethnicity: Hispanic	40%	(78)	26%	(51)	13%	(25)	7%	(14)	13%	(25)	193
Ethnicity: Black	53%	(134)	24%	(60)	8%	(19)	3%	(8)	12%	(31)	252
Ethnicity: Other	32%	(40)	32%	(41)	11%	(14)	8%	(10)	18%	(23)	128
All Christian	27%	(265)	36%	(355)	17%	(168)	12%	(120)	9%	(90)	998
All Non-Christian	41%	(43)	29%	(30)	6%	(7)	12%	(12)	12%	(13)	106
Atheist	50%	(41)	24%	(20)	17%	(14)	7%	(6)	1%	(1)	81
Agnostic/Nothing in particular	35%	(171)	32%	(153)	14%	(68)	6%	(30)	13%	(62)	485
Something Else	32%	(101)	34%	(108)	15%	(48)	7%	(21)	13%	(41)	320
Religious Non-Protestant/Catholic	39%	(50)	30%	(39)	9%	(12)	11%	(15)	12%	(15)	130
Evangelical	28%	(163)	34%	(200)	15%	(89)	13%	(75)	11%	(65)	592
Non-Evangelical	28%	(189)	37%	(252)	17%	(119)	9%	(63)	9%	(63)	685
Community: Urban	42%	(229)	30%	(165)	11%	(60)	6%	(33)	11%	(63)	551
Community: Suburban	28%	(262)	34%	(310)	17%	(160)	11%	(103)	9%	(87)	923
Community: Rural	25%	(129)	37%	(191)	16%	(84)	10%	(54)	11%	(57)	516
Employ: Private Sector	33%	(209)	36%	(231)	13%	(85)	11%	(71)	7%	(45)	642
Employ: Government	36%	(46)	28%	(36)	17%	(22)	9%	(12)	9%	(12)	127
Employ: Self-Employed	36%	(55)	27%	(41)	11%	(17)	6%	(8)	20%	(30)	151
Employ: Homemaker	24%	(32)	37%	(49)	15%	(19)	10%	(13)	14%	(19)	133
Employ: Student	39%	(28)	40%	(28)	5%	(4)	4%	(3)	11%	(7)	70
Employ: Retired	21%	(105)	37%	(182)	22%	(107)	13%	(62)	8%	(38)	494
Employ: Unemployed	44%	(108)	24%	(58)	14%	(34)	6%	(14)	12%	(29)	244
Employ: Other	29%	(38)	30%	(39)	13%	(17)	5%	(7)	22%	(29)	130
Military HH: Yes	28%	(93)	31%	(102)	18%	(59)	15%	(48)	8%	(25)	328
Military HH: No	32%	(528)	34%	(564)	15%	(246)	9%	(141)	11%	(183)	1662
RD/WT: Right Direction	20%	(135)	31%	(205)	23%	(149)	16%	(103)	10%	(66)	657
RD/WT: Wrong Track	36%	(486)	35%	(461)	12%	(157)	7%	(87)	11%	(142)	1333
Trump Job Approve	19%	(167)	32%	(282)	22%	(198)	17%	(157)	10%	(91)	895
Trump Job Disapprove	42%	(443)	35%	(371)	10%	(105)	3%	(33)	9%	(94)	1046

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(621)	33%	(666)	15%	(305)	10%	(190)	10%	(208)	1990
Trump Job Strongly Approve	18%	(97)	31%	(164)	24%	(128)	19%	(101)	8%	(45)	535
Trump Job Somewhat Approve	19%	(70)	33%	(118)	20%	(70)	15%	(55)	13%	(46)	360
Trump Job Somewhat Disapprove	30%	(57)	42%	(79)	14%	(26)	6%	(11)	9%	(18)	191
Trump Job Strongly Disapprove	45%	(387)	34%	(292)	9%	(79)	3%	(22)	9%	(76)	856
Favorable of Trump	19%	(164)	32%	(280)	22%	(196)	18%	(156)	10%	(86)	882
Unfavorable of Trump	42%	(441)	35%	(372)	10%	(108)	3%	(32)	10%	(102)	1055
Very Favorable of Trump	18%	(103)	29%	(166)	24%	(137)	20%	(114)	9%	(49)	569
Somewhat Favorable of Trump	20%	(62)	36%	(113)	19%	(59)	13%	(42)	12%	(37)	313
Somewhat Unfavorable of Trump	24%	(39)	39%	(64)	15%	(25)	8%	(12)	14%	(24)	164
Very Unfavorable of Trump	45%	(401)	35%	(308)	9%	(83)	2%	(19)	9%	(78)	890
#1 Issue: Economy	30%	(221)	34%	(248)	14%	(107)	13%	(96)	9%	(67)	740
#1 Issue: Security	17%	(36)	27%	(57)	28%	(60)	18%	(38)	10%	(22)	212
#1 Issue: Health Care	37%	(148)	37%	(148)	13%	(52)	4%	(15)	9%	(35)	398
#1 Issue: Medicare / Social Security	25%	(71)	34%	(96)	19%	(52)	8%	(22)	14%	(40)	281
#1 Issue: Women's Issues	41%	(40)	34%	(33)	7%	(7)	1%	(1)	17%	(16)	96
#1 Issue: Education	35%	(21)	31%	(19)	21%	(13)	3%	(2)	11%	(7)	61
#1 Issue: Energy	47%	(29)	41%	(25)	7%	(4)	—	(0)	5%	(3)	61
#1 Issue: Other	40%	(56)	29%	(40)	8%	(11)	11%	(15)	13%	(18)	140
2018 House Vote: Democrat	48%	(352)	35%	(257)	9%	(69)	3%	(23)	5%	(34)	736
2018 House Vote: Republican	17%	(110)	32%	(210)	23%	(154)	19%	(127)	9%	(59)	661
2016 Vote: Hillary Clinton	45%	(324)	37%	(261)	11%	(77)	2%	(12)	6%	(40)	714
2016 Vote: Donald Trump	18%	(134)	33%	(237)	22%	(162)	18%	(133)	8%	(58)	724
2016 Vote: Other	24%	(24)	29%	(29)	14%	(14)	14%	(14)	20%	(21)	101
2016 Vote: Didn't Vote	31%	(139)	30%	(134)	12%	(51)	7%	(31)	20%	(89)	445
Voted in 2014: Yes	32%	(416)	35%	(455)	15%	(200)	11%	(145)	6%	(78)	1294
Voted in 2014: No	29%	(205)	30%	(211)	15%	(105)	6%	(45)	19%	(130)	696

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(621)	33%	(666)	15%	(305)	10%	(190)	10%	(208)	1990
2012 Vote: Barack Obama	44%	(363)	37%	(304)	10%	(82)	3%	(27)	6%	(45)	822
2012 Vote: Mitt Romney	15%	(81)	32%	(179)	23%	(125)	21%	(118)	9%	(50)	553
2012 Vote: Other	9%	(5)	24%	(13)	18%	(10)	23%	(13)	25%	(14)	54
2012 Vote: Didn't Vote	31%	(172)	30%	(170)	16%	(88)	6%	(32)	18%	(99)	560
4-Region: Northeast	33%	(117)	32%	(114)	15%	(53)	8%	(29)	12%	(41)	355
4-Region: Midwest	32%	(148)	32%	(147)	15%	(69)	10%	(46)	10%	(47)	457
4-Region: South	28%	(205)	35%	(257)	17%	(128)	11%	(84)	9%	(69)	743
4-Region: West	35%	(151)	34%	(148)	13%	(55)	7%	(30)	12%	(51)	435
Party: Democrat/Leans Democrat	46%	(399)	36%	(311)	9%	(80)	2%	(15)	7%	(56)	862
Party: Republican/Leans Republican	17%	(141)	33%	(275)	24%	(202)	17%	(142)	9%	(77)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(625)	40%	(805)	13%	(250)	2%	(46)	13%	(265)	1990
Gender: Male	35%	(329)	44%	(414)	11%	(99)	2%	(22)	7%	(69)	931
Gender: Female	28%	(297)	37%	(391)	14%	(151)	2%	(24)	19%	(196)	1059
Age: 18-34	25%	(126)	34%	(172)	13%	(66)	3%	(17)	24%	(120)	500
Age: 35-44	32%	(96)	38%	(114)	16%	(48)	2%	(6)	13%	(39)	302
Age: 45-64	34%	(244)	42%	(302)	12%	(89)	3%	(18)	10%	(71)	725
Age: 65+	34%	(160)	47%	(217)	10%	(48)	1%	(4)	8%	(35)	463
GenZers: 1997-2012	19%	(31)	28%	(45)	12%	(19)	6%	(9)	35%	(56)	160
Millennials: 1981-1996	28%	(135)	38%	(185)	14%	(66)	2%	(12)	18%	(87)	485
GenXers: 1965-1980	33%	(162)	40%	(194)	15%	(74)	3%	(14)	10%	(47)	491
Baby Boomers: 1946-1964	34%	(259)	45%	(345)	11%	(83)	1%	(10)	9%	(66)	763
PID: Dem (no lean)	33%	(248)	41%	(306)	12%	(91)	1%	(8)	12%	(91)	744
PID: Ind (no lean)	32%	(168)	35%	(184)	10%	(52)	3%	(17)	20%	(108)	530
PID: Rep (no lean)	29%	(208)	44%	(315)	15%	(106)	3%	(21)	9%	(65)	716
PID/Gender: Dem Men	34%	(108)	46%	(148)	11%	(37)	1%	(2)	8%	(27)	321
PID/Gender: Dem Women	33%	(141)	37%	(158)	13%	(54)	1%	(6)	15%	(65)	424
PID/Gender: Ind Men	41%	(111)	40%	(109)	6%	(18)	4%	(11)	9%	(26)	274
PID/Gender: Ind Women	22%	(57)	29%	(75)	14%	(35)	2%	(6)	32%	(82)	255
PID/Gender: Rep Men	33%	(110)	47%	(157)	13%	(45)	2%	(8)	5%	(16)	336
PID/Gender: Rep Women	26%	(99)	42%	(158)	16%	(62)	3%	(12)	13%	(49)	380
Ideo: Liberal (1-3)	33%	(200)	43%	(259)	11%	(68)	2%	(13)	10%	(58)	599
Ideo: Moderate (4)	33%	(192)	36%	(212)	13%	(73)	4%	(21)	14%	(83)	580
Ideo: Conservative (5-7)	29%	(207)	45%	(313)	15%	(104)	1%	(10)	10%	(68)	701
Educ: < College	29%	(369)	39%	(482)	12%	(155)	3%	(35)	17%	(210)	1252
Educ: Bachelors degree	34%	(158)	43%	(204)	13%	(61)	1%	(7)	9%	(41)	471
Educ: Post-grad	37%	(98)	44%	(118)	12%	(33)	2%	(4)	5%	(14)	268
Income: Under 50k	28%	(289)	39%	(399)	12%	(123)	2%	(25)	18%	(183)	1018
Income: 50k-100k	34%	(210)	41%	(257)	13%	(81)	2%	(13)	10%	(62)	623
Income: 100k+	36%	(126)	43%	(148)	13%	(46)	2%	(7)	6%	(20)	348
Ethnicity: White	31%	(507)	42%	(677)	13%	(207)	2%	(32)	12%	(187)	1610

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(625)	40%	(805)	13%	(250)	2%	(46)	13%	(265)	1990
Ethnicity: Hispanic	29%	(55)	37%	(71)	12%	(22)	2%	(4)	21%	(40)	193
Ethnicity: Black	34%	(87)	31%	(79)	10%	(25)	4%	(10)	20%	(51)	252
Ethnicity: Other	25%	(32)	38%	(49)	14%	(18)	3%	(3)	21%	(27)	128
All Christian	33%	(334)	43%	(427)	13%	(126)	2%	(18)	9%	(93)	998
All Non-Christian	31%	(33)	35%	(37)	12%	(12)	7%	(7)	16%	(17)	106
Atheist	37%	(30)	40%	(33)	13%	(11)	2%	(2)	7%	(6)	81
Agnostic/Nothing in particular	29%	(140)	38%	(186)	11%	(55)	3%	(14)	19%	(91)	485
Something Else	28%	(89)	38%	(122)	14%	(46)	2%	(6)	18%	(58)	320
Religious Non-Protestant/Catholic	32%	(42)	34%	(44)	13%	(17)	5%	(7)	16%	(21)	130
Evangelical	31%	(184)	40%	(239)	13%	(77)	2%	(13)	13%	(80)	592
Non-Evangelical	33%	(223)	43%	(296)	13%	(89)	2%	(11)	10%	(66)	685
Community: Urban	30%	(165)	40%	(218)	12%	(67)	2%	(13)	16%	(88)	551
Community: Suburban	34%	(318)	39%	(363)	13%	(117)	2%	(20)	11%	(105)	923
Community: Rural	28%	(143)	43%	(223)	13%	(65)	3%	(13)	14%	(71)	516
Employ: Private Sector	30%	(193)	45%	(289)	12%	(79)	2%	(12)	11%	(68)	642
Employ: Government	27%	(35)	38%	(49)	18%	(23)	6%	(7)	10%	(13)	127
Employ: Self-Employed	31%	(47)	39%	(59)	15%	(23)	3%	(4)	12%	(18)	151
Employ: Homemaker	27%	(36)	34%	(45)	19%	(25)	7%	(10)	13%	(17)	133
Employ: Student	25%	(18)	37%	(26)	13%	(9)	1%	(1)	24%	(17)	70
Employ: Retired	37%	(180)	43%	(214)	10%	(52)	1%	(3)	9%	(44)	494
Employ: Unemployed	39%	(94)	29%	(70)	11%	(27)	2%	(6)	19%	(47)	244
Employ: Other	17%	(22)	40%	(52)	9%	(12)	3%	(3)	31%	(40)	130
Military HH: Yes	40%	(133)	37%	(121)	11%	(38)	2%	(6)	9%	(30)	328
Military HH: No	30%	(492)	41%	(684)	13%	(212)	2%	(39)	14%	(234)	1662
RD/WT: Right Direction	30%	(198)	44%	(290)	14%	(91)	4%	(25)	8%	(53)	657
RD/WT: Wrong Track	32%	(427)	39%	(514)	12%	(158)	2%	(21)	16%	(212)	1333
Trump Job Approve	31%	(276)	43%	(386)	14%	(127)	3%	(27)	9%	(79)	895
Trump Job Disapprove	33%	(344)	39%	(412)	11%	(119)	2%	(16)	15%	(155)	1046

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(625)	40%	(805)	13%	(250)	2%	(46)	13%	(265)	1990
Trump Job Strongly Approve	34%	(181)	44%	(233)	13%	(71)	2%	(10)	7%	(40)	535
Trump Job Somewhat Approve	26%	(95)	42%	(153)	16%	(57)	5%	(17)	11%	(39)	360
Trump Job Somewhat Disapprove	25%	(49)	38%	(73)	19%	(37)	2%	(4)	15%	(29)	191
Trump Job Strongly Disapprove	35%	(295)	40%	(339)	10%	(82)	1%	(13)	15%	(127)	856
Favorable of Trump	31%	(271)	43%	(378)	15%	(130)	3%	(26)	9%	(77)	882
Unfavorable of Trump	32%	(342)	40%	(417)	11%	(118)	2%	(17)	15%	(160)	1055
Very Favorable of Trump	33%	(190)	43%	(247)	14%	(79)	2%	(14)	7%	(39)	569
Somewhat Favorable of Trump	26%	(82)	42%	(130)	16%	(51)	4%	(12)	12%	(38)	313
Somewhat Unfavorable of Trump	20%	(33)	40%	(67)	21%	(34)	2%	(3)	17%	(28)	164
Very Unfavorable of Trump	35%	(309)	39%	(351)	9%	(84)	2%	(14)	15%	(132)	890
#1 Issue: Economy	32%	(237)	41%	(302)	14%	(100)	3%	(20)	11%	(80)	740
#1 Issue: Security	34%	(73)	37%	(79)	13%	(27)	2%	(4)	14%	(29)	212
#1 Issue: Health Care	31%	(124)	43%	(173)	11%	(45)	2%	(9)	12%	(48)	398
#1 Issue: Medicare / Social Security	30%	(85)	46%	(128)	10%	(28)	1%	(2)	14%	(38)	281
#1 Issue: Women's Issues	29%	(28)	30%	(29)	11%	(11)	3%	(3)	26%	(25)	96
#1 Issue: Education	27%	(16)	30%	(18)	24%	(15)	3%	(2)	16%	(10)	61
#1 Issue: Energy	34%	(21)	33%	(20)	16%	(10)	4%	(2)	12%	(8)	61
#1 Issue: Other	30%	(41)	39%	(55)	10%	(14)	2%	(3)	19%	(27)	140
2018 House Vote: Democrat	37%	(270)	43%	(316)	11%	(80)	1%	(8)	8%	(62)	736
2018 House Vote: Republican	31%	(204)	46%	(305)	13%	(86)	3%	(17)	7%	(49)	661
2016 Vote: Hillary Clinton	38%	(270)	41%	(296)	10%	(71)	1%	(8)	10%	(70)	714
2016 Vote: Donald Trump	32%	(233)	45%	(325)	14%	(99)	3%	(20)	7%	(47)	724
2016 Vote: Other	23%	(23)	41%	(41)	13%	(13)	4%	(4)	19%	(19)	101
2016 Vote: Didn't Vote	22%	(99)	31%	(140)	14%	(64)	3%	(14)	29%	(127)	445
Voted in 2014: Yes	35%	(447)	44%	(568)	12%	(154)	2%	(27)	8%	(98)	1294
Voted in 2014: No	26%	(179)	34%	(237)	14%	(95)	3%	(19)	24%	(166)	696

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(625)	40%	(805)	13%	(250)	2%	(46)	13%	(265)	1990
2012 Vote: Barack Obama	35%	(292)	42%	(345)	11%	(93)	2%	(15)	9%	(78)	822
2012 Vote: Mitt Romney	33%	(180)	45%	(247)	13%	(72)	2%	(14)	7%	(40)	553
2012 Vote: Other	30%	(16)	28%	(15)	19%	(10)	4%	(2)	19%	(10)	54
2012 Vote: Didn't Vote	24%	(137)	35%	(197)	13%	(75)	3%	(15)	24%	(136)	560
4-Region: Northeast	32%	(114)	41%	(146)	13%	(45)	2%	(6)	12%	(44)	355
4-Region: Midwest	30%	(136)	42%	(192)	11%	(50)	2%	(11)	15%	(69)	457
4-Region: South	32%	(239)	38%	(286)	14%	(101)	3%	(24)	12%	(93)	743
4-Region: West	31%	(136)	42%	(181)	12%	(54)	1%	(5)	14%	(59)	435
Party: Democrat/Leans Democrat	34%	(294)	41%	(351)	11%	(98)	1%	(9)	13%	(111)	862
Party: Republican/Leans Republican	30%	(253)	44%	(366)	15%	(122)	3%	(22)	9%	(73)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(622)	39%	(769)	15%	(298)	4%	(87)	11%	(215)	1990
Gender: Male	32%	(295)	41%	(385)	15%	(141)	5%	(43)	7%	(67)	931
Gender: Female	31%	(326)	36%	(384)	15%	(157)	4%	(44)	14%	(148)	1059
Age: 18-34	30%	(150)	32%	(157)	16%	(78)	4%	(19)	19%	(95)	500
Age: 35-44	26%	(77)	40%	(122)	19%	(59)	4%	(11)	11%	(33)	302
Age: 45-64	31%	(226)	41%	(298)	14%	(101)	5%	(39)	8%	(60)	725
Age: 65+	36%	(167)	41%	(192)	13%	(60)	4%	(18)	6%	(26)	463
GenZers: 1997-2012	30%	(47)	19%	(30)	19%	(30)	4%	(7)	29%	(46)	160
Millennials: 1981-1996	29%	(142)	37%	(181)	16%	(75)	3%	(16)	14%	(70)	485
GenXers: 1965-1980	27%	(133)	44%	(214)	16%	(81)	5%	(24)	8%	(39)	491
Baby Boomers: 1946-1964	35%	(264)	39%	(301)	14%	(104)	5%	(38)	7%	(56)	763
PID: Dem (no lean)	33%	(249)	41%	(309)	15%	(109)	3%	(19)	8%	(59)	744
PID: Ind (no lean)	24%	(126)	37%	(196)	14%	(73)	6%	(29)	20%	(105)	530
PID: Rep (no lean)	34%	(247)	37%	(264)	16%	(116)	5%	(39)	7%	(51)	716
PID/Gender: Dem Men	33%	(106)	44%	(141)	16%	(51)	2%	(6)	5%	(17)	321
PID/Gender: Dem Women	34%	(143)	40%	(168)	14%	(58)	3%	(13)	10%	(42)	424
PID/Gender: Ind Men	26%	(70)	43%	(118)	12%	(34)	6%	(17)	13%	(35)	274
PID/Gender: Ind Women	22%	(56)	30%	(78)	15%	(39)	5%	(13)	28%	(70)	255
PID/Gender: Rep Men	35%	(119)	37%	(126)	17%	(56)	6%	(20)	5%	(16)	336
PID/Gender: Rep Women	34%	(128)	36%	(138)	16%	(60)	5%	(18)	9%	(35)	380
Ideo: Liberal (1-3)	34%	(204)	40%	(237)	15%	(87)	4%	(25)	8%	(45)	599
Ideo: Moderate (4)	26%	(148)	41%	(240)	17%	(97)	4%	(22)	13%	(73)	580
Ideo: Conservative (5-7)	34%	(240)	38%	(267)	15%	(102)	5%	(37)	8%	(56)	701
Educ: < College	32%	(397)	35%	(434)	15%	(193)	5%	(58)	14%	(170)	1252
Educ: Bachelors degree	28%	(132)	45%	(214)	16%	(75)	4%	(17)	7%	(33)	471
Educ: Post-grad	34%	(92)	45%	(122)	11%	(29)	5%	(13)	4%	(12)	268
Income: Under 50k	32%	(324)	34%	(347)	15%	(156)	4%	(40)	15%	(151)	1018
Income: 50k-100k	30%	(188)	42%	(261)	15%	(94)	5%	(32)	8%	(48)	623
Income: 100k+	31%	(109)	46%	(160)	13%	(47)	4%	(15)	5%	(17)	348
Ethnicity: White	31%	(496)	40%	(641)	16%	(256)	4%	(68)	9%	(149)	1610

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(622)	39%	(769)	15%	(298)	4%	(87)	11%	(215)	1990
Ethnicity: Hispanic	33%	(64)	37%	(72)	14%	(27)	5%	(10)	10%	(19)	193
Ethnicity: Black	34%	(87)	32%	(80)	10%	(25)	5%	(14)	19%	(48)	252
Ethnicity: Other	30%	(39)	37%	(47)	13%	(17)	5%	(6)	14%	(18)	128
All Christian	34%	(335)	40%	(403)	15%	(145)	4%	(37)	8%	(78)	998
All Non-Christian	27%	(28)	41%	(44)	10%	(11)	11%	(11)	11%	(12)	106
Atheist	26%	(21)	46%	(38)	19%	(15)	6%	(5)	3%	(3)	81
Agnostic/Nothing in particular	27%	(130)	37%	(177)	17%	(81)	5%	(22)	15%	(74)	485
Something Else	33%	(107)	33%	(107)	14%	(46)	4%	(12)	15%	(48)	320
Religious Non-Protestant/Catholic	29%	(37)	39%	(51)	11%	(14)	9%	(12)	12%	(16)	130
Evangelical	36%	(211)	35%	(208)	13%	(79)	4%	(25)	12%	(68)	592
Non-Evangelical	32%	(218)	42%	(286)	15%	(106)	3%	(22)	8%	(53)	685
Community: Urban	30%	(164)	38%	(211)	15%	(81)	4%	(20)	14%	(75)	551
Community: Suburban	32%	(292)	40%	(369)	14%	(134)	5%	(42)	9%	(87)	923
Community: Rural	32%	(165)	37%	(188)	16%	(83)	5%	(25)	10%	(54)	516
Employ: Private Sector	27%	(171)	45%	(289)	16%	(103)	4%	(27)	8%	(51)	642
Employ: Government	31%	(40)	37%	(47)	16%	(20)	7%	(9)	9%	(11)	127
Employ: Self-Employed	37%	(56)	31%	(48)	15%	(23)	4%	(6)	12%	(19)	151
Employ: Homemaker	26%	(35)	36%	(48)	16%	(22)	4%	(6)	16%	(22)	133
Employ: Student	32%	(23)	35%	(24)	16%	(11)	2%	(1)	16%	(11)	70
Employ: Retired	34%	(167)	43%	(210)	15%	(72)	3%	(15)	6%	(30)	494
Employ: Unemployed	35%	(85)	30%	(73)	13%	(32)	7%	(17)	15%	(37)	244
Employ: Other	34%	(45)	23%	(29)	11%	(15)	5%	(7)	26%	(34)	130
Military HH: Yes	37%	(123)	38%	(126)	11%	(35)	6%	(19)	8%	(25)	328
Military HH: No	30%	(499)	39%	(643)	16%	(263)	4%	(68)	11%	(189)	1662
RD/WT: Right Direction	35%	(232)	36%	(235)	15%	(101)	6%	(41)	7%	(48)	657
RD/WT: Wrong Track	29%	(389)	40%	(534)	15%	(197)	3%	(46)	13%	(167)	1333
Trump Job Approve	34%	(308)	37%	(333)	15%	(134)	6%	(52)	8%	(69)	895
Trump Job Disapprove	30%	(311)	40%	(418)	15%	(161)	3%	(35)	12%	(122)	1046

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(622)	39%	(769)	15%	(298)	4%	(87)	11%	(215)	1990
Trump Job Strongly Approve	41%	(218)	34%	(181)	13%	(72)	5%	(29)	7%	(35)	535
Trump Job Somewhat Approve	25%	(90)	42%	(151)	17%	(62)	7%	(23)	9%	(33)	360
Trump Job Somewhat Disapprove	19%	(37)	41%	(78)	23%	(43)	4%	(8)	13%	(24)	191
Trump Job Strongly Disapprove	32%	(273)	40%	(341)	14%	(118)	3%	(27)	11%	(97)	856
Favorable of Trump	34%	(303)	37%	(328)	15%	(133)	6%	(50)	8%	(68)	882
Unfavorable of Trump	30%	(311)	40%	(423)	15%	(160)	3%	(36)	12%	(124)	1055
Very Favorable of Trump	40%	(226)	34%	(194)	14%	(78)	6%	(34)	6%	(37)	569
Somewhat Favorable of Trump	25%	(78)	43%	(134)	17%	(54)	5%	(16)	10%	(31)	313
Somewhat Unfavorable of Trump	14%	(23)	46%	(76)	20%	(34)	4%	(6)	15%	(25)	164
Very Unfavorable of Trump	32%	(288)	39%	(347)	14%	(127)	3%	(29)	11%	(99)	890
#1 Issue: Economy	28%	(204)	42%	(313)	16%	(117)	5%	(37)	9%	(69)	740
#1 Issue: Security	46%	(97)	32%	(67)	10%	(22)	5%	(10)	7%	(16)	212
#1 Issue: Health Care	33%	(130)	38%	(150)	14%	(56)	4%	(18)	11%	(45)	398
#1 Issue: Medicare / Social Security	31%	(86)	42%	(117)	13%	(37)	2%	(7)	12%	(34)	281
#1 Issue: Women's Issues	31%	(29)	26%	(25)	21%	(21)	4%	(4)	18%	(17)	96
#1 Issue: Education	30%	(18)	35%	(22)	17%	(11)	4%	(3)	13%	(8)	61
#1 Issue: Energy	28%	(17)	39%	(24)	18%	(11)	5%	(3)	10%	(6)	61
#1 Issue: Other	28%	(39)	37%	(51)	16%	(23)	5%	(7)	14%	(20)	140
2018 House Vote: Democrat	32%	(236)	45%	(330)	14%	(102)	3%	(24)	6%	(45)	736
2018 House Vote: Republican	36%	(235)	37%	(246)	15%	(100)	5%	(36)	7%	(43)	661
2016 Vote: Hillary Clinton	33%	(235)	43%	(305)	15%	(105)	3%	(21)	7%	(49)	714
2016 Vote: Donald Trump	36%	(262)	39%	(283)	13%	(93)	6%	(44)	6%	(41)	724
2016 Vote: Other	24%	(24)	40%	(40)	18%	(18)	1%	(1)	17%	(17)	101
2016 Vote: Didn't Vote	23%	(100)	31%	(137)	18%	(79)	5%	(21)	24%	(107)	445
Voted in 2014: Yes	33%	(428)	42%	(544)	14%	(187)	4%	(57)	6%	(79)	1294
Voted in 2014: No	28%	(194)	32%	(225)	16%	(111)	4%	(30)	20%	(136)	696

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	31%	(622)	39%	(769)	15%	(298)	4%	(87)	11%	(215)	1990
2012 Vote: Barack Obama	31%	(256)	44%	(359)	15%	(122)	3%	(28)	7%	(56)	822
2012 Vote: Mitt Romney	34%	(187)	40%	(220)	15%	(81)	5%	(29)	7%	(36)	553
2012 Vote: Other	29%	(16)	34%	(18)	14%	(8)	9%	(5)	14%	(8)	54
2012 Vote: Didn't Vote	29%	(164)	30%	(170)	16%	(87)	4%	(25)	20%	(115)	560
4-Region: Northeast	31%	(110)	38%	(135)	15%	(53)	7%	(24)	9%	(33)	355
4-Region: Midwest	31%	(143)	37%	(171)	15%	(67)	4%	(20)	12%	(56)	457
4-Region: South	31%	(228)	36%	(271)	17%	(124)	5%	(35)	11%	(84)	743
4-Region: West	32%	(140)	44%	(191)	12%	(54)	2%	(7)	10%	(42)	435
Party: Democrat/Leans Democrat	32%	(276)	42%	(366)	14%	(123)	3%	(26)	8%	(71)	862
Party: Republican/Leans Republican	34%	(283)	37%	(307)	16%	(138)	6%	(48)	7%	(60)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	24%	(482)	20%	(394)	16%	(311)	33%	(648)	8%	(154)	1990
Gender: Male	27%	(252)	21%	(193)	17%	(158)	30%	(279)	5%	(49)	931
Gender: Female	22%	(231)	19%	(201)	14%	(153)	35%	(369)	10%	(105)	1059
Age: 18-34	18%	(92)	17%	(86)	14%	(72)	37%	(187)	13%	(64)	500
Age: 35-44	22%	(66)	22%	(65)	14%	(41)	34%	(101)	9%	(28)	302
Age: 45-64	26%	(188)	21%	(154)	18%	(129)	28%	(206)	7%	(47)	725
Age: 65+	29%	(136)	19%	(89)	15%	(70)	33%	(154)	3%	(14)	463
GenZers: 1997-2012	16%	(25)	8%	(12)	9%	(14)	46%	(74)	22%	(35)	160
Millennials: 1981-1996	20%	(96)	22%	(106)	15%	(73)	34%	(166)	9%	(43)	485
GenXers: 1965-1980	25%	(121)	20%	(100)	20%	(98)	28%	(138)	7%	(33)	491
Baby Boomers: 1946-1964	28%	(211)	20%	(156)	15%	(116)	32%	(242)	5%	(38)	763
PID: Dem (no lean)	10%	(77)	11%	(85)	17%	(129)	53%	(397)	8%	(56)	744
PID: Ind (no lean)	19%	(102)	16%	(83)	15%	(80)	38%	(201)	12%	(64)	530
PID: Rep (no lean)	42%	(303)	32%	(226)	14%	(102)	7%	(50)	5%	(35)	716
PID/Gender: Dem Men	13%	(42)	12%	(39)	19%	(60)	48%	(155)	7%	(24)	321
PID/Gender: Dem Women	8%	(35)	11%	(46)	16%	(69)	57%	(242)	8%	(32)	424
PID/Gender: Ind Men	24%	(65)	18%	(48)	17%	(47)	36%	(99)	6%	(16)	274
PID/Gender: Ind Women	15%	(37)	13%	(34)	13%	(33)	40%	(102)	19%	(48)	255
PID/Gender: Rep Men	43%	(145)	31%	(106)	15%	(51)	8%	(25)	3%	(10)	336
PID/Gender: Rep Women	42%	(158)	32%	(120)	13%	(51)	7%	(25)	7%	(25)	380
Ideo: Liberal (1-3)	12%	(69)	11%	(66)	12%	(74)	60%	(360)	5%	(31)	599
Ideo: Moderate (4)	18%	(104)	18%	(104)	21%	(122)	34%	(199)	9%	(50)	580
Ideo: Conservative (5-7)	41%	(288)	31%	(217)	14%	(99)	9%	(63)	5%	(35)	701
Educ: < College	26%	(320)	19%	(239)	16%	(197)	30%	(371)	10%	(125)	1252
Educ: Bachelors degree	20%	(94)	20%	(92)	18%	(83)	39%	(182)	4%	(19)	471
Educ: Post-grad	26%	(69)	23%	(63)	12%	(31)	35%	(95)	4%	(10)	268
Income: Under 50k	25%	(250)	17%	(177)	14%	(140)	33%	(339)	11%	(112)	1018
Income: 50k-100k	24%	(150)	22%	(135)	17%	(106)	33%	(204)	5%	(28)	623
Income: 100k+	24%	(82)	24%	(82)	19%	(66)	30%	(105)	4%	(13)	348
Ethnicity: White	27%	(437)	21%	(342)	15%	(245)	30%	(490)	6%	(96)	1610

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	24%	(482)	20%	(394)	16%	(311)	33%	(648)	8%	(154)	1990
Ethnicity: Hispanic	18%	(35)	21%	(40)	13%	(25)	35%	(67)	13%	(26)	193
Ethnicity: Black	11%	(27)	14%	(36)	17%	(44)	42%	(106)	15%	(39)	252
Ethnicity: Other	15%	(19)	13%	(16)	18%	(23)	40%	(52)	15%	(19)	128
All Christian	31%	(309)	24%	(242)	17%	(167)	23%	(226)	5%	(55)	998
All Non-Christian	15%	(16)	12%	(13)	13%	(13)	49%	(52)	11%	(12)	106
Atheist	7%	(5)	11%	(9)	12%	(10)	66%	(54)	4%	(4)	81
Agnostic/Nothing in particular	15%	(72)	15%	(71)	14%	(67)	47%	(227)	10%	(48)	485
Something Else	25%	(81)	19%	(59)	17%	(55)	28%	(89)	11%	(36)	320
Religious Non-Protestant/Catholic	20%	(25)	15%	(19)	14%	(19)	41%	(53)	11%	(14)	130
Evangelical	35%	(208)	29%	(170)	13%	(76)	16%	(93)	7%	(44)	592
Non-Evangelical	24%	(165)	18%	(120)	20%	(138)	32%	(218)	6%	(44)	685
Community: Urban	22%	(121)	21%	(117)	16%	(89)	30%	(166)	11%	(58)	551
Community: Suburban	21%	(194)	19%	(176)	15%	(140)	38%	(354)	6%	(58)	923
Community: Rural	32%	(167)	20%	(101)	16%	(83)	25%	(128)	7%	(38)	516
Employ: Private Sector	23%	(145)	21%	(135)	17%	(112)	33%	(211)	6%	(39)	642
Employ: Government	26%	(33)	20%	(25)	21%	(27)	30%	(38)	3%	(4)	127
Employ: Self-Employed	18%	(27)	23%	(35)	14%	(21)	36%	(55)	9%	(13)	151
Employ: Homemaker	27%	(36)	21%	(27)	14%	(18)	26%	(34)	13%	(18)	133
Employ: Student	20%	(14)	12%	(9)	7%	(5)	47%	(33)	13%	(9)	70
Employ: Retired	28%	(137)	21%	(104)	15%	(76)	32%	(158)	4%	(18)	494
Employ: Unemployed	27%	(65)	16%	(40)	14%	(33)	32%	(79)	11%	(27)	244
Employ: Other	20%	(26)	15%	(19)	14%	(18)	31%	(41)	20%	(26)	130
Military HH: Yes	36%	(119)	20%	(65)	12%	(38)	26%	(87)	6%	(19)	328
Military HH: No	22%	(363)	20%	(329)	16%	(273)	34%	(561)	8%	(136)	1662
RD/WT: Right Direction	45%	(295)	33%	(214)	11%	(74)	6%	(41)	5%	(33)	657
RD/WT: Wrong Track	14%	(187)	14%	(180)	18%	(237)	46%	(607)	9%	(121)	1333
Trump Job Approve	44%	(391)	31%	(279)	15%	(133)	6%	(53)	4%	(39)	895
Trump Job Disapprove	9%	(90)	11%	(112)	16%	(170)	56%	(583)	9%	(91)	1046

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	24%	(482)	20%	(394)	16%	(311)	33%	(648)	8%	(154)	1990
Trump Job Strongly Approve	58%	(308)	28%	(152)	9%	(47)	3%	(16)	2%	(12)	535
Trump Job Somewhat Approve	23%	(83)	35%	(127)	24%	(86)	10%	(37)	7%	(27)	360
Trump Job Somewhat Disapprove	13%	(25)	25%	(48)	22%	(42)	30%	(58)	9%	(17)	191
Trump Job Strongly Disapprove	8%	(64)	8%	(64)	15%	(127)	61%	(525)	9%	(74)	856
Favorable of Trump	45%	(394)	31%	(274)	15%	(133)	5%	(46)	4%	(35)	882
Unfavorable of Trump	8%	(82)	11%	(117)	17%	(175)	55%	(583)	9%	(96)	1055
Very Favorable of Trump	57%	(325)	29%	(168)	8%	(48)	3%	(16)	2%	(13)	569
Somewhat Favorable of Trump	22%	(69)	34%	(106)	27%	(85)	10%	(31)	7%	(22)	313
Somewhat Unfavorable of Trump	12%	(20)	26%	(43)	23%	(38)	29%	(47)	9%	(16)	164
Very Unfavorable of Trump	7%	(62)	8%	(74)	15%	(138)	60%	(536)	9%	(81)	890
#1 Issue: Economy	26%	(189)	23%	(174)	19%	(138)	25%	(187)	7%	(52)	740
#1 Issue: Security	53%	(112)	28%	(58)	7%	(14)	8%	(17)	5%	(10)	212
#1 Issue: Health Care	14%	(57)	17%	(66)	13%	(52)	47%	(189)	9%	(35)	398
#1 Issue: Medicare / Social Security	23%	(65)	23%	(66)	20%	(55)	26%	(74)	8%	(21)	281
#1 Issue: Women's Issues	10%	(10)	10%	(10)	9%	(9)	54%	(52)	16%	(15)	96
#1 Issue: Education	25%	(15)	12%	(7)	17%	(10)	34%	(21)	11%	(7)	61
#1 Issue: Energy	6%	(4)	6%	(4)	18%	(11)	64%	(39)	5%	(3)	61
#1 Issue: Other	21%	(29)	6%	(9)	15%	(20)	50%	(70)	8%	(11)	140
2018 House Vote: Democrat	10%	(75)	11%	(80)	19%	(137)	55%	(402)	6%	(42)	736
2018 House Vote: Republican	44%	(288)	33%	(218)	12%	(82)	7%	(48)	4%	(25)	661
2016 Vote: Hillary Clinton	9%	(65)	10%	(72)	17%	(124)	57%	(409)	6%	(44)	714
2016 Vote: Donald Trump	45%	(328)	31%	(226)	14%	(101)	7%	(48)	3%	(22)	724
2016 Vote: Other	4%	(4)	21%	(21)	24%	(24)	41%	(41)	11%	(11)	101
2016 Vote: Didn't Vote	19%	(85)	16%	(71)	14%	(63)	33%	(149)	17%	(77)	445
Voted in 2014: Yes	26%	(332)	21%	(271)	16%	(206)	33%	(428)	4%	(57)	1294
Voted in 2014: No	22%	(150)	18%	(123)	15%	(105)	32%	(220)	14%	(97)	696

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	24%	(482)	20%	(394)	16%	(311)	33%	(648)	8%	(154)	1990
2012 Vote: Barack Obama	11%	(94)	15%	(122)	18%	(146)	51%	(417)	5%	(44)	822
2012 Vote: Mitt Romney	42%	(231)	30%	(169)	15%	(81)	9%	(51)	4%	(22)	553
2012 Vote: Other	36%	(20)	20%	(11)	18%	(10)	15%	(8)	11%	(6)	54
2012 Vote: Didn't Vote	25%	(138)	16%	(92)	13%	(74)	31%	(172)	15%	(83)	560
4-Region: Northeast	23%	(81)	24%	(84)	18%	(65)	28%	(99)	7%	(26)	355
4-Region: Midwest	24%	(110)	17%	(78)	14%	(62)	37%	(169)	8%	(38)	457
4-Region: South	26%	(191)	19%	(145)	17%	(124)	31%	(229)	7%	(55)	743
4-Region: West	23%	(100)	20%	(87)	14%	(61)	35%	(151)	8%	(36)	435
Party: Democrat/Leans Democrat	9%	(81)	11%	(96)	17%	(146)	56%	(481)	7%	(60)	862
Party: Republican/Leans Republican	43%	(356)	31%	(261)	14%	(116)	8%	(65)	5%	(38)	836

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

Table POL5_7: How important of a priority should each of the following be for Congress?
Passing a bill that grants young people who were brought to the United States illegally when they were children, often with their parents, protection from deportation

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	30%	(587)	32%	(647)	15%	(293)	13%	(258)	10%	(205)	1990
Gender: Male	27%	(254)	34%	(321)	16%	(147)	15%	(139)	8%	(71)	931
Gender: Female	31%	(333)	31%	(325)	14%	(146)	11%	(119)	13%	(135)	1059
Age: 18-34	37%	(183)	28%	(140)	11%	(56)	9%	(45)	15%	(76)	500
Age: 35-44	33%	(99)	32%	(96)	14%	(44)	10%	(30)	11%	(34)	302
Age: 45-64	25%	(180)	34%	(249)	17%	(122)	16%	(114)	8%	(61)	725
Age: 65+	27%	(126)	35%	(162)	15%	(71)	15%	(69)	7%	(34)	463
GenZers: 1997-2012	38%	(60)	22%	(36)	7%	(12)	9%	(15)	24%	(38)	160
Millennials: 1981-1996	35%	(167)	32%	(155)	13%	(65)	9%	(43)	11%	(54)	485
GenXers: 1965-1980	28%	(136)	34%	(165)	16%	(79)	13%	(66)	9%	(46)	491
Baby Boomers: 1946-1964	26%	(197)	35%	(264)	15%	(118)	16%	(122)	8%	(62)	763
PID: Dem (no lean)	46%	(340)	35%	(259)	9%	(67)	2%	(18)	8%	(60)	744
PID: Ind (no lean)	25%	(134)	30%	(161)	14%	(72)	15%	(77)	16%	(85)	530
PID: Rep (no lean)	16%	(114)	32%	(226)	21%	(154)	23%	(163)	8%	(60)	716
PID/Gender: Dem Men	39%	(126)	40%	(127)	10%	(32)	4%	(11)	7%	(24)	321
PID/Gender: Dem Women	51%	(214)	31%	(132)	8%	(34)	2%	(7)	9%	(37)	424
PID/Gender: Ind Men	26%	(71)	27%	(75)	15%	(42)	21%	(58)	10%	(29)	274
PID/Gender: Ind Women	24%	(62)	34%	(86)	12%	(30)	8%	(20)	22%	(57)	255
PID/Gender: Rep Men	17%	(57)	35%	(119)	22%	(72)	21%	(70)	5%	(18)	336
PID/Gender: Rep Women	15%	(57)	28%	(107)	21%	(81)	24%	(93)	11%	(41)	380
Ideo: Liberal (1-3)	50%	(297)	34%	(205)	8%	(48)	2%	(10)	6%	(38)	599
Ideo: Moderate (4)	29%	(166)	37%	(213)	15%	(88)	8%	(49)	11%	(65)	580
Ideo: Conservative (5-7)	14%	(97)	30%	(211)	21%	(146)	27%	(186)	9%	(61)	701
Educ: < College	27%	(340)	31%	(393)	14%	(177)	14%	(179)	13%	(162)	1252
Educ: Bachelors degree	31%	(144)	35%	(163)	17%	(79)	11%	(53)	7%	(32)	471
Educ: Post-grad	38%	(103)	34%	(90)	14%	(37)	10%	(26)	4%	(12)	268
Income: Under 50k	28%	(286)	31%	(313)	13%	(136)	14%	(138)	14%	(145)	1018
Income: 50k-100k	31%	(191)	32%	(198)	17%	(105)	14%	(84)	7%	(45)	623
Income: 100k+	31%	(109)	39%	(136)	15%	(52)	10%	(36)	4%	(15)	348

Continued on next page

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	30%	(587)	32%	(647)	15%	(293)	13%	(258)	10%	(205)	1990
Ethnicity: White	27%	(433)	34%	(541)	15%	(248)	15%	(236)	9%	(152)	1610
Ethnicity: Hispanic	34%	(65)	34%	(65)	10%	(19)	10%	(20)	12%	(23)	193
Ethnicity: Black	46%	(116)	27%	(69)	10%	(25)	3%	(8)	13%	(33)	252
Ethnicity: Other	29%	(38)	29%	(37)	15%	(20)	11%	(14)	16%	(20)	128
All Christian	26%	(256)	35%	(351)	16%	(158)	14%	(142)	9%	(91)	998
All Non-Christian	35%	(37)	30%	(32)	16%	(17)	7%	(7)	12%	(13)	106
Atheist	47%	(38)	31%	(26)	7%	(5)	14%	(11)	2%	(1)	81
Agnostic/Nothing in particular	34%	(163)	28%	(135)	15%	(74)	11%	(53)	12%	(60)	485
Something Else	29%	(94)	32%	(103)	12%	(39)	14%	(44)	13%	(40)	320
Religious Non-Protestant/Catholic	31%	(40)	32%	(42)	15%	(20)	7%	(9)	15%	(19)	130
Evangelical	25%	(151)	32%	(189)	15%	(86)	19%	(110)	10%	(56)	592
Non-Evangelical	28%	(190)	36%	(250)	15%	(106)	11%	(74)	10%	(66)	685
Community: Urban	38%	(208)	33%	(183)	12%	(64)	8%	(44)	9%	(51)	551
Community: Suburban	28%	(262)	32%	(295)	16%	(151)	13%	(118)	11%	(98)	923
Community: Rural	23%	(117)	33%	(168)	15%	(78)	19%	(96)	11%	(57)	516
Employ: Private Sector	29%	(183)	35%	(225)	16%	(102)	12%	(78)	8%	(53)	642
Employ: Government	25%	(32)	42%	(53)	16%	(20)	11%	(14)	6%	(7)	127
Employ: Self-Employed	42%	(63)	28%	(43)	9%	(13)	11%	(17)	10%	(15)	151
Employ: Homemaker	23%	(31)	29%	(39)	17%	(23)	18%	(24)	12%	(16)	133
Employ: Student	46%	(33)	27%	(19)	4%	(3)	6%	(4)	17%	(12)	70
Employ: Retired	25%	(126)	35%	(174)	17%	(82)	15%	(72)	8%	(40)	494
Employ: Unemployed	38%	(92)	24%	(59)	12%	(30)	12%	(30)	14%	(33)	244
Employ: Other	21%	(27)	27%	(36)	15%	(19)	14%	(18)	23%	(30)	130
Military HH: Yes	27%	(88)	31%	(102)	16%	(54)	20%	(65)	6%	(19)	328
Military HH: No	30%	(500)	33%	(544)	14%	(239)	12%	(193)	11%	(186)	1662
RD/WT: Right Direction	18%	(117)	29%	(190)	21%	(139)	23%	(150)	9%	(62)	657
RD/WT: Wrong Track	35%	(471)	34%	(457)	12%	(153)	8%	(108)	11%	(144)	1333

Continued on next page

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	30%	(587)	32%	(647)	15%	(293)	13%	(258)	10%	(205)	1990
Trump Job Approve	16%	(144)	29%	(264)	21%	(189)	24%	(211)	10%	(89)	895
Trump Job Disapprove	42%	(437)	35%	(370)	10%	(101)	4%	(44)	9%	(95)	1046
Trump Job Strongly Approve	16%	(88)	27%	(146)	21%	(112)	28%	(151)	7%	(39)	535
Trump Job Somewhat Approve	15%	(56)	33%	(118)	21%	(77)	17%	(60)	14%	(50)	360
Trump Job Somewhat Disapprove	25%	(48)	35%	(67)	19%	(35)	12%	(22)	9%	(18)	191
Trump Job Strongly Disapprove	45%	(389)	35%	(303)	8%	(65)	2%	(21)	9%	(77)	856
Favorable of Trump	16%	(143)	29%	(254)	22%	(191)	25%	(217)	9%	(78)	882
Unfavorable of Trump	41%	(437)	36%	(375)	9%	(98)	4%	(40)	10%	(105)	1055
Very Favorable of Trump	16%	(94)	28%	(157)	21%	(120)	28%	(159)	7%	(38)	569
Somewhat Favorable of Trump	16%	(49)	31%	(96)	22%	(70)	18%	(58)	13%	(39)	313
Somewhat Unfavorable of Trump	17%	(28)	38%	(63)	18%	(30)	12%	(20)	14%	(24)	164
Very Unfavorable of Trump	46%	(408)	35%	(312)	8%	(68)	2%	(20)	9%	(81)	890
#1 Issue: Economy	24%	(176)	31%	(231)	19%	(143)	15%	(112)	11%	(78)	740
#1 Issue: Security	14%	(29)	32%	(68)	16%	(33)	29%	(61)	10%	(20)	212
#1 Issue: Health Care	40%	(160)	35%	(139)	12%	(47)	4%	(15)	9%	(37)	398
#1 Issue: Medicare / Social Security	25%	(70)	37%	(105)	13%	(36)	13%	(37)	12%	(33)	281
#1 Issue: Women's Issues	49%	(47)	28%	(27)	7%	(7)	3%	(2)	13%	(13)	96
#1 Issue: Education	38%	(23)	33%	(20)	14%	(9)	6%	(4)	9%	(5)	61
#1 Issue: Energy	49%	(30)	28%	(17)	9%	(5)	6%	(4)	8%	(5)	61
#1 Issue: Other	37%	(51)	28%	(39)	10%	(13)	16%	(23)	10%	(13)	140
2018 House Vote: Democrat	44%	(326)	37%	(275)	10%	(72)	3%	(21)	6%	(41)	736
2018 House Vote: Republican	14%	(93)	32%	(213)	23%	(151)	24%	(157)	7%	(47)	661
2016 Vote: Hillary Clinton	45%	(324)	37%	(266)	9%	(68)	2%	(17)	6%	(39)	714
2016 Vote: Donald Trump	14%	(104)	33%	(241)	21%	(153)	25%	(177)	7%	(48)	724
2016 Vote: Other	22%	(23)	26%	(27)	20%	(20)	12%	(12)	19%	(19)	101
2016 Vote: Didn't Vote	30%	(135)	25%	(112)	12%	(52)	11%	(49)	22%	(98)	445
Voted in 2014: Yes	30%	(387)	35%	(449)	16%	(210)	13%	(165)	6%	(83)	1294
Voted in 2014: No	29%	(200)	28%	(198)	12%	(83)	13%	(93)	18%	(122)	696

Continued on next page

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	30%	(587)	32%	(647)	15%	(293)	13%	(258)	10%	(205)	1990
2012 Vote: Barack Obama	41%	(341)	37%	(305)	11%	(88)	4%	(36)	6%	(52)	822
2012 Vote: Mitt Romney	14%	(75)	32%	(177)	23%	(128)	24%	(133)	7%	(39)	553
2012 Vote: Other	9%	(5)	22%	(12)	23%	(13)	31%	(17)	15%	(8)	54
2012 Vote: Didn't Vote	30%	(167)	27%	(152)	11%	(63)	13%	(73)	19%	(105)	560
4-Region: Northeast	31%	(108)	35%	(126)	12%	(44)	12%	(44)	9%	(33)	355
4-Region: Midwest	30%	(136)	32%	(146)	13%	(60)	14%	(62)	12%	(53)	457
4-Region: South	27%	(203)	32%	(240)	17%	(124)	13%	(96)	11%	(79)	743
4-Region: West	32%	(139)	31%	(135)	15%	(65)	13%	(56)	9%	(40)	435
Party: Democrat/Leans Democrat	45%	(390)	36%	(310)	9%	(79)	2%	(19)	8%	(65)	862
Party: Republican/Leans Republican	16%	(130)	31%	(263)	21%	(178)	24%	(199)	8%	(66)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(736)	37%	(742)	13%	(264)	2%	(45)	10%	(204)	1990
Gender: Male	39%	(366)	37%	(345)	15%	(136)	3%	(26)	6%	(57)	931
Gender: Female	35%	(370)	37%	(396)	12%	(127)	2%	(18)	14%	(147)	1059
Age: 18-34	32%	(158)	30%	(150)	14%	(72)	2%	(12)	21%	(107)	500
Age: 35-44	37%	(111)	36%	(108)	13%	(41)	6%	(17)	9%	(26)	302
Age: 45-64	39%	(286)	38%	(275)	14%	(103)	2%	(11)	7%	(49)	725
Age: 65+	39%	(181)	45%	(208)	10%	(48)	1%	(5)	5%	(22)	463
GenZers: 1997-2012	25%	(41)	24%	(38)	13%	(21)	3%	(5)	35%	(56)	160
Millennials: 1981-1996	35%	(169)	34%	(164)	15%	(71)	4%	(17)	13%	(64)	485
GenXers: 1965-1980	37%	(182)	37%	(182)	16%	(78)	2%	(12)	7%	(37)	491
Baby Boomers: 1946-1964	41%	(309)	41%	(316)	11%	(87)	1%	(9)	5%	(42)	763
PID: Dem (no lean)	34%	(254)	38%	(286)	16%	(116)	2%	(14)	10%	(75)	744
PID: Ind (no lean)	37%	(194)	33%	(174)	12%	(63)	2%	(11)	17%	(88)	530
PID: Rep (no lean)	40%	(288)	39%	(282)	12%	(85)	3%	(20)	6%	(41)	716
PID/Gender: Dem Men	29%	(93)	42%	(133)	19%	(62)	4%	(12)	6%	(21)	321
PID/Gender: Dem Women	38%	(161)	36%	(152)	13%	(53)	1%	(2)	13%	(55)	424
PID/Gender: Ind Men	47%	(128)	33%	(89)	11%	(30)	1%	(2)	9%	(25)	274
PID/Gender: Ind Women	26%	(66)	33%	(85)	13%	(33)	3%	(8)	25%	(63)	255
PID/Gender: Rep Men	43%	(146)	37%	(123)	13%	(44)	4%	(13)	3%	(11)	336
PID/Gender: Rep Women	37%	(142)	42%	(159)	11%	(41)	2%	(8)	8%	(30)	380
Ideo: Liberal (1-3)	29%	(174)	40%	(240)	20%	(120)	2%	(14)	8%	(51)	599
Ideo: Moderate (4)	36%	(211)	39%	(227)	11%	(62)	3%	(16)	11%	(64)	580
Ideo: Conservative (5-7)	46%	(321)	37%	(260)	10%	(72)	2%	(12)	5%	(36)	701
Educ: < College	38%	(480)	34%	(420)	13%	(162)	2%	(25)	13%	(164)	1252
Educ: Bachelors degree	34%	(159)	43%	(204)	14%	(64)	2%	(11)	7%	(33)	471
Educ: Post-grad	36%	(97)	44%	(118)	14%	(38)	3%	(9)	3%	(7)	268
Income: Under 50k	37%	(377)	33%	(337)	13%	(133)	2%	(21)	15%	(150)	1018
Income: 50k-100k	38%	(236)	39%	(244)	15%	(96)	2%	(12)	6%	(34)	623
Income: 100k+	35%	(122)	46%	(160)	10%	(35)	3%	(12)	5%	(19)	348
Ethnicity: White	38%	(612)	38%	(619)	14%	(220)	2%	(29)	8%	(129)	1610

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(736)	37%	(742)	13%	(264)	2%	(45)	10%	(204)	1990
Ethnicity: Hispanic	35%	(67)	31%	(59)	16%	(31)	2%	(3)	17%	(33)	193
Ethnicity: Black	31%	(78)	33%	(82)	12%	(29)	5%	(13)	20%	(50)	252
Ethnicity: Other	36%	(47)	31%	(40)	11%	(14)	2%	(3)	20%	(25)	128
All Christian	40%	(402)	41%	(411)	11%	(108)	2%	(17)	6%	(60)	998
All Non-Christian	34%	(36)	36%	(38)	13%	(14)	7%	(7)	10%	(11)	106
Atheist	35%	(29)	30%	(25)	27%	(22)	1%	(1)	6%	(5)	81
Agnostic/Nothing in particular	30%	(145)	35%	(171)	16%	(77)	2%	(11)	17%	(82)	485
Something Else	39%	(124)	30%	(98)	13%	(43)	3%	(9)	15%	(46)	320
Religious Non-Protestant/Catholic	38%	(50)	32%	(41)	14%	(18)	6%	(8)	10%	(13)	130
Evangelical	42%	(248)	37%	(217)	10%	(61)	3%	(15)	9%	(51)	592
Non-Evangelical	38%	(262)	40%	(278)	12%	(83)	1%	(10)	8%	(53)	685
Community: Urban	36%	(197)	33%	(183)	16%	(86)	3%	(18)	12%	(66)	551
Community: Suburban	38%	(351)	38%	(349)	13%	(122)	1%	(13)	9%	(87)	923
Community: Rural	36%	(187)	41%	(210)	11%	(55)	3%	(13)	10%	(51)	516
Employ: Private Sector	38%	(246)	40%	(257)	13%	(85)	2%	(11)	6%	(42)	642
Employ: Government	35%	(45)	40%	(51)	14%	(18)	5%	(6)	6%	(7)	127
Employ: Self-Employed	37%	(56)	35%	(54)	13%	(19)	4%	(6)	11%	(17)	151
Employ: Homemaker	30%	(40)	41%	(55)	15%	(20)	—	(1)	13%	(17)	133
Employ: Student	38%	(26)	29%	(20)	11%	(8)	—	(0)	22%	(16)	70
Employ: Retired	40%	(199)	41%	(204)	11%	(55)	1%	(6)	6%	(29)	494
Employ: Unemployed	36%	(89)	26%	(64)	17%	(41)	4%	(10)	16%	(40)	244
Employ: Other	27%	(35)	28%	(36)	13%	(17)	4%	(5)	28%	(37)	130
Military HH: Yes	43%	(141)	40%	(133)	9%	(29)	2%	(6)	6%	(18)	328
Military HH: No	36%	(595)	37%	(609)	14%	(234)	2%	(39)	11%	(185)	1662
RD/WT: Right Direction	42%	(276)	39%	(254)	11%	(73)	2%	(16)	6%	(37)	657
RD/WT: Wrong Track	34%	(460)	37%	(487)	14%	(190)	2%	(29)	13%	(167)	1333
Trump Job Approve	41%	(371)	39%	(348)	12%	(104)	2%	(21)	6%	(52)	895
Trump Job Disapprove	34%	(357)	37%	(387)	15%	(153)	2%	(24)	12%	(126)	1046

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(736)	37%	(742)	13%	(264)	2%	(45)	10%	(204)	1990
Trump Job Strongly Approve	42%	(224)	39%	(211)	13%	(68)	2%	(11)	4%	(22)	535
Trump Job Somewhat Approve	41%	(147)	38%	(137)	10%	(36)	3%	(10)	8%	(30)	360
Trump Job Somewhat Disapprove	42%	(81)	31%	(59)	13%	(25)	4%	(9)	9%	(17)	191
Trump Job Strongly Disapprove	32%	(276)	38%	(329)	15%	(127)	2%	(15)	13%	(109)	856
Favorable of Trump	42%	(368)	39%	(342)	12%	(106)	2%	(20)	5%	(45)	882
Unfavorable of Trump	34%	(354)	37%	(389)	15%	(154)	2%	(23)	13%	(135)	1055
Very Favorable of Trump	44%	(247)	38%	(216)	12%	(69)	2%	(14)	4%	(23)	569
Somewhat Favorable of Trump	39%	(121)	40%	(126)	12%	(37)	2%	(6)	7%	(22)	313
Somewhat Unfavorable of Trump	35%	(57)	35%	(57)	12%	(20)	5%	(7)	14%	(23)	164
Very Unfavorable of Trump	33%	(297)	37%	(332)	15%	(134)	2%	(16)	13%	(112)	890
#1 Issue: Economy	43%	(315)	36%	(268)	11%	(80)	2%	(14)	9%	(63)	740
#1 Issue: Security	37%	(78)	40%	(85)	12%	(24)	2%	(4)	10%	(21)	212
#1 Issue: Health Care	31%	(125)	39%	(156)	17%	(68)	2%	(8)	10%	(42)	398
#1 Issue: Medicare / Social Security	40%	(113)	36%	(102)	14%	(38)	2%	(5)	9%	(24)	281
#1 Issue: Women's Issues	29%	(28)	32%	(31)	12%	(12)	3%	(3)	24%	(23)	96
#1 Issue: Education	32%	(20)	37%	(23)	10%	(6)	7%	(4)	14%	(9)	61
#1 Issue: Energy	24%	(15)	44%	(27)	21%	(13)	7%	(4)	4%	(2)	61
#1 Issue: Other	31%	(43)	36%	(51)	16%	(23)	3%	(4)	14%	(20)	140
2018 House Vote: Democrat	34%	(253)	40%	(296)	15%	(113)	2%	(17)	8%	(56)	736
2018 House Vote: Republican	44%	(292)	41%	(270)	8%	(56)	2%	(14)	4%	(29)	661
2016 Vote: Hillary Clinton	34%	(245)	39%	(277)	16%	(113)	3%	(21)	8%	(60)	714
2016 Vote: Donald Trump	44%	(317)	40%	(292)	10%	(73)	2%	(16)	4%	(26)	724
2016 Vote: Other	49%	(50)	27%	(28)	7%	(7)	1%	(1)	15%	(15)	101
2016 Vote: Didn't Vote	28%	(124)	32%	(141)	16%	(71)	1%	(6)	23%	(103)	445
Voted in 2014: Yes	41%	(527)	40%	(518)	12%	(151)	2%	(31)	5%	(66)	1294
Voted in 2014: No	30%	(209)	32%	(223)	16%	(112)	2%	(14)	20%	(138)	696

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	37%	(736)	37%	(742)	13%	(264)	2%	(45)	10%	(204)	1990
2012 Vote: Barack Obama	36%	(296)	39%	(321)	15%	(127)	2%	(19)	7%	(59)	822
2012 Vote: Mitt Romney	45%	(247)	42%	(232)	8%	(44)	2%	(9)	4%	(21)	553
2012 Vote: Other	60%	(33)	21%	(11)	7%	(4)	—	(0)	12%	(6)	54
2012 Vote: Didn't Vote	29%	(160)	32%	(177)	16%	(89)	3%	(17)	21%	(117)	560
4-Region: Northeast	37%	(131)	37%	(132)	13%	(47)	3%	(9)	10%	(36)	355
4-Region: Midwest	38%	(172)	35%	(161)	17%	(76)	—	(1)	10%	(47)	457
4-Region: South	36%	(269)	37%	(277)	13%	(98)	3%	(22)	10%	(78)	743
4-Region: West	38%	(164)	40%	(172)	10%	(43)	3%	(13)	10%	(43)	435
Party: Democrat/Leans Democrat	33%	(285)	39%	(337)	16%	(138)	2%	(14)	10%	(88)	862
Party: Republican/Leans Republican	42%	(350)	39%	(322)	11%	(96)	3%	(23)	6%	(47)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(527)	28%	(556)	15%	(292)	22%	(442)	9%	(173)	1990
Gender: Male	23%	(217)	30%	(280)	15%	(140)	26%	(240)	6%	(55)	931
Gender: Female	29%	(311)	26%	(275)	14%	(153)	19%	(202)	11%	(118)	1059
Age: 18-34	28%	(140)	27%	(137)	14%	(69)	16%	(78)	15%	(76)	500
Age: 35-44	29%	(86)	32%	(97)	14%	(41)	17%	(53)	9%	(26)	302
Age: 45-64	25%	(182)	26%	(189)	16%	(119)	25%	(183)	7%	(52)	725
Age: 65+	26%	(120)	29%	(133)	14%	(63)	28%	(128)	4%	(19)	463
GenZers: 1997-2012	28%	(45)	18%	(29)	11%	(18)	13%	(21)	29%	(47)	160
Millennials: 1981-1996	28%	(136)	32%	(154)	14%	(70)	17%	(81)	9%	(44)	485
GenXers: 1965-1980	26%	(130)	27%	(134)	18%	(90)	20%	(101)	7%	(37)	491
Baby Boomers: 1946-1964	24%	(184)	28%	(216)	14%	(104)	28%	(216)	6%	(43)	763
PID: Dem (no lean)	43%	(317)	34%	(254)	12%	(90)	4%	(33)	7%	(49)	744
PID: Ind (no lean)	20%	(105)	25%	(131)	14%	(72)	26%	(135)	16%	(86)	530
PID: Rep (no lean)	15%	(105)	24%	(170)	18%	(131)	38%	(273)	5%	(37)	716
PID/Gender: Dem Men	34%	(109)	40%	(128)	15%	(49)	7%	(21)	4%	(14)	321
PID/Gender: Dem Women	49%	(208)	30%	(127)	10%	(41)	3%	(13)	8%	(35)	424
PID/Gender: Ind Men	18%	(50)	27%	(73)	14%	(37)	32%	(88)	9%	(25)	274
PID/Gender: Ind Women	21%	(55)	23%	(58)	14%	(35)	18%	(47)	24%	(61)	255
PID/Gender: Rep Men	17%	(57)	24%	(79)	16%	(54)	39%	(131)	4%	(15)	336
PID/Gender: Rep Women	12%	(47)	24%	(91)	20%	(77)	37%	(142)	6%	(22)	380
Ideo: Liberal (1-3)	43%	(260)	34%	(206)	12%	(69)	5%	(28)	6%	(36)	599
Ideo: Moderate (4)	26%	(152)	32%	(187)	18%	(103)	14%	(82)	9%	(55)	580
Ideo: Conservative (5-7)	13%	(94)	22%	(152)	15%	(106)	44%	(308)	6%	(41)	701
Educ: < College	25%	(317)	24%	(306)	15%	(188)	24%	(299)	11%	(141)	1252
Educ: Bachelors degree	25%	(115)	35%	(164)	13%	(63)	23%	(107)	5%	(21)	471
Educ: Post-grad	35%	(95)	32%	(86)	15%	(41)	13%	(35)	4%	(11)	268
Income: Under 50k	26%	(268)	26%	(269)	13%	(135)	22%	(219)	12%	(127)	1018
Income: 50k-100k	24%	(151)	28%	(172)	16%	(98)	28%	(173)	5%	(29)	623
Income: 100k+	31%	(108)	33%	(116)	17%	(60)	14%	(49)	5%	(16)	348
Ethnicity: White	24%	(382)	29%	(459)	15%	(247)	25%	(408)	7%	(114)	1610

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	26%	(527)	28%	(556)	15%	(292)	22%	(442)	9%	(173)	1990
Ethnicity: Hispanic	31%	(60)	25%	(49)	18%	(35)	13%	(26)	12%	(23)	193
Ethnicity: Black	45%	(113)	25%	(64)	9%	(22)	8%	(19)	14%	(34)	252
Ethnicity: Other	26%	(33)	26%	(33)	18%	(23)	12%	(15)	19%	(24)	128
All Christian	24%	(237)	30%	(298)	14%	(144)	26%	(257)	6%	(62)	998
All Non-Christian	32%	(34)	32%	(34)	10%	(11)	16%	(17)	9%	(10)	106
Atheist	38%	(31)	34%	(27)	16%	(13)	9%	(8)	3%	(3)	81
Agnostic/Nothing in particular	30%	(147)	24%	(115)	16%	(76)	17%	(83)	13%	(64)	485
Something Else	25%	(80)	25%	(81)	15%	(48)	24%	(76)	11%	(35)	320
Religious Non-Protestant/Catholic	27%	(34)	28%	(36)	13%	(18)	21%	(27)	11%	(15)	130
Evangelical	23%	(138)	25%	(147)	13%	(78)	31%	(185)	7%	(43)	592
Non-Evangelical	25%	(173)	32%	(220)	16%	(107)	20%	(137)	7%	(48)	685
Community: Urban	33%	(184)	29%	(160)	12%	(66)	14%	(79)	11%	(62)	551
Community: Suburban	26%	(240)	29%	(272)	16%	(146)	22%	(200)	7%	(66)	923
Community: Rural	20%	(104)	24%	(124)	16%	(80)	32%	(163)	9%	(45)	516
Employ: Private Sector	24%	(154)	31%	(202)	16%	(100)	23%	(148)	6%	(38)	642
Employ: Government	26%	(33)	26%	(33)	17%	(22)	25%	(32)	5%	(7)	127
Employ: Self-Employed	28%	(43)	28%	(42)	12%	(19)	19%	(29)	12%	(19)	151
Employ: Homemaker	26%	(34)	22%	(30)	13%	(17)	26%	(35)	13%	(17)	133
Employ: Student	36%	(25)	27%	(19)	10%	(7)	9%	(7)	17%	(12)	70
Employ: Retired	26%	(126)	28%	(140)	16%	(77)	26%	(130)	4%	(20)	494
Employ: Unemployed	32%	(79)	22%	(53)	17%	(40)	17%	(42)	12%	(30)	244
Employ: Other	25%	(32)	28%	(37)	8%	(11)	15%	(20)	23%	(30)	130
Military HH: Yes	26%	(85)	24%	(78)	14%	(47)	32%	(104)	4%	(14)	328
Military HH: No	27%	(442)	29%	(478)	15%	(245)	20%	(338)	10%	(159)	1662
RD/WT: Right Direction	15%	(96)	23%	(148)	17%	(114)	40%	(260)	6%	(39)	657
RD/WT: Wrong Track	32%	(432)	31%	(408)	13%	(179)	14%	(181)	10%	(133)	1333
Trump Job Approve	14%	(128)	22%	(197)	18%	(158)	41%	(364)	5%	(48)	895
Trump Job Disapprove	38%	(394)	34%	(358)	13%	(133)	6%	(64)	9%	(98)	1046

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	26%	(527)	28%	(556)	15%	(292)	22%	(442)	9%	(173)	1990
Trump Job Strongly Approve	13%	(70)	21%	(112)	15%	(82)	47%	(253)	3%	(18)	535
Trump Job Somewhat Approve	16%	(59)	23%	(85)	21%	(76)	31%	(111)	8%	(30)	360
Trump Job Somewhat Disapprove	24%	(47)	33%	(63)	20%	(38)	12%	(23)	11%	(20)	191
Trump Job Strongly Disapprove	41%	(347)	34%	(295)	11%	(95)	5%	(41)	9%	(78)	856
Favorable of Trump	14%	(124)	21%	(187)	19%	(166)	41%	(365)	5%	(40)	882
Unfavorable of Trump	37%	(395)	34%	(363)	12%	(123)	6%	(68)	10%	(106)	1055
Very Favorable of Trump	14%	(79)	20%	(111)	16%	(92)	48%	(271)	3%	(15)	569
Somewhat Favorable of Trump	15%	(45)	24%	(76)	23%	(73)	30%	(94)	8%	(25)	313
Somewhat Unfavorable of Trump	16%	(27)	36%	(59)	17%	(28)	16%	(26)	15%	(24)	164
Very Unfavorable of Trump	41%	(368)	34%	(304)	11%	(95)	5%	(42)	9%	(82)	890
#1 Issue: Economy	20%	(150)	25%	(187)	18%	(134)	28%	(206)	8%	(63)	740
#1 Issue: Security	15%	(31)	20%	(43)	15%	(32)	45%	(96)	5%	(11)	212
#1 Issue: Health Care	35%	(138)	36%	(144)	13%	(51)	8%	(32)	8%	(34)	398
#1 Issue: Medicare / Social Security	24%	(67)	36%	(100)	12%	(35)	18%	(51)	10%	(28)	281
#1 Issue: Women's Issues	40%	(39)	27%	(26)	5%	(5)	14%	(14)	13%	(12)	96
#1 Issue: Education	37%	(22)	23%	(14)	15%	(9)	12%	(7)	14%	(9)	61
#1 Issue: Energy	45%	(27)	19%	(12)	25%	(16)	4%	(2)	7%	(4)	61
#1 Issue: Other	37%	(52)	22%	(30)	8%	(11)	24%	(33)	9%	(13)	140
2018 House Vote: Democrat	42%	(308)	35%	(257)	14%	(102)	5%	(35)	5%	(34)	736
2018 House Vote: Republican	14%	(91)	23%	(149)	16%	(109)	43%	(286)	4%	(25)	661
2016 Vote: Hillary Clinton	42%	(299)	35%	(252)	13%	(95)	4%	(30)	5%	(38)	714
2016 Vote: Donald Trump	14%	(104)	23%	(169)	17%	(125)	42%	(301)	3%	(25)	724
2016 Vote: Other	16%	(16)	29%	(30)	9%	(9)	31%	(32)	15%	(16)	101
2016 Vote: Didn't Vote	24%	(107)	24%	(105)	14%	(61)	17%	(77)	21%	(94)	445
Voted in 2014: Yes	27%	(354)	30%	(383)	15%	(197)	24%	(310)	4%	(50)	1294
Voted in 2014: No	25%	(174)	25%	(173)	14%	(95)	19%	(132)	18%	(123)	696

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	26%	(527)	28%	(556)	15%	(292)	22%	(442)	9%	(173)	1990
2012 Vote: Barack Obama	38%	(313)	36%	(292)	14%	(116)	7%	(60)	5%	(41)	822
2012 Vote: Mitt Romney	13%	(71)	23%	(127)	16%	(87)	44%	(244)	4%	(24)	553
2012 Vote: Other	9%	(5)	12%	(6)	8%	(4)	59%	(32)	14%	(7)	54
2012 Vote: Didn't Vote	25%	(139)	23%	(130)	15%	(86)	19%	(106)	18%	(100)	560
4-Region: Northeast	30%	(107)	27%	(95)	15%	(55)	20%	(72)	7%	(26)	355
4-Region: Midwest	23%	(106)	30%	(136)	14%	(63)	22%	(100)	11%	(52)	457
4-Region: South	24%	(181)	26%	(197)	16%	(120)	26%	(190)	7%	(55)	743
4-Region: West	31%	(133)	29%	(128)	13%	(55)	18%	(80)	9%	(40)	435
Party: Democrat/Leans Democrat	41%	(349)	35%	(304)	12%	(107)	5%	(43)	7%	(59)	862
Party: Republican/Leans Republican	14%	(114)	23%	(190)	18%	(153)	40%	(335)	5%	(43)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(377)	38%	(749)	27%	(533)	6%	(111)	11%	(220)	1990
Gender: Male	23%	(214)	39%	(362)	26%	(241)	6%	(54)	6%	(61)	931
Gender: Female	15%	(163)	37%	(387)	28%	(292)	5%	(57)	15%	(159)	1059
Age: 18-34	22%	(111)	31%	(154)	24%	(121)	6%	(31)	16%	(82)	500
Age: 35-44	23%	(68)	35%	(105)	25%	(76)	7%	(20)	11%	(33)	302
Age: 45-64	16%	(118)	39%	(284)	28%	(205)	6%	(42)	10%	(76)	725
Age: 65+	17%	(79)	45%	(206)	28%	(131)	4%	(17)	6%	(29)	463
GenZers: 1997-2012	16%	(26)	28%	(44)	22%	(36)	9%	(15)	25%	(40)	160
Millennials: 1981-1996	24%	(115)	32%	(157)	26%	(128)	5%	(24)	13%	(61)	485
GenXers: 1965-1980	19%	(92)	37%	(180)	27%	(132)	7%	(34)	11%	(53)	491
Baby Boomers: 1946-1964	16%	(125)	42%	(324)	29%	(218)	5%	(37)	8%	(60)	763
PID: Dem (no lean)	17%	(123)	42%	(315)	30%	(224)	4%	(31)	7%	(52)	744
PID: Ind (no lean)	18%	(96)	31%	(166)	24%	(128)	7%	(35)	20%	(105)	530
PID: Rep (no lean)	22%	(158)	37%	(268)	25%	(181)	6%	(46)	9%	(63)	716
PID/Gender: Dem Men	19%	(59)	44%	(139)	29%	(94)	4%	(14)	4%	(14)	321
PID/Gender: Dem Women	15%	(64)	41%	(175)	31%	(130)	4%	(17)	9%	(38)	424
PID/Gender: Ind Men	23%	(62)	33%	(90)	25%	(69)	8%	(21)	12%	(33)	274
PID/Gender: Ind Women	13%	(34)	30%	(77)	23%	(59)	5%	(13)	28%	(72)	255
PID/Gender: Rep Men	27%	(92)	39%	(133)	23%	(78)	6%	(19)	4%	(14)	336
PID/Gender: Rep Women	17%	(65)	36%	(136)	27%	(103)	7%	(27)	13%	(49)	380
Ideo: Liberal (1-3)	18%	(105)	43%	(255)	28%	(170)	5%	(29)	7%	(40)	599
Ideo: Moderate (4)	15%	(89)	38%	(217)	28%	(163)	6%	(33)	13%	(77)	580
Ideo: Conservative (5-7)	23%	(161)	37%	(261)	26%	(180)	6%	(43)	8%	(57)	701
Educ: < College	18%	(227)	36%	(449)	26%	(329)	6%	(70)	14%	(177)	1252
Educ: Bachelors degree	18%	(86)	42%	(196)	27%	(128)	6%	(29)	7%	(32)	471
Educ: Post-grad	24%	(64)	39%	(105)	29%	(76)	5%	(13)	4%	(10)	268
Income: Under 50k	20%	(199)	36%	(363)	25%	(257)	4%	(42)	15%	(157)	1018
Income: 50k-100k	18%	(113)	39%	(242)	28%	(174)	8%	(47)	8%	(47)	623
Income: 100k+	19%	(65)	41%	(144)	29%	(102)	6%	(22)	4%	(15)	348
Ethnicity: White	19%	(301)	38%	(619)	28%	(443)	5%	(86)	10%	(160)	1610

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	19%	(377)	38%	(749)	27%	(533)	6%	(111)	11%	(220)	1990
Ethnicity: Hispanic	25%	(47)	33%	(65)	25%	(48)	4%	(8)	13%	(25)	193
Ethnicity: Black	17%	(44)	36%	(90)	24%	(61)	8%	(20)	15%	(38)	252
Ethnicity: Other	25%	(31)	32%	(41)	23%	(29)	4%	(5)	17%	(22)	128
All Christian	20%	(203)	40%	(403)	26%	(261)	6%	(59)	7%	(72)	998
All Non-Christian	16%	(17)	35%	(37)	30%	(32)	5%	(5)	14%	(15)	106
Atheist	11%	(9)	47%	(38)	34%	(27)	5%	(4)	3%	(2)	81
Agnostic/Nothing in particular	17%	(80)	34%	(166)	28%	(136)	6%	(30)	15%	(73)	485
Something Else	21%	(68)	33%	(105)	24%	(78)	4%	(12)	18%	(57)	320
Religious Non-Protestant/Catholic	17%	(22)	32%	(41)	29%	(38)	8%	(10)	14%	(19)	130
Evangelical	25%	(151)	36%	(212)	22%	(129)	4%	(26)	13%	(74)	592
Non-Evangelical	16%	(109)	42%	(285)	29%	(201)	6%	(39)	7%	(51)	685
Community: Urban	21%	(115)	36%	(198)	25%	(138)	5%	(29)	13%	(70)	551
Community: Suburban	18%	(163)	38%	(346)	30%	(273)	5%	(49)	10%	(92)	923
Community: Rural	19%	(99)	40%	(205)	23%	(121)	6%	(33)	11%	(58)	516
Employ: Private Sector	19%	(122)	37%	(238)	28%	(178)	7%	(48)	9%	(56)	642
Employ: Government	21%	(27)	34%	(43)	36%	(45)	4%	(5)	6%	(7)	127
Employ: Self-Employed	19%	(29)	39%	(59)	23%	(35)	6%	(9)	12%	(19)	151
Employ: Homemaker	12%	(17)	35%	(47)	27%	(36)	7%	(10)	18%	(23)	133
Employ: Student	21%	(15)	28%	(20)	30%	(21)	5%	(3)	16%	(11)	70
Employ: Retired	17%	(86)	44%	(216)	28%	(137)	4%	(19)	7%	(35)	494
Employ: Unemployed	25%	(60)	34%	(82)	24%	(58)	4%	(10)	14%	(33)	244
Employ: Other	16%	(21)	34%	(45)	17%	(23)	5%	(7)	27%	(35)	130
Military HH: Yes	24%	(78)	36%	(117)	26%	(85)	6%	(18)	9%	(30)	328
Military HH: No	18%	(299)	38%	(632)	27%	(448)	6%	(93)	11%	(190)	1662
RD/WT: Right Direction	27%	(175)	37%	(243)	23%	(151)	5%	(33)	8%	(54)	657
RD/WT: Wrong Track	15%	(201)	38%	(506)	29%	(383)	6%	(78)	12%	(166)	1333
Trump Job Approve	25%	(223)	37%	(328)	24%	(213)	6%	(56)	8%	(76)	895
Trump Job Disapprove	15%	(152)	40%	(414)	30%	(312)	5%	(55)	11%	(114)	1046

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	19%	(377)	38%	(749)	27%	(533)	6%	(111)	11%	(220)	1990
Trump Job Strongly Approve	29%	(157)	38%	(201)	20%	(109)	5%	(29)	7%	(39)	535
Trump Job Somewhat Approve	18%	(66)	35%	(127)	29%	(104)	8%	(28)	10%	(36)	360
Trump Job Somewhat Disapprove	13%	(25)	40%	(76)	30%	(58)	3%	(7)	14%	(26)	191
Trump Job Strongly Disapprove	15%	(128)	39%	(338)	30%	(254)	6%	(48)	10%	(88)	856
Favorable of Trump	25%	(223)	36%	(318)	24%	(215)	6%	(55)	8%	(71)	882
Unfavorable of Trump	14%	(150)	40%	(422)	29%	(308)	5%	(53)	11%	(121)	1055
Very Favorable of Trump	29%	(167)	36%	(207)	21%	(122)	6%	(35)	7%	(37)	569
Somewhat Favorable of Trump	18%	(56)	35%	(111)	30%	(93)	6%	(20)	11%	(33)	313
Somewhat Unfavorable of Trump	13%	(21)	45%	(74)	24%	(40)	3%	(5)	15%	(25)	164
Very Unfavorable of Trump	15%	(129)	39%	(348)	30%	(268)	5%	(48)	11%	(97)	890
#1 Issue: Economy	21%	(153)	35%	(260)	27%	(203)	7%	(51)	10%	(74)	740
#1 Issue: Security	24%	(52)	40%	(85)	20%	(43)	6%	(12)	10%	(21)	212
#1 Issue: Health Care	16%	(62)	42%	(166)	28%	(111)	5%	(18)	10%	(41)	398
#1 Issue: Medicare / Social Security	14%	(39)	39%	(110)	29%	(81)	5%	(14)	13%	(38)	281
#1 Issue: Women's Issues	17%	(16)	29%	(28)	28%	(27)	8%	(7)	17%	(17)	96
#1 Issue: Education	26%	(16)	32%	(19)	26%	(16)	4%	(2)	12%	(7)	61
#1 Issue: Energy	20%	(12)	43%	(27)	25%	(15)	2%	(1)	10%	(6)	61
#1 Issue: Other	19%	(27)	40%	(56)	26%	(36)	4%	(5)	11%	(16)	140
2018 House Vote: Democrat	18%	(133)	40%	(293)	32%	(235)	4%	(33)	6%	(42)	736
2018 House Vote: Republican	24%	(157)	40%	(266)	24%	(161)	5%	(33)	7%	(45)	661
2016 Vote: Hillary Clinton	17%	(123)	41%	(295)	31%	(219)	5%	(33)	6%	(45)	714
2016 Vote: Donald Trump	24%	(173)	40%	(292)	25%	(178)	5%	(39)	6%	(42)	724
2016 Vote: Other	16%	(17)	31%	(31)	28%	(28)	5%	(5)	19%	(20)	101
2016 Vote: Didn't Vote	15%	(65)	29%	(128)	24%	(106)	7%	(33)	25%	(112)	445
Voted in 2014: Yes	21%	(268)	40%	(512)	28%	(360)	5%	(69)	7%	(85)	1294
Voted in 2014: No	16%	(109)	34%	(237)	25%	(173)	6%	(42)	19%	(135)	696

Continued on next page

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	19%	(377)	38%	(749)	27%	(533)	6%	(111)	11%	(220)	1990
2012 Vote: Barack Obama	16%	(135)	43%	(350)	29%	(238)	5%	(39)	7%	(60)	822
2012 Vote: Mitt Romney	22%	(123)	37%	(207)	28%	(153)	6%	(32)	7%	(38)	553
2012 Vote: Other	38%	(21)	22%	(12)	12%	(6)	8%	(4)	20%	(11)	54
2012 Vote: Didn't Vote	18%	(99)	32%	(181)	24%	(136)	6%	(36)	20%	(109)	560
4-Region: Northeast	19%	(66)	42%	(148)	25%	(90)	4%	(15)	10%	(36)	355
4-Region: Midwest	17%	(78)	38%	(173)	27%	(125)	6%	(27)	12%	(53)	457
4-Region: South	19%	(138)	35%	(262)	27%	(204)	6%	(48)	12%	(91)	743
4-Region: West	22%	(95)	38%	(166)	26%	(113)	5%	(21)	9%	(40)	435
Party: Democrat/Leans Democrat	16%	(139)	42%	(365)	30%	(255)	5%	(39)	7%	(64)	862
Party: Republican/Leans Republican	23%	(193)	38%	(316)	24%	(204)	6%	(52)	9%	(71)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	74%	(1480)	13%	(268)	5%	(91)	2%	(35)	6%	(116)	1990
Gender: Male	71%	(665)	17%	(156)	6%	(55)	2%	(22)	4%	(34)	931
Gender: Female	77%	(814)	11%	(113)	3%	(36)	1%	(14)	8%	(82)	1059
Age: 18-34	66%	(329)	16%	(78)	7%	(35)	1%	(7)	10%	(50)	500
Age: 35-44	70%	(210)	12%	(37)	7%	(21)	3%	(9)	9%	(26)	302
Age: 45-64	77%	(562)	12%	(90)	4%	(27)	2%	(14)	5%	(33)	725
Age: 65+	82%	(378)	14%	(64)	2%	(8)	1%	(6)	2%	(7)	463
GenZers: 1997-2012	64%	(102)	11%	(17)	8%	(13)	2%	(3)	16%	(25)	160
Millennials: 1981-1996	69%	(334)	15%	(74)	6%	(28)	2%	(10)	8%	(39)	485
GenXers: 1965-1980	73%	(358)	13%	(66)	6%	(28)	2%	(11)	6%	(28)	491
Baby Boomers: 1946-1964	80%	(612)	12%	(95)	3%	(21)	2%	(12)	3%	(23)	763
PID: Dem (no lean)	86%	(638)	7%	(49)	3%	(19)	1%	(7)	4%	(32)	744
PID: Ind (no lean)	70%	(372)	11%	(59)	4%	(21)	3%	(16)	11%	(61)	530
PID: Rep (no lean)	66%	(469)	22%	(160)	7%	(51)	2%	(13)	3%	(23)	716
PID/Gender: Dem Men	81%	(260)	10%	(32)	4%	(14)	2%	(5)	3%	(9)	321
PID/Gender: Dem Women	89%	(378)	4%	(17)	1%	(5)	—	(1)	5%	(23)	424
PID/Gender: Ind Men	69%	(190)	17%	(46)	5%	(13)	3%	(7)	6%	(17)	274
PID/Gender: Ind Women	71%	(182)	5%	(13)	3%	(8)	3%	(9)	17%	(44)	255
PID/Gender: Rep Men	64%	(215)	23%	(77)	8%	(27)	3%	(9)	2%	(7)	336
PID/Gender: Rep Women	67%	(254)	22%	(83)	6%	(23)	1%	(3)	4%	(16)	380
Ideo: Liberal (1-3)	85%	(508)	8%	(49)	3%	(19)	—	(1)	4%	(22)	599
Ideo: Moderate (4)	79%	(456)	10%	(59)	3%	(16)	2%	(12)	6%	(37)	580
Ideo: Conservative (5-7)	64%	(449)	22%	(154)	7%	(51)	3%	(18)	4%	(29)	701
Educ: < College	74%	(927)	12%	(146)	4%	(55)	2%	(23)	8%	(100)	1252
Educ: Bachelors degree	73%	(346)	18%	(84)	4%	(20)	2%	(9)	2%	(12)	471
Educ: Post-grad	77%	(207)	14%	(38)	6%	(15)	1%	(3)	2%	(5)	268
Income: Under 50k	75%	(760)	11%	(114)	4%	(42)	2%	(18)	8%	(84)	1018
Income: 50k-100k	73%	(457)	16%	(100)	5%	(32)	1%	(9)	4%	(24)	623
Income: 100k+	76%	(263)	15%	(54)	5%	(16)	2%	(8)	2%	(7)	348
Ethnicity: White	74%	(1193)	15%	(239)	5%	(73)	2%	(33)	4%	(72)	1610

Continued on next page

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

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	74% (1480)	13% (268)	5% (91)	2% (35)	6% (116)	1990
Ethnicity: Hispanic	70% (135)	16% (31)	4% (8)	2% (5)	7% (14)	193
Ethnicity: Black	76% (192)	7% (18)	5% (11)	— (1)	12% (30)	252
Ethnicity: Other	74% (94)	9% (12)	5% (6)	1% (1)	11% (14)	128
All Christian	74% (738)	16% (163)	4% (44)	2% (16)	4% (37)	998
All Non-Christian	69% (72)	12% (13)	7% (7)	3% (3)	9% (10)	106
Atheist	88% (72)	7% (5)	2% (2)	2% (2)	1% (1)	81
Agnostic/Nothing in particular	78% (378)	9% (42)	3% (17)	1% (6)	9% (42)	485
Something Else	69% (219)	14% (45)	7% (21)	3% (8)	8% (26)	320
Religious Non-Protestant/Catholic	67% (88)	14% (18)	7% (9)	2% (3)	9% (12)	130
Evangelical	64% (380)	21% (124)	7% (39)	3% (17)	6% (33)	592
Non-Evangelical	81% (555)	10% (72)	3% (23)	1% (7)	4% (28)	685
Community: Urban	71% (389)	13% (74)	5% (28)	2% (13)	8% (46)	551
Community: Suburban	78% (721)	11% (105)	4% (39)	1% (14)	5% (44)	923
Community: Rural	72% (370)	17% (89)	4% (23)	2% (9)	5% (25)	516
Employ: Private Sector	70% (451)	17% (112)	6% (41)	2% (10)	4% (27)	642
Employ: Government	71% (90)	14% (18)	7% (8)	2% (3)	6% (8)	127
Employ: Self-Employed	80% (121)	6% (9)	4% (7)	4% (6)	5% (8)	151
Employ: Homemaker	67% (89)	17% (23)	5% (7)	1% (2)	9% (12)	133
Employ: Student	69% (48)	15% (10)	5% (4)	— (0)	11% (8)	70
Employ: Retired	80% (396)	14% (68)	3% (14)	1% (5)	2% (11)	494
Employ: Unemployed	78% (190)	8% (19)	3% (8)	3% (7)	8% (20)	244
Employ: Other	72% (93)	7% (10)	2% (3)	3% (3)	16% (21)	130
Military HH: Yes	76% (248)	15% (49)	5% (15)	1% (5)	4% (12)	328
Military HH: No	74% (1232)	13% (220)	5% (75)	2% (31)	6% (104)	1662
RD/WT: Right Direction	60% (393)	25% (167)	8% (55)	3% (18)	4% (23)	657
RD/WT: Wrong Track	82% (1086)	8% (101)	3% (36)	1% (17)	7% (93)	1333
Trump Job Approve	62% (559)	23% (207)	8% (70)	3% (28)	4% (33)	895
Trump Job Disapprove	86% (897)	6% (60)	2% (18)	1% (7)	6% (64)	1046

Continued on next page

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

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	74% (1480)	13% (268)	5% (91)	2% (35)	6% (116)	1990
Trump Job Strongly Approve	58% (312)	27% (145)	9% (46)	3% (16)	3% (16)	535
Trump Job Somewhat Approve	69% (247)	17% (61)	7% (24)	3% (12)	4% (16)	360
Trump Job Somewhat Disapprove	78% (150)	9% (18)	4% (7)	3% (5)	6% (11)	191
Trump Job Strongly Disapprove	87% (747)	5% (42)	1% (11)	— (2)	6% (53)	856
Favorable of Trump	63% (557)	23% (203)	8% (68)	3% (29)	3% (25)	882
Unfavorable of Trump	85% (899)	6% (61)	2% (18)	1% (6)	7% (70)	1055
Very Favorable of Trump	60% (339)	26% (150)	9% (52)	3% (16)	2% (13)	569
Somewhat Favorable of Trump	70% (219)	17% (53)	5% (16)	4% (13)	4% (12)	313
Somewhat Unfavorable of Trump	73% (120)	13% (21)	6% (9)	1% (1)	8% (13)	164
Very Unfavorable of Trump	88% (779)	5% (40)	1% (8)	1% (5)	6% (57)	890
#1 Issue: Economy	68% (506)	17% (127)	6% (46)	3% (22)	5% (38)	740
#1 Issue: Security	62% (131)	23% (50)	9% (18)	3% (5)	4% (8)	212
#1 Issue: Health Care	83% (332)	8% (30)	2% (7)	— (2)	7% (27)	398
#1 Issue: Medicare / Social Security	85% (239)	8% (22)	2% (4)	1% (2)	5% (14)	281
#1 Issue: Women's Issues	72% (70)	8% (7)	7% (7)	3% (2)	10% (10)	96
#1 Issue: Education	61% (37)	20% (12)	8% (5)	2% (1)	9% (6)	61
#1 Issue: Energy	85% (52)	9% (5)	2% (1)	— (0)	5% (3)	61
#1 Issue: Other	80% (113)	10% (15)	1% (2)	1% (1)	8% (11)	140
2018 House Vote: Democrat	87% (640)	7% (53)	2% (16)	1% (7)	3% (20)	736
2018 House Vote: Republican	65% (429)	24% (156)	7% (44)	3% (17)	2% (14)	661
2016 Vote: Hillary Clinton	87% (623)	7% (46)	2% (17)	1% (7)	3% (21)	714
2016 Vote: Donald Trump	66% (478)	23% (169)	7% (48)	3% (19)	1% (9)	724
2016 Vote: Other	72% (73)	11% (11)	4% (4)	1% (1)	12% (12)	101
2016 Vote: Didn't Vote	68% (303)	9% (39)	5% (22)	2% (8)	16% (73)	445
Voted in 2014: Yes	76% (989)	15% (197)	4% (53)	2% (20)	3% (36)	1294
Voted in 2014: No	71% (491)	10% (71)	5% (38)	2% (16)	12% (80)	696

Continued on next page

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

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	74% (1480)	13% (268)	5% (91)	2% (35)	6% (116)	1990
2012 Vote: Barack Obama	86% (707)	8% (66)	2% (15)	1% (9)	3% (25)	822
2012 Vote: Mitt Romney	66% (367)	22% (124)	6% (33)	2% (13)	3% (17)	553
2012 Vote: Other	46% (25)	21% (12)	16% (9)	4% (2)	12% (7)	54
2012 Vote: Didn't Vote	68% (380)	12% (67)	6% (34)	2% (11)	12% (68)	560
4-Region: Northeast	78% (278)	13% (45)	4% (14)	1% (2)	4% (16)	355
4-Region: Midwest	77% (354)	11% (52)	3% (14)	2% (8)	6% (29)	457
4-Region: South	71% (524)	15% (111)	6% (45)	2% (16)	6% (47)	743
4-Region: West	74% (323)	14% (60)	4% (19)	2% (9)	6% (24)	435
Party: Democrat/Leans Democrat	86% (741)	7% (58)	2% (20)	1% (7)	4% (37)	862
Party: Republican/Leans Republican	65% (545)	22% (184)	7% (59)	2% (20)	3% (28)	836

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

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

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	73%	(1457)	17%	(328)	4%	(72)	1%	(28)	5%	(105)	1990
Gender: Male	71%	(662)	19%	(176)	4%	(40)	2%	(16)	4%	(37)	931
Gender: Female	75%	(795)	14%	(153)	3%	(31)	1%	(12)	6%	(68)	1059
Age: 18-34	61%	(303)	19%	(96)	7%	(33)	3%	(14)	11%	(54)	500
Age: 35-44	72%	(217)	17%	(52)	4%	(13)	1%	(5)	5%	(17)	302
Age: 45-64	78%	(563)	15%	(107)	3%	(21)	1%	(6)	4%	(29)	725
Age: 65+	81%	(374)	16%	(74)	1%	(6)	1%	(4)	1%	(6)	463
GenZers: 1997-2012	53%	(84)	14%	(22)	11%	(18)	6%	(9)	17%	(27)	160
Millennials: 1981-1996	66%	(321)	21%	(100)	4%	(20)	1%	(6)	8%	(37)	485
GenXers: 1965-1980	76%	(374)	15%	(73)	4%	(18)	1%	(7)	4%	(19)	491
Baby Boomers: 1946-1964	80%	(609)	15%	(114)	2%	(15)	1%	(6)	3%	(20)	763
PID: Dem (no lean)	77%	(570)	15%	(112)	3%	(24)	1%	(9)	4%	(29)	744
PID: Ind (no lean)	68%	(359)	15%	(81)	4%	(21)	2%	(10)	11%	(58)	530
PID: Rep (no lean)	74%	(528)	19%	(135)	4%	(26)	1%	(10)	3%	(18)	716
PID/Gender: Dem Men	72%	(231)	19%	(60)	5%	(15)	2%	(6)	3%	(9)	321
PID/Gender: Dem Women	80%	(340)	12%	(52)	2%	(9)	1%	(3)	5%	(20)	424
PID/Gender: Ind Men	70%	(193)	17%	(46)	4%	(10)	2%	(4)	7%	(20)	274
PID/Gender: Ind Women	65%	(166)	14%	(35)	4%	(11)	2%	(5)	15%	(38)	255
PID/Gender: Rep Men	71%	(238)	21%	(69)	4%	(15)	2%	(6)	2%	(7)	336
PID/Gender: Rep Women	76%	(290)	17%	(65)	3%	(11)	1%	(3)	3%	(11)	380
Ideo: Liberal (1-3)	73%	(440)	17%	(102)	5%	(30)	1%	(7)	3%	(20)	599
Ideo: Moderate (4)	74%	(429)	16%	(91)	3%	(15)	1%	(6)	7%	(40)	580
Ideo: Conservative (5-7)	75%	(524)	18%	(129)	3%	(22)	2%	(13)	2%	(14)	701
Educ: < College	75%	(933)	14%	(173)	3%	(40)	2%	(20)	7%	(85)	1252
Educ: Bachelors degree	70%	(330)	22%	(106)	3%	(16)	1%	(5)	3%	(13)	471
Educ: Post-grad	72%	(194)	19%	(50)	6%	(16)	1%	(2)	2%	(6)	268
Income: Under 50k	74%	(753)	14%	(140)	3%	(34)	2%	(16)	7%	(76)	1018
Income: 50k-100k	73%	(452)	18%	(114)	4%	(27)	1%	(8)	4%	(22)	623
Income: 100k+	72%	(252)	21%	(74)	3%	(11)	1%	(4)	2%	(7)	348
Ethnicity: White	74%	(1187)	18%	(284)	3%	(52)	1%	(20)	4%	(66)	1610

Continued on next page

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

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	73% (1457)	17% (328)	4% (72)	1% (28)	5% (105)	1990
Ethnicity: Hispanic	64% (123)	17% (33)	7% (14)	2% (4)	9% (18)	193
Ethnicity: Black	75% (190)	8% (21)	5% (13)	2% (6)	9% (22)	252
Ethnicity: Other	63% (81)	18% (23)	5% (6)	1% (2)	13% (17)	128
All Christian	76% (754)	17% (172)	3% (28)	1% (12)	3% (32)	998
All Non-Christian	70% (74)	13% (14)	7% (7)	2% (2)	8% (8)	106
Atheist	69% (56)	20% (16)	8% (6)	3% (2)	1% (1)	81
Agnostic/Nothing in particular	74% (357)	14% (67)	3% (15)	2% (8)	8% (38)	485
Something Else	67% (216)	19% (60)	5% (15)	1% (4)	8% (26)	320
Religious Non-Protestant/Catholic	72% (93)	11% (14)	7% (9)	2% (3)	8% (11)	130
Evangelical	70% (415)	21% (124)	3% (19)	2% (12)	4% (22)	592
Non-Evangelical	77% (527)	15% (103)	3% (19)	— (3)	5% (34)	685
Community: Urban	68% (376)	17% (96)	5% (27)	2% (12)	7% (40)	551
Community: Suburban	74% (685)	17% (156)	4% (35)	1% (7)	4% (41)	923
Community: Rural	77% (396)	15% (76)	2% (10)	2% (9)	5% (24)	516
Employ: Private Sector	69% (441)	21% (134)	5% (30)	2% (13)	4% (24)	642
Employ: Government	73% (93)	14% (18)	9% (11)	1% (2)	3% (4)	127
Employ: Self-Employed	74% (112)	14% (22)	2% (4)	1% (2)	8% (13)	151
Employ: Homemaker	71% (94)	17% (23)	4% (6)	— (0)	7% (10)	133
Employ: Student	64% (45)	17% (12)	8% (5)	— (0)	11% (8)	70
Employ: Retired	78% (386)	18% (88)	2% (8)	1% (3)	2% (9)	494
Employ: Unemployed	81% (196)	9% (21)	3% (7)	2% (4)	6% (15)	244
Employ: Other	70% (90)	8% (10)	1% (2)	3% (4)	18% (24)	130
Military HH: Yes	75% (246)	17% (57)	4% (12)	1% (3)	3% (10)	328
Military HH: No	73% (1211)	16% (271)	4% (59)	2% (25)	6% (95)	1662
RD/WT: Right Direction	71% (467)	19% (127)	4% (29)	2% (14)	3% (21)	657
RD/WT: Wrong Track	74% (991)	15% (201)	3% (43)	1% (14)	6% (84)	1333
Trump Job Approve	73% (655)	18% (165)	4% (35)	2% (18)	3% (23)	895
Trump Job Disapprove	75% (785)	15% (154)	3% (34)	1% (10)	6% (63)	1046

Continued on next page

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

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	73% (1457)	17% (328)	4% (72)	1% (28)	5% (105)	1990
Trump Job Strongly Approve	75% (403)	17% (91)	5% (26)	1% (7)	2% (9)	535
Trump Job Somewhat Approve	70% (252)	21% (74)	2% (8)	3% (11)	4% (14)	360
Trump Job Somewhat Disapprove	70% (134)	20% (38)	3% (6)	1% (2)	6% (12)	191
Trump Job Strongly Disapprove	76% (651)	14% (116)	3% (29)	1% (8)	6% (52)	856
Favorable of Trump	74% (649)	19% (168)	4% (34)	2% (18)	2% (15)	882
Unfavorable of Trump	74% (785)	14% (151)	3% (35)	1% (9)	7% (74)	1055
Very Favorable of Trump	75% (425)	18% (100)	5% (27)	2% (11)	1% (6)	569
Somewhat Favorable of Trump	72% (224)	22% (68)	2% (6)	2% (6)	3% (9)	313
Somewhat Unfavorable of Trump	67% (110)	18% (29)	5% (8)	1% (2)	10% (16)	164
Very Unfavorable of Trump	76% (675)	14% (122)	3% (28)	1% (8)	6% (57)	890
#1 Issue: Economy	75% (558)	16% (119)	2% (18)	2% (12)	4% (33)	740
#1 Issue: Security	70% (148)	21% (44)	4% (9)	3% (6)	2% (5)	212
#1 Issue: Health Care	73% (292)	16% (63)	3% (13)	1% (5)	7% (26)	398
#1 Issue: Medicare / Social Security	77% (216)	17% (47)	1% (4)	— (1)	5% (14)	281
#1 Issue: Women's Issues	66% (63)	11% (11)	10% (10)	3% (3)	10% (9)	96
#1 Issue: Education	60% (37)	24% (14)	5% (3)	3% (2)	8% (5)	61
#1 Issue: Energy	62% (38)	24% (14)	12% (7)	— (0)	3% (2)	61
#1 Issue: Other	75% (105)	12% (16)	5% (8)	— (0)	8% (11)	140
2018 House Vote: Democrat	77% (569)	15% (113)	4% (26)	1% (8)	3% (20)	736
2018 House Vote: Republican	74% (492)	19% (126)	3% (22)	1% (10)	2% (11)	661
2016 Vote: Hillary Clinton	78% (555)	15% (108)	4% (26)	1% (5)	3% (21)	714
2016 Vote: Donald Trump	76% (551)	17% (125)	4% (28)	1% (10)	1% (10)	724
2016 Vote: Other	63% (63)	23% (23)	— (0)	2% (2)	12% (12)	101
2016 Vote: Didn't Vote	64% (287)	15% (68)	4% (18)	2% (10)	14% (62)	445
Voted in 2014: Yes	76% (982)	17% (221)	3% (44)	1% (14)	3% (33)	1294
Voted in 2014: No	68% (475)	15% (107)	4% (27)	2% (14)	10% (72)	696

Continued on next page

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

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't know / No opinion	Total N
Registered Voters	73% (1457)	17% (328)	4% (72)	1% (28)	5% (105)	1990
2012 Vote: Barack Obama	79% (650)	14% (114)	3% (29)	1% (5)	3% (24)	822
2012 Vote: Mitt Romney	73% (406)	20% (109)	3% (17)	2% (9)	2% (12)	553
2012 Vote: Other	51% (28)	30% (16)	1% (1)	5% (3)	13% (7)	54
2012 Vote: Didn't Vote	67% (373)	16% (88)	4% (25)	2% (12)	11% (62)	560
4-Region: Northeast	78% (278)	14% (49)	3% (12)	1% (2)	4% (14)	355
4-Region: Midwest	72% (330)	18% (83)	2% (11)	1% (4)	6% (28)	457
4-Region: South	72% (538)	17% (123)	4% (29)	2% (19)	5% (35)	743
4-Region: West	71% (311)	17% (73)	5% (20)	1% (3)	6% (28)	435
Party: Democrat/Leans Democrat	76% (657)	16% (135)	3% (27)	1% (9)	4% (34)	862
Party: Republican/Leans Republican	75% (624)	18% (152)	3% (28)	2% (14)	2% (18)	836

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

Table POL6_1: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Russia

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(85)	17%	(339)	24%	(481)	38%	(761)	16%	(323)	1990
Gender: Male	5%	(43)	19%	(179)	28%	(258)	41%	(385)	7%	(67)	931
Gender: Female	4%	(43)	15%	(160)	21%	(223)	36%	(376)	24%	(257)	1059
Age: 18-34	6%	(28)	20%	(100)	25%	(123)	22%	(112)	27%	(137)	500
Age: 35-44	5%	(15)	16%	(49)	23%	(70)	37%	(113)	18%	(55)	302
Age: 45-64	5%	(33)	17%	(124)	22%	(159)	43%	(313)	13%	(95)	725
Age: 65+	2%	(9)	14%	(65)	28%	(129)	48%	(224)	8%	(36)	463
GenZers: 1997-2012	3%	(4)	19%	(30)	22%	(35)	18%	(29)	39%	(62)	160
Millennials: 1981-1996	6%	(29)	19%	(94)	27%	(130)	28%	(135)	20%	(96)	485
GenXers: 1965-1980	5%	(26)	19%	(94)	19%	(94)	41%	(203)	15%	(75)	491
Baby Boomers: 1946-1964	3%	(25)	14%	(106)	26%	(200)	46%	(347)	11%	(85)	763
PID: Dem (no lean)	5%	(34)	12%	(93)	19%	(145)	49%	(362)	15%	(111)	744
PID: Ind (no lean)	3%	(17)	14%	(72)	27%	(144)	35%	(185)	21%	(112)	530
PID: Rep (no lean)	5%	(34)	24%	(175)	27%	(192)	30%	(214)	14%	(101)	716
PID/Gender: Dem Men	5%	(18)	16%	(50)	21%	(67)	50%	(161)	8%	(25)	321
PID/Gender: Dem Women	4%	(16)	10%	(43)	18%	(78)	47%	(201)	20%	(86)	424
PID/Gender: Ind Men	3%	(8)	13%	(36)	36%	(99)	40%	(111)	8%	(21)	274
PID/Gender: Ind Women	4%	(10)	14%	(36)	18%	(46)	29%	(74)	35%	(90)	255
PID/Gender: Rep Men	5%	(18)	28%	(93)	27%	(92)	34%	(113)	6%	(20)	336
PID/Gender: Rep Women	4%	(17)	21%	(82)	26%	(100)	27%	(101)	21%	(81)	380
Ideo: Liberal (1-3)	2%	(14)	14%	(83)	22%	(130)	52%	(309)	11%	(63)	599
Ideo: Moderate (4)	6%	(35)	16%	(93)	22%	(130)	36%	(209)	20%	(113)	580
Ideo: Conservative (5-7)	5%	(34)	22%	(151)	29%	(202)	32%	(227)	12%	(87)	701
Educ: < College	5%	(62)	17%	(213)	24%	(296)	34%	(431)	20%	(249)	1252
Educ: Bachelors degree	3%	(15)	14%	(66)	25%	(118)	47%	(221)	11%	(50)	471
Educ: Post-grad	3%	(8)	22%	(60)	25%	(67)	41%	(109)	9%	(24)	268
Income: Under 50k	5%	(55)	17%	(172)	22%	(227)	34%	(348)	21%	(216)	1018
Income: 50k-100k	3%	(17)	17%	(107)	26%	(159)	42%	(263)	12%	(77)	623
Income: 100k+	4%	(14)	17%	(59)	27%	(95)	43%	(150)	9%	(30)	348
Ethnicity: White	4%	(60)	19%	(298)	25%	(401)	39%	(622)	14%	(229)	1610

Continued on next page

Table POL6_1: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Russia

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(85)	17%	(339)	24%	(481)	38%	(761)	16%	(323)	1990
Ethnicity: Hispanic	3%	(6)	21%	(40)	26%	(51)	24%	(47)	25%	(49)	193
Ethnicity: Black	8%	(20)	10%	(25)	17%	(44)	39%	(98)	26%	(65)	252
Ethnicity: Other	4%	(6)	12%	(16)	28%	(36)	32%	(41)	23%	(29)	128
All Christian	4%	(40)	20%	(197)	27%	(268)	37%	(367)	13%	(125)	998
All Non-Christian	6%	(7)	13%	(14)	22%	(23)	45%	(47)	13%	(14)	106
Atheist	1%	(1)	12%	(10)	23%	(19)	54%	(44)	10%	(8)	81
Agnostic/Nothing in particular	4%	(19)	13%	(61)	21%	(102)	40%	(194)	23%	(110)	485
Something Else	6%	(20)	18%	(56)	22%	(69)	34%	(109)	21%	(66)	320
Religious Non-Protestant/Catholic	8%	(10)	14%	(18)	24%	(32)	40%	(52)	14%	(18)	130
Evangelical	6%	(35)	21%	(126)	23%	(139)	33%	(194)	17%	(98)	592
Non-Evangelical	3%	(18)	17%	(118)	27%	(187)	40%	(274)	13%	(89)	685
Community: Urban	7%	(38)	20%	(107)	23%	(128)	33%	(182)	17%	(95)	551
Community: Suburban	3%	(28)	15%	(139)	25%	(229)	43%	(392)	15%	(135)	923
Community: Rural	4%	(20)	18%	(92)	24%	(123)	36%	(187)	18%	(94)	516
Employ: Private Sector	4%	(26)	18%	(117)	26%	(165)	38%	(243)	14%	(91)	642
Employ: Government	3%	(4)	20%	(26)	27%	(34)	36%	(46)	14%	(18)	127
Employ: Self-Employed	5%	(8)	17%	(26)	22%	(34)	40%	(61)	15%	(23)	151
Employ: Homemaker	6%	(8)	20%	(27)	22%	(29)	30%	(39)	22%	(30)	133
Employ: Student	4%	(3)	25%	(17)	23%	(16)	12%	(9)	36%	(26)	70
Employ: Retired	2%	(11)	14%	(69)	27%	(131)	49%	(243)	8%	(40)	494
Employ: Unemployed	8%	(18)	16%	(39)	21%	(51)	32%	(79)	23%	(57)	244
Employ: Other	6%	(8)	15%	(19)	17%	(22)	32%	(42)	30%	(40)	130
Military HH: Yes	7%	(23)	20%	(65)	25%	(83)	39%	(126)	10%	(31)	328
Military HH: No	4%	(63)	17%	(274)	24%	(398)	38%	(635)	18%	(292)	1662
RD/WT: Right Direction	7%	(44)	24%	(157)	28%	(182)	28%	(183)	14%	(91)	657
RD/WT: Wrong Track	3%	(42)	14%	(182)	22%	(299)	43%	(578)	17%	(233)	1333
Trump Job Approve	6%	(51)	24%	(218)	28%	(252)	28%	(251)	14%	(123)	895
Trump Job Disapprove	3%	(29)	11%	(118)	21%	(220)	48%	(505)	17%	(175)	1046

Continued on next page

Table POL6_1: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Russia

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	4%	(85)	17%	(339)	24%	(481)	38%	(761)	16%	(323)	1990
Trump Job Strongly Approve	7%	(38)	23%	(125)	27%	(146)	30%	(159)	12%	(67)	535
Trump Job Somewhat Approve	3%	(12)	26%	(93)	29%	(105)	26%	(93)	16%	(57)	360
Trump Job Somewhat Disapprove	4%	(7)	18%	(34)	30%	(57)	29%	(55)	20%	(37)	191
Trump Job Strongly Disapprove	3%	(22)	10%	(83)	19%	(163)	53%	(450)	16%	(138)	856
Favorable of Trump	5%	(47)	25%	(221)	28%	(245)	29%	(252)	13%	(117)	882
Unfavorable of Trump	3%	(35)	11%	(114)	21%	(223)	48%	(501)	17%	(182)	1055
Very Favorable of Trump	7%	(38)	25%	(143)	29%	(163)	29%	(163)	11%	(62)	569
Somewhat Favorable of Trump	3%	(9)	25%	(77)	26%	(83)	28%	(89)	18%	(55)	313
Somewhat Unfavorable of Trump	4%	(7)	20%	(32)	32%	(52)	27%	(44)	17%	(29)	164
Very Unfavorable of Trump	3%	(28)	9%	(81)	19%	(171)	51%	(457)	17%	(154)	890
#1 Issue: Economy	5%	(35)	19%	(140)	27%	(199)	35%	(257)	15%	(109)	740
#1 Issue: Security	5%	(10)	24%	(51)	28%	(59)	27%	(58)	16%	(33)	212
#1 Issue: Health Care	4%	(14)	11%	(45)	23%	(92)	45%	(180)	17%	(68)	398
#1 Issue: Medicare / Social Security	5%	(14)	17%	(47)	23%	(65)	40%	(114)	14%	(41)	281
#1 Issue: Women's Issues	2%	(2)	20%	(20)	15%	(14)	32%	(31)	30%	(29)	96
#1 Issue: Education	2%	(1)	25%	(15)	24%	(15)	25%	(15)	25%	(15)	61
#1 Issue: Energy	15%	(9)	17%	(11)	17%	(10)	44%	(27)	7%	(4)	61
#1 Issue: Other	—	(1)	7%	(10)	19%	(26)	57%	(79)	17%	(24)	140
2018 House Vote: Democrat	3%	(25)	13%	(94)	20%	(151)	52%	(382)	11%	(84)	736
2018 House Vote: Republican	4%	(26)	23%	(155)	28%	(185)	36%	(237)	9%	(57)	661
2016 Vote: Hillary Clinton	3%	(23)	11%	(80)	19%	(139)	53%	(378)	13%	(94)	714
2016 Vote: Donald Trump	4%	(31)	25%	(181)	28%	(200)	34%	(248)	9%	(63)	724
2016 Vote: Other	3%	(3)	8%	(8)	33%	(34)	41%	(41)	16%	(16)	101
2016 Vote: Didn't Vote	6%	(28)	16%	(69)	24%	(105)	21%	(94)	33%	(148)	445
Voted in 2014: Yes	4%	(50)	17%	(220)	24%	(308)	45%	(582)	10%	(133)	1294
Voted in 2014: No	5%	(35)	17%	(119)	25%	(173)	26%	(179)	27%	(190)	696

Continued on next page

Table POL6_1: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Russia

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(85)	17%	(339)	24%	(481)	38%	(761)	16%	(323)	1990
2012 Vote: Barack Obama	4%	(30)	13%	(111)	21%	(169)	50%	(411)	12%	(101)	822
2012 Vote: Mitt Romney	4%	(22)	21%	(114)	29%	(163)	37%	(203)	9%	(51)	553
2012 Vote: Other	3%	(2)	8%	(4)	27%	(15)	52%	(28)	10%	(5)	54
2012 Vote: Didn't Vote	6%	(32)	20%	(110)	24%	(134)	21%	(119)	29%	(165)	560
4-Region: Northeast	2%	(7)	18%	(65)	24%	(84)	42%	(151)	14%	(49)	355
4-Region: Midwest	5%	(24)	15%	(69)	26%	(117)	39%	(177)	15%	(70)	457
4-Region: South	6%	(44)	15%	(113)	25%	(184)	35%	(259)	19%	(143)	743
4-Region: West	2%	(10)	21%	(91)	22%	(97)	40%	(175)	14%	(61)	435
Party: Democrat/Leans Democrat	4%	(35)	13%	(108)	20%	(170)	49%	(422)	15%	(126)	862
Party: Republican/Leans Republican	5%	(41)	23%	(197)	28%	(231)	30%	(254)	14%	(113)	836

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

Table POL6_2: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Ukraine

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	11%	(211)	29%	(576)	21%	(410)	9%	(175)	31%	(618)	1990
Gender: Male	13%	(122)	37%	(347)	24%	(220)	7%	(66)	19%	(177)	931
Gender: Female	8%	(89)	22%	(229)	18%	(190)	10%	(109)	42%	(442)	1059
Age: 18-34	10%	(48)	23%	(114)	20%	(101)	5%	(24)	43%	(213)	500
Age: 35-44	9%	(28)	30%	(90)	21%	(64)	11%	(35)	29%	(86)	302
Age: 45-64	11%	(76)	30%	(216)	20%	(142)	12%	(87)	28%	(203)	725
Age: 65+	13%	(58)	34%	(155)	22%	(103)	7%	(30)	25%	(116)	463
GenZers: 1997-2012	4%	(7)	20%	(31)	18%	(29)	2%	(4)	56%	(89)	160
Millennials: 1981-1996	12%	(59)	27%	(129)	21%	(103)	7%	(34)	33%	(159)	485
GenXers: 1965-1980	8%	(41)	28%	(138)	21%	(101)	13%	(64)	30%	(148)	491
Baby Boomers: 1946-1964	12%	(93)	31%	(238)	21%	(159)	9%	(69)	27%	(204)	763
PID: Dem (no lean)	10%	(77)	29%	(213)	21%	(156)	9%	(66)	31%	(233)	744
PID: Ind (no lean)	10%	(54)	25%	(134)	21%	(113)	6%	(32)	37%	(197)	530
PID: Rep (no lean)	11%	(80)	32%	(229)	20%	(141)	11%	(78)	26%	(189)	716
PID/Gender: Dem Men	13%	(43)	38%	(122)	23%	(74)	6%	(18)	20%	(64)	321
PID/Gender: Dem Women	8%	(34)	22%	(92)	19%	(82)	11%	(48)	40%	(169)	424
PID/Gender: Ind Men	12%	(33)	31%	(84)	28%	(77)	5%	(14)	24%	(66)	274
PID/Gender: Ind Women	8%	(21)	19%	(50)	14%	(36)	7%	(18)	51%	(130)	255
PID/Gender: Rep Men	14%	(46)	42%	(141)	21%	(69)	10%	(34)	14%	(46)	336
PID/Gender: Rep Women	9%	(34)	23%	(87)	19%	(72)	12%	(44)	38%	(143)	380
Ideo: Liberal (1-3)	12%	(74)	32%	(193)	21%	(123)	8%	(49)	27%	(160)	599
Ideo: Moderate (4)	9%	(52)	28%	(164)	20%	(114)	8%	(45)	35%	(205)	580
Ideo: Conservative (5-7)	12%	(81)	30%	(212)	23%	(159)	10%	(74)	25%	(176)	701
Educ: < College	9%	(109)	25%	(316)	20%	(253)	9%	(110)	37%	(465)	1252
Educ: Bachelors degree	14%	(66)	34%	(159)	20%	(95)	11%	(50)	21%	(101)	471
Educ: Post-grad	13%	(36)	38%	(101)	23%	(63)	6%	(16)	20%	(53)	268
Income: Under 50k	9%	(95)	25%	(255)	19%	(192)	9%	(88)	38%	(389)	1018
Income: 50k-100k	12%	(73)	31%	(196)	23%	(145)	7%	(46)	26%	(164)	623
Income: 100k+	12%	(43)	36%	(125)	21%	(74)	12%	(41)	19%	(66)	348
Ethnicity: White	11%	(178)	31%	(498)	21%	(338)	9%	(141)	28%	(455)	1610

Continued on next page

Table POL6_2: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Ukraine

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	11%	(211)	29%	(576)	21%	(410)	9%	(175)	31%	(618)	1990
Ethnicity: Hispanic	5%	(10)	32%	(61)	17%	(33)	7%	(14)	39%	(75)	193
Ethnicity: Black	9%	(23)	17%	(43)	18%	(45)	10%	(26)	46%	(116)	252
Ethnicity: Other	8%	(10)	28%	(35)	21%	(27)	7%	(9)	37%	(47)	128
All Christian	12%	(125)	32%	(323)	22%	(219)	9%	(91)	24%	(241)	998
All Non-Christian	7%	(8)	33%	(35)	24%	(26)	7%	(8)	28%	(30)	106
Atheist	13%	(10)	42%	(34)	15%	(12)	6%	(5)	24%	(19)	81
Agnostic/Nothing in particular	8%	(40)	22%	(109)	19%	(95)	8%	(40)	42%	(202)	485
Something Else	9%	(28)	24%	(75)	18%	(59)	10%	(32)	39%	(126)	320
Religious Non-Protestant/Catholic	11%	(14)	30%	(39)	26%	(34)	7%	(9)	26%	(34)	130
Evangelical	11%	(64)	31%	(186)	18%	(108)	9%	(56)	30%	(179)	592
Non-Evangelical	11%	(78)	29%	(202)	23%	(159)	9%	(63)	27%	(183)	685
Community: Urban	12%	(64)	30%	(163)	20%	(112)	8%	(44)	30%	(168)	551
Community: Suburban	10%	(92)	31%	(282)	21%	(196)	8%	(74)	30%	(279)	923
Community: Rural	11%	(54)	25%	(131)	20%	(102)	11%	(57)	33%	(171)	516
Employ: Private Sector	12%	(75)	29%	(187)	25%	(160)	9%	(55)	26%	(164)	642
Employ: Government	11%	(14)	34%	(43)	19%	(24)	11%	(14)	26%	(33)	127
Employ: Self-Employed	13%	(20)	35%	(53)	15%	(22)	10%	(15)	27%	(40)	151
Employ: Homemaker	8%	(11)	28%	(37)	18%	(24)	9%	(12)	37%	(49)	133
Employ: Student	7%	(5)	22%	(16)	15%	(10)	2%	(1)	54%	(38)	70
Employ: Retired	11%	(55)	34%	(166)	22%	(108)	7%	(37)	26%	(127)	494
Employ: Unemployed	9%	(22)	21%	(52)	17%	(42)	11%	(26)	42%	(101)	244
Employ: Other	7%	(8)	17%	(22)	15%	(19)	11%	(15)	50%	(65)	130
Military HH: Yes	16%	(52)	32%	(105)	20%	(67)	5%	(16)	27%	(88)	328
Military HH: No	10%	(159)	28%	(471)	21%	(343)	10%	(159)	32%	(530)	1662
RD/WT: Right Direction	14%	(90)	29%	(188)	23%	(154)	9%	(60)	25%	(166)	657
RD/WT: Wrong Track	9%	(121)	29%	(388)	19%	(256)	9%	(115)	34%	(453)	1333
Trump Job Approve	12%	(107)	30%	(270)	22%	(195)	10%	(86)	27%	(238)	895
Trump Job Disapprove	10%	(102)	29%	(305)	20%	(207)	8%	(88)	33%	(345)	1046

Continued on next page

Table POL6_2: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Ukraine

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	11%	(211)	29%	(576)	21%	(410)	9%	(175)	31%	(618)	1990
Trump Job Strongly Approve	14%	(75)	29%	(157)	23%	(121)	10%	(52)	24%	(130)	535
Trump Job Somewhat Approve	9%	(32)	31%	(113)	21%	(74)	9%	(34)	30%	(108)	360
Trump Job Somewhat Disapprove	8%	(16)	28%	(54)	23%	(43)	5%	(10)	35%	(68)	191
Trump Job Strongly Disapprove	10%	(86)	29%	(251)	19%	(163)	9%	(78)	32%	(278)	856
Favorable of Trump	11%	(99)	31%	(271)	23%	(202)	9%	(82)	26%	(228)	882
Unfavorable of Trump	10%	(108)	28%	(300)	19%	(202)	9%	(90)	34%	(355)	1055
Very Favorable of Trump	14%	(77)	30%	(170)	23%	(134)	9%	(54)	24%	(135)	569
Somewhat Favorable of Trump	7%	(22)	32%	(101)	22%	(68)	9%	(28)	30%	(94)	313
Somewhat Unfavorable of Trump	9%	(15)	26%	(42)	21%	(35)	8%	(13)	36%	(60)	164
Very Unfavorable of Trump	10%	(93)	29%	(257)	19%	(167)	9%	(77)	33%	(295)	890
#1 Issue: Economy	10%	(77)	28%	(208)	24%	(177)	9%	(66)	29%	(212)	740
#1 Issue: Security	11%	(23)	37%	(79)	18%	(38)	11%	(23)	23%	(49)	212
#1 Issue: Health Care	11%	(45)	27%	(108)	22%	(86)	8%	(31)	32%	(128)	398
#1 Issue: Medicare / Social Security	9%	(26)	31%	(88)	19%	(54)	7%	(20)	33%	(93)	281
#1 Issue: Women's Issues	12%	(12)	17%	(17)	17%	(17)	8%	(8)	46%	(44)	96
#1 Issue: Education	11%	(7)	26%	(16)	12%	(8)	11%	(7)	40%	(24)	61
#1 Issue: Energy	18%	(11)	30%	(18)	14%	(9)	8%	(5)	30%	(18)	61
#1 Issue: Other	8%	(11)	30%	(42)	15%	(22)	11%	(15)	36%	(50)	140
2018 House Vote: Democrat	12%	(88)	32%	(232)	21%	(155)	10%	(70)	26%	(190)	736
2018 House Vote: Republican	12%	(80)	34%	(226)	21%	(137)	10%	(69)	22%	(149)	661
2016 Vote: Hillary Clinton	12%	(88)	30%	(217)	21%	(147)	9%	(62)	28%	(201)	714
2016 Vote: Donald Trump	13%	(93)	32%	(234)	23%	(167)	11%	(77)	21%	(154)	724
2016 Vote: Other	8%	(9)	32%	(32)	19%	(20)	8%	(8)	32%	(33)	101
2016 Vote: Didn't Vote	5%	(21)	21%	(93)	17%	(77)	6%	(27)	51%	(226)	445
Voted in 2014: Yes	13%	(174)	32%	(409)	21%	(275)	10%	(127)	24%	(309)	1294
Voted in 2014: No	5%	(37)	24%	(167)	19%	(135)	7%	(48)	44%	(309)	696

Continued on next page

Table POL6_2: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Ukraine

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	11%	(211)	29%	(576)	21%	(410)	9%	(175)	31%	(618)	1990
2012 Vote: Barack Obama	13%	(106)	29%	(238)	22%	(179)	9%	(75)	27%	(225)	822
2012 Vote: Mitt Romney	11%	(62)	33%	(185)	23%	(125)	10%	(54)	23%	(127)	553
2012 Vote: Other	14%	(8)	43%	(23)	10%	(5)	13%	(7)	21%	(11)	54
2012 Vote: Didn't Vote	6%	(36)	23%	(130)	18%	(100)	7%	(39)	46%	(255)	560
4-Region: Northeast	11%	(40)	32%	(113)	24%	(84)	7%	(26)	26%	(92)	355
4-Region: Midwest	11%	(50)	28%	(127)	22%	(103)	6%	(28)	33%	(149)	457
4-Region: South	11%	(78)	24%	(182)	19%	(140)	11%	(83)	35%	(260)	743
4-Region: West	10%	(42)	35%	(154)	19%	(84)	9%	(37)	27%	(118)	435
Party: Democrat/Leans Democrat	11%	(93)	29%	(253)	20%	(175)	9%	(79)	30%	(263)	862
Party: Republican/Leans Republican	12%	(98)	31%	(262)	20%	(170)	10%	(82)	27%	(224)	836

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

Table POL6_3: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

France

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	49%	(980)	25%	(506)	7%	(144)	1%	(19)	17%	(341)	1990
Gender: Male	55%	(509)	27%	(253)	9%	(79)	1%	(7)	9%	(83)	931
Gender: Female	45%	(471)	24%	(253)	6%	(64)	1%	(12)	24%	(258)	1059
Age: 18-34	35%	(173)	25%	(126)	9%	(46)	1%	(7)	30%	(148)	500
Age: 35-44	44%	(134)	29%	(88)	6%	(18)	2%	(6)	19%	(56)	302
Age: 45-64	53%	(387)	25%	(181)	6%	(44)	—	(3)	15%	(109)	725
Age: 65+	62%	(285)	24%	(111)	8%	(37)	—	(2)	6%	(28)	463
GenZers: 1997-2012	24%	(38)	23%	(37)	10%	(17)	1%	(2)	42%	(67)	160
Millennials: 1981-1996	41%	(199)	28%	(135)	8%	(39)	2%	(9)	21%	(103)	485
GenXers: 1965-1980	50%	(246)	26%	(127)	7%	(32)	1%	(5)	16%	(81)	491
Baby Boomers: 1946-1964	57%	(436)	24%	(187)	7%	(53)	1%	(4)	11%	(83)	763
PID: Dem (no lean)	55%	(412)	22%	(162)	6%	(43)	1%	(4)	17%	(123)	744
PID: Ind (no lean)	46%	(243)	26%	(137)	6%	(34)	1%	(6)	21%	(110)	530
PID: Rep (no lean)	45%	(325)	29%	(207)	9%	(67)	1%	(9)	15%	(108)	716
PID/Gender: Dem Men	61%	(196)	20%	(66)	8%	(26)	—	(1)	10%	(32)	321
PID/Gender: Dem Women	51%	(216)	23%	(96)	4%	(17)	1%	(3)	22%	(91)	424
PID/Gender: Ind Men	52%	(143)	30%	(82)	8%	(22)	1%	(2)	9%	(25)	274
PID/Gender: Ind Women	39%	(99)	22%	(55)	5%	(12)	1%	(4)	33%	(85)	255
PID/Gender: Rep Men	50%	(169)	31%	(106)	9%	(32)	1%	(4)	8%	(26)	336
PID/Gender: Rep Women	41%	(156)	27%	(101)	9%	(35)	1%	(5)	22%	(82)	380
Ideo: Liberal (1-3)	55%	(329)	25%	(152)	6%	(36)	1%	(4)	13%	(77)	599
Ideo: Moderate (4)	47%	(274)	24%	(141)	8%	(44)	1%	(4)	20%	(118)	580
Ideo: Conservative (5-7)	50%	(350)	28%	(199)	8%	(58)	1%	(7)	12%	(87)	701
Educ: < College	46%	(579)	24%	(305)	7%	(82)	1%	(11)	22%	(275)	1252
Educ: Bachelors degree	52%	(245)	28%	(134)	9%	(44)	1%	(5)	9%	(42)	471
Educ: Post-grad	58%	(155)	25%	(68)	7%	(18)	1%	(3)	9%	(24)	268
Income: Under 50k	46%	(468)	23%	(233)	7%	(68)	1%	(9)	24%	(239)	1018
Income: 50k-100k	50%	(311)	28%	(175)	8%	(52)	1%	(5)	13%	(81)	623
Income: 100k+	58%	(200)	28%	(98)	7%	(24)	1%	(5)	6%	(21)	348
Ethnicity: White	51%	(828)	26%	(423)	7%	(117)	1%	(15)	14%	(227)	1610

Continued on next page

Table POL6_3: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
France

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	49%	(980)	25%	(506)	7%	(144)	1%	(19)	17%	(341)	1990
Ethnicity: Hispanic	35%	(67)	31%	(60)	8%	(16)	1%	(2)	25%	(48)	193
Ethnicity: Black	37%	(92)	22%	(56)	8%	(20)	1%	(2)	32%	(81)	252
Ethnicity: Other	46%	(59)	21%	(27)	5%	(7)	1%	(2)	26%	(33)	128
All Christian	53%	(530)	27%	(265)	8%	(78)	1%	(13)	11%	(112)	998
All Non-Christian	50%	(53)	25%	(26)	9%	(10)	1%	(1)	15%	(16)	106
Atheist	64%	(52)	19%	(15)	4%	(3)	—	(0)	13%	(10)	81
Agnostic/Nothing in particular	48%	(234)	20%	(95)	5%	(25)	1%	(4)	26%	(128)	485
Something Else	35%	(111)	33%	(105)	9%	(28)	1%	(2)	23%	(75)	320
Religious Non-Protestant/Catholic	51%	(67)	22%	(29)	9%	(12)	2%	(3)	15%	(19)	130
Evangelical	42%	(249)	33%	(194)	8%	(49)	1%	(6)	16%	(94)	592
Non-Evangelical	54%	(370)	25%	(170)	7%	(50)	1%	(7)	13%	(89)	685
Community: Urban	42%	(234)	25%	(139)	11%	(59)	1%	(8)	20%	(111)	551
Community: Suburban	54%	(502)	25%	(232)	5%	(51)	1%	(5)	14%	(134)	923
Community: Rural	47%	(244)	26%	(135)	7%	(34)	1%	(6)	19%	(97)	516
Employ: Private Sector	50%	(322)	27%	(174)	7%	(45)	1%	(3)	15%	(97)	642
Employ: Government	43%	(55)	34%	(44)	9%	(11)	2%	(3)	11%	(14)	127
Employ: Self-Employed	53%	(80)	21%	(32)	9%	(14)	1%	(1)	17%	(25)	151
Employ: Homemaker	46%	(62)	22%	(29)	7%	(9)	—	(0)	25%	(33)	133
Employ: Student	32%	(23)	34%	(24)	1%	(1)	1%	(0)	31%	(22)	70
Employ: Retired	58%	(289)	25%	(124)	7%	(36)	1%	(3)	8%	(41)	494
Employ: Unemployed	42%	(102)	21%	(51)	9%	(22)	3%	(7)	25%	(62)	244
Employ: Other	37%	(48)	22%	(29)	4%	(6)	1%	(1)	36%	(46)	130
Military HH: Yes	54%	(179)	27%	(89)	8%	(25)	2%	(5)	9%	(31)	328
Military HH: No	48%	(801)	25%	(417)	7%	(119)	1%	(14)	19%	(311)	1662
RD/WT: Right Direction	45%	(294)	29%	(188)	11%	(73)	1%	(7)	14%	(95)	657
RD/WT: Wrong Track	51%	(686)	24%	(318)	5%	(70)	1%	(12)	18%	(246)	1333
Trump Job Approve	45%	(401)	30%	(268)	9%	(81)	2%	(14)	15%	(131)	895
Trump Job Disapprove	54%	(562)	23%	(236)	5%	(57)	1%	(5)	18%	(186)	1046

Continued on next page

Table POL6_3: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

France

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	49%	(980)	25%	(506)	7%	(144)	1%	(19)	17%	(341)	1990
Trump Job Strongly Approve	45%	(243)	27%	(147)	11%	(61)	2%	(10)	14%	(75)	535
Trump Job Somewhat Approve	44%	(158)	34%	(122)	6%	(21)	1%	(4)	16%	(56)	360
Trump Job Somewhat Disapprove	45%	(86)	27%	(51)	9%	(16)	1%	(2)	18%	(35)	191
Trump Job Strongly Disapprove	56%	(476)	22%	(185)	5%	(41)	—	(3)	18%	(151)	856
Favorable of Trump	45%	(400)	30%	(264)	10%	(86)	1%	(13)	14%	(119)	882
Unfavorable of Trump	53%	(564)	23%	(239)	5%	(53)	1%	(7)	18%	(192)	1055
Very Favorable of Trump	46%	(261)	29%	(165)	12%	(67)	1%	(6)	12%	(70)	569
Somewhat Favorable of Trump	45%	(139)	32%	(99)	6%	(19)	2%	(7)	16%	(49)	313
Somewhat Unfavorable of Trump	45%	(74)	24%	(39)	9%	(15)	1%	(2)	21%	(34)	164
Very Unfavorable of Trump	55%	(489)	23%	(200)	4%	(38)	—	(4)	18%	(159)	890
#1 Issue: Economy	46%	(341)	27%	(201)	8%	(60)	1%	(9)	17%	(129)	740
#1 Issue: Security	48%	(102)	30%	(63)	9%	(19)	2%	(3)	12%	(25)	212
#1 Issue: Health Care	51%	(205)	24%	(95)	6%	(24)	1%	(3)	18%	(71)	398
#1 Issue: Medicare / Social Security	55%	(154)	24%	(67)	7%	(21)	—	(1)	14%	(38)	281
#1 Issue: Women's Issues	32%	(31)	28%	(27)	4%	(4)	2%	(2)	34%	(32)	96
#1 Issue: Education	44%	(27)	20%	(12)	10%	(6)	—	(0)	25%	(15)	61
#1 Issue: Energy	63%	(39)	22%	(14)	2%	(1)	1%	(0)	12%	(7)	61
#1 Issue: Other	58%	(82)	19%	(27)	6%	(8)	1%	(1)	16%	(23)	140
2018 House Vote: Democrat	60%	(439)	22%	(164)	6%	(42)	1%	(6)	12%	(85)	736
2018 House Vote: Republican	50%	(327)	31%	(203)	9%	(60)	1%	(7)	10%	(63)	661
2016 Vote: Hillary Clinton	58%	(415)	21%	(151)	6%	(41)	1%	(7)	14%	(99)	714
2016 Vote: Donald Trump	50%	(363)	31%	(222)	9%	(67)	1%	(8)	9%	(64)	724
2016 Vote: Other	52%	(53)	31%	(31)	2%	(2)	—	(0)	15%	(15)	101
2016 Vote: Didn't Vote	33%	(148)	22%	(100)	7%	(31)	1%	(3)	37%	(163)	445
Voted in 2014: Yes	55%	(716)	26%	(337)	7%	(90)	1%	(12)	11%	(139)	1294
Voted in 2014: No	38%	(263)	24%	(169)	8%	(54)	1%	(7)	29%	(202)	696

Continued on next page

Table POL6_3: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

France

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	49%	(980)	25%	(506)	7%	(144)	1%	(19)	17%	(341)	1990
2012 Vote: Barack Obama	57%	(471)	23%	(186)	6%	(45)	1%	(5)	14%	(114)	822
2012 Vote: Mitt Romney	51%	(282)	30%	(165)	9%	(52)	1%	(8)	8%	(46)	553
2012 Vote: Other	53%	(28)	28%	(15)	5%	(3)	—	(0)	15%	(8)	54
2012 Vote: Didn't Vote	35%	(198)	25%	(139)	8%	(44)	1%	(6)	31%	(173)	560
4-Region: Northeast	53%	(190)	22%	(78)	8%	(27)	1%	(2)	16%	(58)	355
4-Region: Midwest	50%	(230)	27%	(124)	5%	(22)	1%	(4)	17%	(77)	457
4-Region: South	47%	(348)	25%	(183)	8%	(59)	1%	(6)	20%	(147)	743
4-Region: West	49%	(212)	28%	(122)	8%	(35)	1%	(6)	14%	(60)	435
Party: Democrat/Leans Democrat	56%	(486)	22%	(191)	5%	(45)	1%	(6)	16%	(134)	862
Party: Republican/Leans Republican	46%	(387)	29%	(241)	9%	(75)	1%	(11)	15%	(124)	836

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

Table POL6_4: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Germany

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	43%	(852)	25%	(505)	9%	(170)	3%	(60)	20%	(404)	1990
Gender: Male	51%	(479)	28%	(263)	8%	(79)	3%	(25)	9%	(86)	931
Gender: Female	35%	(373)	23%	(242)	9%	(91)	3%	(35)	30%	(318)	1059
Age: 18-34	27%	(135)	25%	(123)	13%	(66)	3%	(15)	32%	(161)	500
Age: 35-44	36%	(109)	32%	(96)	6%	(20)	5%	(15)	21%	(63)	302
Age: 45-64	45%	(327)	24%	(175)	9%	(63)	3%	(24)	19%	(136)	725
Age: 65+	61%	(281)	24%	(110)	5%	(21)	1%	(6)	9%	(44)	463
GenZers: 1997-2012	16%	(26)	21%	(33)	16%	(26)	2%	(3)	45%	(72)	160
Millennials: 1981-1996	32%	(157)	31%	(148)	9%	(46)	4%	(20)	23%	(113)	485
GenXers: 1965-1980	41%	(199)	25%	(122)	9%	(45)	4%	(20)	21%	(105)	491
Baby Boomers: 1946-1964	55%	(417)	23%	(175)	7%	(52)	2%	(17)	13%	(103)	763
PID: Dem (no lean)	46%	(345)	22%	(163)	8%	(60)	3%	(25)	20%	(151)	744
PID: Ind (no lean)	41%	(216)	24%	(128)	8%	(41)	3%	(18)	24%	(127)	530
PID: Rep (no lean)	41%	(290)	30%	(214)	10%	(69)	2%	(17)	18%	(126)	716
PID/Gender: Dem Men	53%	(171)	24%	(78)	9%	(27)	3%	(8)	11%	(36)	321
PID/Gender: Dem Women	41%	(174)	20%	(86)	8%	(32)	4%	(17)	27%	(115)	424
PID/Gender: Ind Men	51%	(139)	27%	(73)	9%	(23)	3%	(9)	11%	(31)	274
PID/Gender: Ind Women	30%	(78)	21%	(55)	7%	(18)	4%	(9)	38%	(96)	255
PID/Gender: Rep Men	50%	(169)	33%	(112)	8%	(28)	2%	(8)	6%	(19)	336
PID/Gender: Rep Women	32%	(121)	27%	(102)	11%	(41)	2%	(9)	28%	(107)	380
Ideo: Liberal (1-3)	50%	(301)	24%	(144)	7%	(44)	3%	(18)	15%	(93)	599
Ideo: Moderate (4)	40%	(231)	25%	(144)	9%	(51)	3%	(20)	23%	(133)	580
Ideo: Conservative (5-7)	43%	(304)	29%	(203)	10%	(67)	2%	(16)	16%	(111)	701
Educ: < College	38%	(470)	24%	(299)	9%	(117)	3%	(43)	26%	(322)	1252
Educ: Bachelors degree	51%	(242)	27%	(129)	7%	(33)	2%	(11)	12%	(56)	471
Educ: Post-grad	52%	(140)	29%	(77)	7%	(19)	2%	(6)	10%	(26)	268
Income: Under 50k	37%	(377)	24%	(248)	8%	(84)	3%	(32)	27%	(276)	1018
Income: 50k-100k	46%	(289)	26%	(162)	10%	(60)	3%	(19)	15%	(93)	623
Income: 100k+	53%	(185)	27%	(95)	7%	(26)	2%	(9)	10%	(34)	348
Ethnicity: White	46%	(734)	27%	(436)	7%	(119)	3%	(43)	17%	(278)	1610

Continued on next page

Table POL6_4: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Germany

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	43%	(852)	25%	(505)	9%	(170)	3%	(60)	20%	(404)	1990
Ethnicity: Hispanic	32%	(61)	27%	(53)	9%	(17)	1%	(3)	30%	(59)	193
Ethnicity: Black	25%	(63)	18%	(44)	14%	(36)	7%	(16)	37%	(93)	252
Ethnicity: Other	43%	(55)	19%	(25)	12%	(15)	1%	(1)	25%	(32)	128
All Christian	48%	(479)	28%	(279)	7%	(70)	2%	(22)	15%	(148)	998
All Non-Christian	41%	(43)	23%	(25)	16%	(17)	1%	(1)	18%	(19)	106
Atheist	62%	(51)	15%	(12)	7%	(6)	1%	(1)	14%	(11)	81
Agnostic/Nothing in particular	42%	(201)	19%	(90)	9%	(43)	5%	(25)	26%	(127)	485
Something Else	24%	(78)	31%	(99)	11%	(34)	3%	(11)	31%	(98)	320
Religious Non-Protestant/Catholic	42%	(54)	24%	(32)	15%	(19)	2%	(3)	17%	(22)	130
Evangelical	35%	(206)	31%	(183)	9%	(55)	2%	(14)	23%	(134)	592
Non-Evangelical	48%	(330)	27%	(186)	7%	(45)	2%	(16)	16%	(108)	685
Community: Urban	37%	(203)	26%	(145)	12%	(66)	4%	(21)	21%	(115)	551
Community: Suburban	49%	(449)	24%	(221)	7%	(67)	2%	(18)	18%	(168)	923
Community: Rural	39%	(200)	27%	(139)	7%	(36)	4%	(21)	23%	(121)	516
Employ: Private Sector	45%	(290)	27%	(172)	9%	(58)	2%	(12)	17%	(109)	642
Employ: Government	40%	(51)	31%	(40)	11%	(14)	5%	(6)	12%	(16)	127
Employ: Self-Employed	37%	(56)	31%	(47)	10%	(16)	3%	(5)	19%	(28)	151
Employ: Homemaker	37%	(49)	22%	(29)	7%	(10)	3%	(4)	31%	(41)	133
Employ: Student	25%	(18)	25%	(18)	8%	(6)	4%	(3)	38%	(26)	70
Employ: Retired	57%	(283)	24%	(120)	6%	(29)	1%	(4)	12%	(58)	494
Employ: Unemployed	28%	(69)	21%	(50)	11%	(28)	8%	(20)	32%	(77)	244
Employ: Other	28%	(36)	21%	(27)	8%	(11)	6%	(7)	37%	(48)	130
Military HH: Yes	53%	(174)	22%	(73)	7%	(23)	2%	(6)	16%	(52)	328
Military HH: No	41%	(677)	26%	(432)	9%	(147)	3%	(54)	21%	(352)	1662
RD/WT: Right Direction	41%	(266)	30%	(197)	10%	(68)	2%	(16)	17%	(110)	657
RD/WT: Wrong Track	44%	(585)	23%	(308)	8%	(101)	3%	(44)	22%	(294)	1333
Trump Job Approve	41%	(369)	29%	(261)	10%	(91)	3%	(25)	17%	(149)	895
Trump Job Disapprove	45%	(474)	23%	(242)	7%	(74)	3%	(30)	22%	(226)	1046

Continued on next page

Table POL6_4: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Germany

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	43%	(852)	25%	(505)	9%	(170)	3%	(60)	20%	(404)	1990
Trump Job Strongly Approve	40%	(217)	29%	(153)	11%	(61)	3%	(16)	17%	(89)	535
Trump Job Somewhat Approve	42%	(152)	30%	(108)	8%	(30)	2%	(9)	17%	(61)	360
Trump Job Somewhat Disapprove	33%	(63)	28%	(54)	10%	(20)	3%	(6)	25%	(48)	191
Trump Job Strongly Disapprove	48%	(411)	22%	(188)	6%	(54)	3%	(24)	21%	(178)	856
Favorable of Trump	41%	(364)	30%	(261)	11%	(93)	3%	(25)	16%	(139)	882
Unfavorable of Trump	45%	(473)	23%	(239)	7%	(73)	3%	(34)	22%	(235)	1055
Very Favorable of Trump	40%	(226)	30%	(172)	12%	(70)	3%	(16)	15%	(84)	569
Somewhat Favorable of Trump	44%	(137)	29%	(89)	7%	(23)	3%	(9)	17%	(55)	313
Somewhat Unfavorable of Trump	32%	(53)	26%	(42)	10%	(17)	6%	(9)	26%	(43)	164
Very Unfavorable of Trump	47%	(421)	22%	(197)	6%	(56)	3%	(24)	22%	(192)	890
#1 Issue: Economy	40%	(296)	26%	(194)	9%	(67)	3%	(23)	22%	(161)	740
#1 Issue: Security	43%	(91)	33%	(69)	10%	(21)	2%	(5)	12%	(26)	212
#1 Issue: Health Care	43%	(172)	26%	(104)	8%	(31)	2%	(9)	21%	(83)	398
#1 Issue: Medicare / Social Security	49%	(138)	26%	(73)	7%	(20)	2%	(5)	16%	(45)	281
#1 Issue: Women's Issues	25%	(24)	22%	(21)	10%	(10)	6%	(6)	37%	(35)	96
#1 Issue: Education	30%	(18)	21%	(13)	12%	(7)	9%	(6)	28%	(17)	61
#1 Issue: Energy	63%	(39)	24%	(15)	—	(0)	1%	(0)	12%	(8)	61
#1 Issue: Other	53%	(74)	12%	(16)	10%	(14)	4%	(6)	21%	(29)	140
2018 House Vote: Democrat	53%	(387)	22%	(162)	8%	(56)	3%	(22)	15%	(108)	736
2018 House Vote: Republican	43%	(282)	33%	(218)	9%	(61)	2%	(14)	13%	(85)	661
2016 Vote: Hillary Clinton	51%	(362)	23%	(164)	6%	(45)	3%	(19)	17%	(125)	714
2016 Vote: Donald Trump	44%	(319)	33%	(238)	10%	(70)	3%	(20)	11%	(77)	724
2016 Vote: Other	50%	(51)	17%	(17)	3%	(3)	5%	(5)	26%	(26)	101
2016 Vote: Didn't Vote	27%	(120)	19%	(86)	11%	(51)	4%	(17)	39%	(171)	445
Voted in 2014: Yes	49%	(639)	27%	(343)	7%	(96)	3%	(39)	14%	(177)	1294
Voted in 2014: No	31%	(213)	23%	(162)	11%	(74)	3%	(21)	33%	(226)	696

Continued on next page

Table POL6_4: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Germany

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	43%	(852)	25%	(505)	9%	(170)	3%	(60)	20%	(404)	1990
2012 Vote: Barack Obama	50%	(407)	23%	(190)	7%	(56)	3%	(27)	17%	(141)	822
2012 Vote: Mitt Romney	47%	(260)	30%	(168)	9%	(49)	1%	(8)	12%	(68)	553
2012 Vote: Other	51%	(27)	21%	(12)	7%	(4)	6%	(3)	16%	(8)	54
2012 Vote: Didn't Vote	28%	(157)	24%	(135)	11%	(60)	4%	(22)	33%	(186)	560
4-Region: Northeast	44%	(157)	25%	(89)	10%	(34)	2%	(7)	19%	(67)	355
4-Region: Midwest	47%	(216)	27%	(123)	6%	(28)	1%	(6)	18%	(84)	457
4-Region: South	39%	(290)	22%	(161)	11%	(82)	5%	(35)	24%	(176)	743
4-Region: West	44%	(189)	30%	(131)	6%	(25)	3%	(13)	18%	(77)	435
Party: Democrat/Leans Democrat	48%	(410)	22%	(193)	8%	(67)	3%	(29)	19%	(163)	862
Party: Republican/Leans Republican	42%	(349)	29%	(244)	9%	(74)	2%	(21)	18%	(148)	836

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

Table POL6_5: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

United Kingdom

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	63%	(1258)	16%	(314)	5%	(98)	1%	(14)	15%	(306)	1990
Gender: Male	71%	(662)	16%	(146)	6%	(52)	—	(4)	7%	(68)	931
Gender: Female	56%	(597)	16%	(168)	4%	(46)	1%	(10)	22%	(238)	1059
Age: 18-34	47%	(236)	19%	(94)	9%	(47)	1%	(6)	23%	(117)	500
Age: 35-44	55%	(165)	24%	(73)	3%	(8)	2%	(5)	17%	(51)	302
Age: 45-64	69%	(501)	12%	(87)	4%	(27)	—	(2)	15%	(108)	725
Age: 65+	77%	(356)	13%	(60)	3%	(16)	—	(1)	6%	(30)	463
GenZers: 1997-2012	36%	(57)	20%	(31)	13%	(20)	2%	(2)	31%	(49)	160
Millennials: 1981-1996	53%	(256)	22%	(104)	7%	(32)	1%	(4)	18%	(88)	485
GenXers: 1965-1980	63%	(310)	16%	(77)	5%	(23)	1%	(6)	16%	(76)	491
Baby Boomers: 1946-1964	74%	(563)	12%	(93)	2%	(19)	—	(2)	11%	(86)	763
PID: Dem (no lean)	63%	(469)	17%	(124)	4%	(31)	—	(4)	16%	(118)	744
PID: Ind (no lean)	61%	(321)	15%	(77)	5%	(28)	—	(1)	19%	(102)	530
PID: Rep (no lean)	65%	(468)	16%	(113)	6%	(39)	1%	(9)	12%	(87)	716
PID/Gender: Dem Men	68%	(219)	15%	(47)	7%	(23)	1%	(2)	9%	(29)	321
PID/Gender: Dem Women	59%	(250)	18%	(77)	2%	(7)	—	(1)	21%	(88)	424
PID/Gender: Ind Men	73%	(201)	13%	(35)	6%	(16)	—	(0)	8%	(21)	274
PID/Gender: Ind Women	47%	(120)	16%	(42)	4%	(11)	1%	(1)	31%	(80)	255
PID/Gender: Rep Men	72%	(241)	19%	(64)	4%	(12)	1%	(2)	5%	(18)	336
PID/Gender: Rep Women	60%	(227)	13%	(49)	7%	(28)	2%	(7)	18%	(69)	380
Ideo: Liberal (1-3)	68%	(406)	16%	(94)	4%	(27)	1%	(7)	11%	(65)	599
Ideo: Moderate (4)	58%	(334)	19%	(109)	5%	(29)	—	(2)	18%	(106)	580
Ideo: Conservative (5-7)	69%	(487)	14%	(97)	5%	(37)	—	(3)	11%	(78)	701
Educ: < College	57%	(716)	16%	(200)	6%	(77)	1%	(8)	20%	(250)	1252
Educ: Bachelors degree	73%	(342)	16%	(73)	3%	(15)	1%	(4)	8%	(36)	471
Educ: Post-grad	75%	(200)	15%	(41)	2%	(6)	—	(1)	7%	(20)	268
Income: Under 50k	58%	(591)	16%	(160)	5%	(52)	1%	(6)	21%	(210)	1018
Income: 50k-100k	66%	(414)	16%	(101)	4%	(28)	1%	(8)	12%	(73)	623
Income: 100k+	73%	(254)	15%	(53)	5%	(18)	—	(0)	7%	(23)	348
Ethnicity: White	66%	(1069)	17%	(268)	4%	(65)	1%	(11)	12%	(197)	1610

Continued on next page

Table POL6_5: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
United Kingdom

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	63%	(1258)	16%	(314)	5%	(98)	1%	(14)	15%	(306)	1990
Ethnicity: Hispanic	49%	(95)	21%	(41)	8%	(15)	—	(1)	21%	(40)	193
Ethnicity: Black	45%	(112)	12%	(31)	10%	(25)	1%	(2)	32%	(81)	252
Ethnicity: Other	60%	(77)	12%	(16)	6%	(7)	—	(1)	21%	(27)	128
All Christian	70%	(694)	15%	(153)	4%	(38)	1%	(8)	10%	(104)	998
All Non-Christian	67%	(71)	13%	(14)	6%	(6)	—	(0)	13%	(14)	106
Atheist	75%	(61)	13%	(10)	5%	(4)	—	(0)	7%	(5)	81
Agnostic/Nothing in particular	57%	(275)	14%	(66)	5%	(26)	—	(2)	24%	(116)	485
Something Else	49%	(157)	22%	(70)	7%	(23)	1%	(3)	21%	(66)	320
Religious Non-Protestant/Catholic	69%	(90)	12%	(15)	6%	(8)	—	(0)	13%	(17)	130
Evangelical	58%	(345)	20%	(116)	5%	(30)	1%	(7)	16%	(94)	592
Non-Evangelical	70%	(477)	15%	(105)	4%	(29)	—	(2)	11%	(72)	685
Community: Urban	54%	(298)	21%	(113)	8%	(42)	1%	(5)	17%	(93)	551
Community: Suburban	70%	(646)	13%	(121)	3%	(30)	—	(4)	13%	(121)	923
Community: Rural	61%	(314)	15%	(80)	5%	(26)	1%	(5)	18%	(92)	516
Employ: Private Sector	66%	(423)	16%	(104)	4%	(25)	1%	(6)	13%	(83)	642
Employ: Government	64%	(82)	16%	(20)	7%	(10)	2%	(3)	10%	(13)	127
Employ: Self-Employed	61%	(92)	21%	(31)	4%	(6)	—	(0)	14%	(21)	151
Employ: Homemaker	53%	(71)	20%	(27)	5%	(7)	—	(0)	22%	(29)	133
Employ: Student	52%	(37)	23%	(16)	2%	(1)	—	(0)	22%	(16)	70
Employ: Retired	74%	(363)	13%	(63)	4%	(20)	—	(1)	9%	(47)	494
Employ: Unemployed	53%	(130)	14%	(34)	8%	(20)	1%	(3)	23%	(57)	244
Employ: Other	46%	(60)	14%	(18)	7%	(10)	1%	(2)	32%	(41)	130
Military HH: Yes	72%	(235)	14%	(47)	3%	(10)	—	(1)	10%	(34)	328
Military HH: No	62%	(1023)	16%	(267)	5%	(88)	1%	(12)	16%	(272)	1662
RD/WT: Right Direction	63%	(415)	16%	(105)	7%	(47)	1%	(7)	13%	(83)	657
RD/WT: Wrong Track	63%	(843)	16%	(209)	4%	(51)	—	(6)	17%	(223)	1333
Trump Job Approve	64%	(577)	16%	(144)	6%	(54)	1%	(10)	12%	(111)	895
Trump Job Disapprove	64%	(667)	16%	(166)	4%	(39)	—	(4)	16%	(171)	1046

Continued on next page

Table POL6_5: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
United Kingdom

Demographic	Ally	Friendly, but not an ally	Unfriendly, but not an enemy	Enemy	Don't know / No opinion	Total N
Registered Voters	63% (1258)	16% (314)	5% (98)	1% (14)	15% (306)	1990
Trump Job Strongly Approve	64% (341)	16% (87)	7% (37)	2% (9)	12% (62)	535
Trump Job Somewhat Approve	66% (236)	16% (57)	5% (17)	— (1)	14% (49)	360
Trump Job Somewhat Disapprove	54% (104)	22% (41)	5% (10)	1% (2)	18% (34)	191
Trump Job Strongly Disapprove	66% (563)	15% (124)	3% (29)	— (3)	16% (137)	856
Favorable of Trump	65% (571)	16% (141)	7% (59)	1% (10)	11% (101)	882
Unfavorable of Trump	63% (665)	16% (171)	3% (35)	— (4)	17% (179)	1055
Very Favorable of Trump	64% (363)	17% (95)	8% (43)	1% (8)	11% (60)	569
Somewhat Favorable of Trump	66% (208)	15% (46)	5% (16)	1% (2)	13% (41)	313
Somewhat Unfavorable of Trump	52% (86)	23% (37)	5% (9)	1% (2)	18% (30)	164
Very Unfavorable of Trump	65% (579)	15% (134)	3% (26)	— (2)	17% (149)	890
#1 Issue: Economy	63% (464)	16% (117)	6% (44)	— (3)	15% (113)	740
#1 Issue: Security	68% (143)	17% (36)	5% (10)	2% (4)	9% (19)	212
#1 Issue: Health Care	63% (249)	18% (71)	3% (14)	— (2)	16% (63)	398
#1 Issue: Medicare / Social Security	67% (188)	13% (37)	5% (13)	— (1)	15% (42)	281
#1 Issue: Women's Issues	42% (40)	20% (19)	6% (6)	1% (1)	31% (30)	96
#1 Issue: Education	56% (34)	19% (12)	7% (4)	2% (1)	15% (9)	61
#1 Issue: Energy	76% (46)	11% (7)	1% (1)	3% (2)	9% (5)	61
#1 Issue: Other	66% (93)	11% (16)	5% (7)	— (0)	17% (24)	140
2018 House Vote: Democrat	68% (498)	16% (116)	4% (30)	— (3)	12% (89)	736
2018 House Vote: Republican	71% (467)	16% (103)	5% (31)	1% (6)	8% (54)	661
2016 Vote: Hillary Clinton	66% (472)	16% (112)	4% (30)	— (2)	14% (98)	714
2016 Vote: Donald Trump	71% (512)	16% (115)	5% (38)	1% (7)	7% (53)	724
2016 Vote: Other	71% (72)	9% (10)	2% (2)	1% (2)	16% (16)	101
2016 Vote: Didn't Vote	45% (201)	17% (78)	6% (26)	1% (4)	31% (136)	445
Voted in 2014: Yes	70% (906)	15% (193)	4% (51)	1% (8)	11% (136)	1294
Voted in 2014: No	51% (352)	17% (121)	7% (47)	1% (6)	24% (170)	696

Continued on next page

Table POL6_5: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
United Kingdom

Demographic	Ally	Friendly, but not an ally	Unfriendly, but not an enemy	Enemy	Don't know / No opinion	Total N
Registered Voters	63% (1258)	16% (314)	5% (98)	1% (14)	15% (306)	1990
2012 Vote: Barack Obama	66% (545)	16% (128)	4% (31)	— (2)	14% (116)	822
2012 Vote: Mitt Romney	73% (402)	15% (82)	4% (20)	1% (7)	8% (42)	553
2012 Vote: Other	80% (43)	7% (4)	2% (1)	— (0)	12% (6)	54
2012 Vote: Didn't Vote	48% (269)	18% (100)	8% (46)	1% (5)	25% (141)	560
4-Region: Northeast	71% (253)	11% (38)	3% (12)	1% (2)	14% (50)	355
4-Region: Midwest	60% (276)	19% (89)	3% (13)	— (2)	17% (78)	457
4-Region: South	59% (442)	16% (117)	7% (52)	1% (8)	17% (124)	743
4-Region: West	66% (288)	16% (70)	5% (21)	— (2)	12% (54)	435
Party: Democrat/Leans Democrat	65% (558)	16% (138)	4% (34)	1% (4)	15% (129)	862
Party: Republican/Leans Republican	66% (552)	15% (129)	5% (45)	1% (9)	12% (102)	836

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

Table POL6_6: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Canada

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	64%	(1266)	19%	(379)	4%	(81)	1%	(12)	13%	(252)	1990
Gender: Male	69%	(642)	20%	(191)	4%	(41)	1%	(5)	6%	(52)	931
Gender: Female	59%	(624)	18%	(188)	4%	(40)	1%	(7)	19%	(200)	1059
Age: 18-34	47%	(236)	25%	(124)	7%	(33)	—	(2)	21%	(105)	500
Age: 35-44	57%	(171)	24%	(74)	4%	(12)	1%	(2)	14%	(43)	302
Age: 45-64	70%	(505)	15%	(109)	3%	(25)	1%	(7)	11%	(80)	725
Age: 65+	76%	(353)	16%	(73)	3%	(12)	—	(1)	5%	(24)	463
GenZers: 1997-2012	35%	(56)	28%	(45)	9%	(15)	1%	(1)	27%	(43)	160
Millennials: 1981-1996	54%	(262)	24%	(116)	5%	(24)	1%	(3)	17%	(80)	485
GenXers: 1965-1980	64%	(312)	19%	(92)	4%	(19)	2%	(7)	12%	(60)	491
Baby Boomers: 1946-1964	74%	(564)	15%	(113)	3%	(21)	—	(1)	8%	(64)	763
PID: Dem (no lean)	67%	(496)	17%	(128)	3%	(19)	1%	(5)	13%	(97)	744
PID: Ind (no lean)	62%	(329)	16%	(87)	5%	(24)	1%	(7)	16%	(83)	530
PID: Rep (no lean)	62%	(441)	23%	(164)	5%	(38)	—	(1)	10%	(72)	716
PID/Gender: Dem Men	70%	(224)	18%	(56)	5%	(16)	—	(1)	7%	(24)	321
PID/Gender: Dem Women	64%	(272)	17%	(71)	1%	(4)	1%	(4)	17%	(73)	424
PID/Gender: Ind Men	72%	(197)	17%	(47)	4%	(12)	2%	(5)	5%	(14)	274
PID/Gender: Ind Women	52%	(132)	16%	(40)	5%	(12)	1%	(2)	27%	(69)	255
PID/Gender: Rep Men	66%	(221)	26%	(87)	4%	(14)	—	(0)	4%	(14)	336
PID/Gender: Rep Women	58%	(220)	20%	(77)	7%	(25)	—	(1)	15%	(57)	380
Ideo: Liberal (1-3)	70%	(419)	18%	(109)	3%	(19)	—	(1)	9%	(51)	599
Ideo: Moderate (4)	59%	(342)	20%	(115)	4%	(22)	1%	(6)	16%	(95)	580
Ideo: Conservative (5-7)	66%	(466)	20%	(141)	5%	(36)	—	(1)	8%	(57)	701
Educ: < College	60%	(752)	18%	(230)	5%	(57)	1%	(8)	16%	(205)	1252
Educ: Bachelors degree	68%	(321)	21%	(98)	4%	(17)	1%	(4)	7%	(31)	471
Educ: Post-grad	72%	(194)	19%	(51)	3%	(8)	—	(1)	6%	(15)	268
Income: Under 50k	58%	(592)	19%	(193)	4%	(45)	1%	(7)	18%	(182)	1018
Income: 50k-100k	69%	(428)	19%	(116)	4%	(23)	—	(3)	9%	(54)	623
Income: 100k+	71%	(247)	20%	(70)	4%	(13)	1%	(3)	5%	(16)	348
Ethnicity: White	67%	(1073)	19%	(305)	3%	(56)	1%	(8)	10%	(167)	1610

Continued on next page

Table POL6_6: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Canada

Demographic	Ally	Friendly, but not an ally	Unfriendly, but not an enemy	Enemy	Don't know / No opinion	Total N
Registered Voters	64% (1266)	19% (379)	4% (81)	1% (12)	13% (252)	1990
Ethnicity: Hispanic	49% (95)	30% (59)	3% (6)	— (1)	16% (32)	193
Ethnicity: Black	46% (116)	19% (48)	8% (21)	2% (4)	25% (63)	252
Ethnicity: Other	60% (77)	20% (25)	4% (5)	— (0)	17% (21)	128
All Christian	68% (674)	20% (196)	3% (32)	1% (6)	9% (90)	998
All Non-Christian	70% (74)	13% (14)	7% (7)	— (0)	10% (11)	106
Atheist	82% (66)	10% (8)	3% (2)	— (0)	5% (4)	81
Agnostic/Nothing in particular	60% (289)	16% (76)	5% (22)	— (2)	20% (97)	485
Something Else	51% (163)	27% (85)	6% (18)	1% (4)	16% (50)	320
Religious Non-Protestant/Catholic	71% (92)	13% (16)	5% (7)	— (0)	11% (14)	130
Evangelical	58% (346)	24% (142)	5% (29)	1% (7)	12% (69)	592
Non-Evangelical	68% (465)	19% (131)	3% (19)	— (3)	10% (67)	685
Community: Urban	55% (304)	22% (121)	7% (39)	1% (4)	15% (82)	551
Community: Suburban	70% (651)	16% (150)	2% (21)	— (2)	11% (99)	923
Community: Rural	60% (311)	21% (108)	4% (21)	1% (6)	14% (70)	516
Employ: Private Sector	66% (424)	20% (130)	3% (18)	— (2)	11% (68)	642
Employ: Government	63% (80)	20% (26)	7% (9)	1% (1)	9% (11)	127
Employ: Self-Employed	61% (93)	25% (38)	5% (7)	1% (1)	8% (12)	151
Employ: Homemaker	61% (81)	13% (17)	8% (11)	— (0)	18% (24)	133
Employ: Student	51% (36)	28% (20)	— (0)	— (0)	21% (14)	70
Employ: Retired	74% (366)	16% (81)	2% (12)	— (1)	7% (33)	494
Employ: Unemployed	49% (118)	18% (45)	9% (23)	2% (4)	22% (54)	244
Employ: Other	52% (67)	17% (23)	1% (2)	2% (3)	27% (35)	130
Military HH: Yes	74% (241)	13% (44)	5% (15)	1% (2)	8% (25)	328
Military HH: No	62% (1025)	20% (335)	4% (66)	1% (10)	14% (226)	1662
RD/WT: Right Direction	59% (389)	24% (161)	7% (44)	1% (5)	9% (58)	657
RD/WT: Wrong Track	66% (877)	16% (218)	3% (37)	1% (7)	15% (193)	1333
Trump Job Approve	63% (560)	23% (203)	5% (49)	— (2)	9% (82)	895
Trump Job Disapprove	66% (694)	16% (172)	3% (27)	1% (8)	14% (145)	1046

Continued on next page

Table POL6_6: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Canada

Demographic	Ally	Friendly, but not an ally	Unfriendly, but not an enemy	Enemy	Don't know / No opinion	Total N
Registered Voters	64% (1266)	19% (379)	4% (81)	1% (12)	13% (252)	1990
Trump Job Strongly Approve	60% (322)	23% (126)	7% (38)	— (2)	9% (48)	535
Trump Job Somewhat Approve	66% (238)	21% (77)	3% (11)	— (0)	9% (34)	360
Trump Job Somewhat Disapprove	59% (113)	18% (35)	5% (9)	1% (3)	16% (31)	191
Trump Job Strongly Disapprove	68% (581)	16% (137)	2% (18)	1% (5)	13% (114)	856
Favorable of Trump	62% (548)	23% (201)	6% (49)	1% (5)	9% (79)	882
Unfavorable of Trump	66% (694)	17% (176)	3% (29)	1% (5)	14% (151)	1055
Very Favorable of Trump	59% (337)	26% (146)	6% (36)	— (2)	8% (48)	569
Somewhat Favorable of Trump	68% (211)	18% (55)	4% (13)	1% (3)	10% (31)	313
Somewhat Unfavorable of Trump	59% (97)	19% (31)	5% (9)	1% (1)	16% (27)	164
Very Unfavorable of Trump	67% (597)	16% (144)	2% (20)	1% (5)	14% (124)	890
#1 Issue: Economy	64% (474)	18% (133)	5% (34)	1% (7)	12% (92)	740
#1 Issue: Security	60% (127)	27% (58)	5% (11)	— (0)	7% (16)	212
#1 Issue: Health Care	65% (258)	17% (67)	2% (9)	1% (4)	15% (60)	398
#1 Issue: Medicare / Social Security	67% (188)	19% (53)	3% (9)	— (0)	11% (30)	281
#1 Issue: Women's Issues	42% (40)	27% (26)	8% (8)	1% (1)	22% (21)	96
#1 Issue: Education	52% (32)	22% (13)	6% (4)	— (0)	20% (12)	61
#1 Issue: Energy	75% (46)	15% (9)	2% (1)	— (0)	8% (5)	61
#1 Issue: Other	71% (100)	14% (20)	3% (5)	— (0)	11% (16)	140
2018 House Vote: Democrat	71% (521)	16% (116)	3% (21)	1% (6)	10% (72)	736
2018 House Vote: Republican	67% (443)	23% (154)	4% (30)	— (2)	5% (32)	661
2016 Vote: Hillary Clinton	69% (492)	16% (115)	3% (18)	1% (6)	12% (82)	714
2016 Vote: Donald Trump	67% (487)	23% (166)	5% (33)	— (2)	5% (36)	724
2016 Vote: Other	73% (74)	14% (14)	— (0)	— (0)	13% (13)	101
2016 Vote: Didn't Vote	48% (212)	18% (79)	7% (30)	1% (4)	27% (121)	445
Voted in 2014: Yes	71% (915)	18% (227)	3% (44)	1% (7)	8% (101)	1294
Voted in 2014: No	50% (351)	22% (152)	5% (37)	1% (5)	22% (150)	696

Continued on next page

Table POL6_6: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Canada

Demographic	Ally	Friendly, but not an ally	Unfriendly, but not an enemy	Enemy	Don't know / No opinion	Total N
Registered Voters	64% (1266)	19% (379)	4% (81)	1% (12)	13% (252)	1990
2012 Vote: Barack Obama	70% (575)	16% (132)	3% (21)	— (4)	11% (90)	822
2012 Vote: Mitt Romney	68% (375)	22% (119)	4% (20)	1% (3)	6% (35)	553
2012 Vote: Other	80% (43)	9% (5)	5% (3)	— (0)	6% (3)	54
2012 Vote: Didn't Vote	49% (272)	22% (122)	7% (37)	1% (5)	22% (123)	560
4-Region: Northeast	66% (236)	19% (67)	3% (12)	— (0)	11% (41)	355
4-Region: Midwest	64% (293)	18% (81)	4% (20)	1% (3)	13% (60)	457
4-Region: South	62% (458)	18% (134)	5% (40)	1% (5)	14% (106)	743
4-Region: West	64% (279)	22% (97)	2% (10)	1% (3)	10% (45)	435
Party: Democrat/Leans Democrat	68% (588)	17% (143)	3% (22)	1% (5)	12% (103)	862
Party: Republican/Leans Republican	63% (527)	22% (184)	5% (41)	— (2)	10% (82)	836

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

Table POL6_7: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Mexico

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	30%	(591)	35%	(705)	14%	(283)	3%	(66)	17%	(345)	1990
Gender: Male	34%	(314)	40%	(369)	15%	(138)	3%	(31)	9%	(79)	931
Gender: Female	26%	(277)	32%	(335)	14%	(145)	3%	(35)	25%	(266)	1059
Age: 18-34	23%	(113)	29%	(144)	19%	(93)	4%	(21)	26%	(129)	500
Age: 35-44	20%	(62)	35%	(107)	19%	(59)	6%	(17)	19%	(58)	302
Age: 45-64	33%	(237)	37%	(265)	12%	(84)	3%	(20)	16%	(119)	725
Age: 65+	39%	(179)	41%	(188)	10%	(48)	2%	(9)	8%	(39)	463
GenZers: 1997-2012	16%	(25)	31%	(50)	18%	(29)	2%	(3)	34%	(54)	160
Millennials: 1981-1996	24%	(116)	31%	(153)	19%	(93)	5%	(25)	20%	(98)	485
GenXers: 1965-1980	30%	(147)	33%	(161)	15%	(72)	4%	(19)	19%	(92)	491
Baby Boomers: 1946-1964	34%	(259)	40%	(308)	11%	(81)	3%	(20)	13%	(96)	763
PID: Dem (no lean)	33%	(245)	34%	(255)	12%	(89)	3%	(22)	18%	(134)	744
PID: Ind (no lean)	27%	(143)	33%	(174)	15%	(82)	4%	(22)	21%	(109)	530
PID: Rep (no lean)	28%	(203)	39%	(276)	16%	(112)	3%	(23)	14%	(103)	716
PID/Gender: Dem Men	36%	(116)	39%	(124)	12%	(40)	2%	(5)	11%	(36)	321
PID/Gender: Dem Women	30%	(129)	31%	(130)	12%	(50)	4%	(17)	23%	(98)	424
PID/Gender: Ind Men	32%	(87)	37%	(100)	16%	(45)	6%	(18)	9%	(24)	274
PID/Gender: Ind Women	22%	(55)	29%	(73)	15%	(37)	2%	(5)	33%	(85)	255
PID/Gender: Rep Men	33%	(111)	43%	(144)	16%	(53)	3%	(9)	6%	(20)	336
PID/Gender: Rep Women	24%	(93)	35%	(131)	15%	(59)	4%	(14)	22%	(83)	380
Ideo: Liberal (1-3)	37%	(224)	35%	(212)	12%	(71)	2%	(12)	13%	(79)	599
Ideo: Moderate (4)	24%	(141)	37%	(215)	13%	(78)	3%	(19)	22%	(127)	580
Ideo: Conservative (5-7)	30%	(213)	38%	(265)	17%	(116)	4%	(26)	12%	(82)	701
Educ: < College	27%	(336)	34%	(428)	14%	(174)	4%	(47)	21%	(268)	1252
Educ: Bachelors degree	33%	(156)	38%	(177)	15%	(72)	3%	(12)	11%	(53)	471
Educ: Post-grad	37%	(99)	37%	(100)	14%	(37)	3%	(7)	9%	(24)	268
Income: Under 50k	26%	(269)	34%	(347)	13%	(137)	4%	(40)	22%	(226)	1018
Income: 50k-100k	31%	(192)	38%	(238)	14%	(87)	3%	(19)	14%	(88)	623
Income: 100k+	37%	(131)	34%	(119)	17%	(60)	2%	(8)	9%	(31)	348
Ethnicity: White	31%	(492)	37%	(593)	14%	(230)	3%	(56)	15%	(239)	1610

Continued on next page

Table POL6_7: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Mexico

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	30%	(591)	35%	(705)	14%	(283)	3%	(66)	17%	(345)	1990
Ethnicity: Hispanic	35%	(67)	30%	(58)	15%	(28)	2%	(5)	18%	(34)	193
Ethnicity: Black	24%	(60)	26%	(65)	16%	(39)	3%	(8)	32%	(80)	252
Ethnicity: Other	30%	(39)	37%	(47)	11%	(14)	2%	(3)	20%	(26)	128
All Christian	32%	(321)	37%	(368)	15%	(149)	3%	(30)	13%	(130)	998
All Non-Christian	37%	(39)	35%	(37)	11%	(11)	6%	(6)	12%	(13)	106
Atheist	49%	(40)	30%	(25)	13%	(10)	3%	(3)	5%	(4)	81
Agnostic/Nothing in particular	25%	(121)	32%	(158)	15%	(72)	4%	(19)	24%	(116)	485
Something Else	22%	(70)	37%	(118)	13%	(40)	3%	(10)	26%	(82)	320
Religious Non-Protestant/Catholic	36%	(46)	35%	(46)	11%	(14)	6%	(8)	12%	(16)	130
Evangelical	29%	(169)	36%	(216)	15%	(86)	3%	(16)	18%	(105)	592
Non-Evangelical	31%	(210)	37%	(256)	14%	(95)	3%	(21)	15%	(104)	685
Community: Urban	26%	(141)	35%	(193)	17%	(95)	4%	(20)	18%	(102)	551
Community: Suburban	33%	(303)	35%	(325)	12%	(112)	3%	(24)	17%	(158)	923
Community: Rural	28%	(146)	36%	(186)	15%	(76)	4%	(22)	16%	(85)	516
Employ: Private Sector	29%	(189)	36%	(231)	16%	(104)	3%	(17)	16%	(100)	642
Employ: Government	31%	(40)	39%	(49)	14%	(18)	4%	(5)	12%	(15)	127
Employ: Self-Employed	28%	(42)	38%	(57)	18%	(27)	2%	(3)	15%	(22)	151
Employ: Homemaker	27%	(35)	35%	(47)	12%	(16)	4%	(5)	22%	(30)	133
Employ: Student	27%	(19)	30%	(21)	15%	(11)	2%	(1)	26%	(18)	70
Employ: Retired	38%	(186)	40%	(199)	10%	(48)	3%	(15)	9%	(47)	494
Employ: Unemployed	24%	(59)	26%	(64)	14%	(35)	6%	(14)	29%	(71)	244
Employ: Other	15%	(20)	28%	(36)	19%	(25)	5%	(7)	33%	(42)	130
Military HH: Yes	33%	(107)	42%	(137)	11%	(35)	2%	(7)	13%	(42)	328
Military HH: No	29%	(484)	34%	(567)	15%	(248)	4%	(59)	18%	(304)	1662
RD/WT: Right Direction	29%	(191)	37%	(246)	16%	(106)	3%	(21)	14%	(93)	657
RD/WT: Wrong Track	30%	(400)	34%	(458)	13%	(177)	3%	(46)	19%	(252)	1333
Trump Job Approve	30%	(265)	36%	(321)	17%	(150)	4%	(36)	14%	(124)	895
Trump Job Disapprove	31%	(324)	36%	(376)	12%	(127)	3%	(31)	18%	(189)	1046

Continued on next page

Table POL6_7: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Mexico

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	30%	(591)	35%	(705)	14%	(283)	3%	(66)	17%	(345)	1990
Trump Job Strongly Approve	30%	(160)	36%	(191)	16%	(87)	5%	(25)	14%	(72)	535
Trump Job Somewhat Approve	29%	(104)	36%	(130)	17%	(63)	3%	(11)	14%	(51)	360
Trump Job Somewhat Disapprove	22%	(42)	36%	(69)	18%	(35)	5%	(9)	19%	(35)	191
Trump Job Strongly Disapprove	33%	(282)	36%	(307)	11%	(92)	3%	(22)	18%	(153)	856
Favorable of Trump	30%	(261)	36%	(317)	18%	(155)	4%	(33)	13%	(116)	882
Unfavorable of Trump	31%	(323)	36%	(376)	12%	(124)	3%	(28)	19%	(203)	1055
Very Favorable of Trump	30%	(173)	36%	(204)	18%	(100)	4%	(22)	12%	(70)	569
Somewhat Favorable of Trump	28%	(89)	36%	(113)	18%	(55)	4%	(11)	15%	(46)	313
Somewhat Unfavorable of Trump	20%	(33)	34%	(56)	17%	(29)	6%	(10)	23%	(37)	164
Very Unfavorable of Trump	33%	(290)	36%	(320)	11%	(95)	2%	(19)	19%	(166)	890
#1 Issue: Economy	28%	(211)	33%	(246)	17%	(123)	4%	(29)	18%	(131)	740
#1 Issue: Security	33%	(71)	34%	(73)	17%	(35)	4%	(8)	12%	(25)	212
#1 Issue: Health Care	29%	(114)	39%	(157)	11%	(45)	2%	(6)	19%	(77)	398
#1 Issue: Medicare / Social Security	28%	(78)	41%	(116)	12%	(34)	5%	(14)	14%	(39)	281
#1 Issue: Women's Issues	21%	(20)	39%	(38)	8%	(7)	3%	(3)	30%	(29)	96
#1 Issue: Education	25%	(15)	27%	(17)	22%	(14)	4%	(2)	21%	(13)	61
#1 Issue: Energy	44%	(27)	26%	(16)	13%	(8)	4%	(2)	14%	(9)	61
#1 Issue: Other	39%	(55)	31%	(43)	13%	(18)	1%	(2)	16%	(22)	140
2018 House Vote: Democrat	37%	(269)	36%	(264)	11%	(84)	3%	(20)	13%	(99)	736
2018 House Vote: Republican	31%	(202)	41%	(271)	16%	(103)	4%	(25)	9%	(60)	661
2016 Vote: Hillary Clinton	36%	(255)	35%	(247)	12%	(88)	2%	(17)	15%	(107)	714
2016 Vote: Donald Trump	32%	(231)	39%	(283)	16%	(117)	4%	(29)	9%	(63)	724
2016 Vote: Other	26%	(26)	38%	(39)	10%	(10)	2%	(2)	23%	(24)	101
2016 Vote: Didn't Vote	18%	(78)	29%	(131)	15%	(68)	4%	(18)	34%	(150)	445
Voted in 2014: Yes	35%	(446)	38%	(494)	13%	(164)	3%	(38)	12%	(151)	1294
Voted in 2014: No	21%	(144)	30%	(210)	17%	(118)	4%	(28)	28%	(195)	696

Continued on next page

Table POL6_7: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Mexico

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	30%	(591)	35%	(705)	14%	(283)	3%	(66)	17%	(345)	1990
2012 Vote: Barack Obama	35%	(286)	35%	(290)	12%	(96)	3%	(23)	15%	(127)	822
2012 Vote: Mitt Romney	29%	(162)	41%	(226)	16%	(87)	4%	(22)	10%	(57)	553
2012 Vote: Other	42%	(23)	28%	(15)	14%	(8)	2%	(1)	13%	(7)	54
2012 Vote: Didn't Vote	22%	(121)	31%	(173)	16%	(92)	4%	(20)	27%	(154)	560
4-Region: Northeast	29%	(101)	35%	(126)	13%	(47)	6%	(21)	17%	(60)	355
4-Region: Midwest	25%	(116)	40%	(184)	15%	(69)	1%	(6)	18%	(82)	457
4-Region: South	29%	(215)	33%	(245)	15%	(109)	3%	(24)	20%	(150)	743
4-Region: West	36%	(159)	35%	(150)	13%	(58)	4%	(15)	12%	(53)	435
Party: Democrat/Leans Democrat	34%	(291)	34%	(297)	12%	(104)	3%	(22)	17%	(147)	862
Party: Republican/Leans Republican	29%	(244)	38%	(314)	16%	(131)	4%	(33)	14%	(114)	836

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

Table POL6_8: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

China

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	5%	(90)	15%	(302)	27%	(537)	38%	(750)	16%	(310)	1990
Gender: Male	5%	(42)	17%	(157)	30%	(281)	41%	(377)	8%	(74)	931
Gender: Female	5%	(48)	14%	(145)	24%	(256)	35%	(373)	22%	(236)	1059
Age: 18-34	8%	(42)	17%	(85)	28%	(140)	23%	(117)	23%	(117)	500
Age: 35-44	6%	(18)	19%	(59)	24%	(73)	34%	(103)	17%	(51)	302
Age: 45-64	3%	(22)	14%	(100)	27%	(199)	42%	(305)	14%	(99)	725
Age: 65+	2%	(10)	13%	(59)	27%	(125)	49%	(225)	10%	(44)	463
GenZers: 1997-2012	9%	(14)	17%	(28)	24%	(38)	16%	(26)	34%	(55)	160
Millennials: 1981-1996	8%	(37)	18%	(86)	29%	(140)	29%	(141)	16%	(80)	485
GenXers: 1965-1980	4%	(20)	17%	(82)	25%	(125)	39%	(190)	15%	(75)	491
Baby Boomers: 1946-1964	2%	(15)	12%	(94)	28%	(217)	45%	(345)	12%	(92)	763
PID: Dem (no lean)	6%	(46)	18%	(132)	31%	(232)	28%	(210)	17%	(124)	744
PID: Ind (no lean)	3%	(16)	16%	(82)	26%	(137)	36%	(190)	20%	(105)	530
PID: Rep (no lean)	4%	(29)	12%	(88)	24%	(168)	49%	(349)	11%	(82)	716
PID/Gender: Dem Men	7%	(22)	19%	(62)	35%	(112)	29%	(92)	10%	(33)	321
PID/Gender: Dem Women	6%	(24)	17%	(70)	28%	(120)	28%	(119)	22%	(91)	424
PID/Gender: Ind Men	1%	(4)	16%	(43)	33%	(91)	41%	(113)	8%	(23)	274
PID/Gender: Ind Women	5%	(12)	15%	(39)	18%	(46)	30%	(77)	32%	(82)	255
PID/Gender: Rep Men	5%	(16)	16%	(53)	23%	(77)	51%	(172)	5%	(18)	336
PID/Gender: Rep Women	3%	(12)	9%	(35)	24%	(91)	47%	(177)	17%	(64)	380
Ideo: Liberal (1-3)	6%	(39)	17%	(105)	35%	(209)	28%	(165)	14%	(82)	599
Ideo: Moderate (4)	5%	(30)	18%	(104)	25%	(148)	33%	(190)	19%	(108)	580
Ideo: Conservative (5-7)	3%	(21)	10%	(70)	24%	(166)	53%	(371)	10%	(73)	701
Educ: < College	5%	(59)	16%	(199)	24%	(304)	36%	(446)	20%	(244)	1252
Educ: Bachelors degree	3%	(16)	12%	(56)	33%	(153)	43%	(203)	9%	(42)	471
Educ: Post-grad	6%	(15)	18%	(47)	30%	(80)	38%	(102)	9%	(24)	268
Income: Under 50k	5%	(54)	14%	(147)	23%	(234)	36%	(364)	22%	(219)	1018
Income: 50k-100k	3%	(18)	17%	(104)	31%	(190)	39%	(241)	11%	(70)	623
Income: 100k+	5%	(18)	15%	(52)	32%	(113)	42%	(145)	6%	(21)	348
Ethnicity: White	3%	(54)	15%	(239)	28%	(456)	40%	(640)	14%	(220)	1610

Continued on next page

Table POL6_8: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

China

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	5%	(90)	15%	(302)	27%	(537)	38%	(750)	16%	(310)	1990
Ethnicity: Hispanic	7%	(13)	21%	(41)	27%	(51)	27%	(53)	18%	(35)	193
Ethnicity: Black	10%	(26)	17%	(44)	20%	(51)	26%	(66)	26%	(65)	252
Ethnicity: Other	8%	(10)	15%	(19)	23%	(30)	34%	(44)	20%	(25)	128
All Christian	4%	(39)	14%	(137)	28%	(282)	43%	(428)	11%	(112)	998
All Non-Christian	5%	(5)	11%	(12)	35%	(37)	34%	(36)	15%	(15)	106
Atheist	1%	(1)	26%	(21)	37%	(30)	29%	(23)	8%	(6)	81
Agnostic/Nothing in particular	4%	(21)	17%	(80)	25%	(121)	31%	(150)	23%	(113)	485
Something Else	8%	(24)	16%	(52)	21%	(67)	35%	(113)	20%	(64)	320
Religious Non-Protestant/Catholic	7%	(10)	9%	(12)	33%	(43)	35%	(45)	15%	(19)	130
Evangelical	7%	(42)	16%	(95)	21%	(126)	41%	(241)	15%	(89)	592
Non-Evangelical	2%	(15)	13%	(89)	31%	(212)	42%	(288)	12%	(82)	685
Community: Urban	7%	(37)	19%	(102)	29%	(159)	29%	(162)	16%	(90)	551
Community: Suburban	3%	(30)	13%	(123)	29%	(271)	40%	(367)	14%	(132)	923
Community: Rural	4%	(23)	15%	(77)	21%	(107)	43%	(221)	17%	(88)	516
Employ: Private Sector	4%	(25)	15%	(99)	32%	(205)	36%	(231)	13%	(81)	642
Employ: Government	4%	(5)	16%	(21)	27%	(34)	40%	(51)	13%	(16)	127
Employ: Self-Employed	7%	(10)	17%	(25)	28%	(43)	35%	(52)	14%	(21)	151
Employ: Homemaker	2%	(3)	13%	(17)	28%	(37)	38%	(50)	18%	(24)	133
Employ: Student	14%	(10)	24%	(17)	24%	(17)	16%	(11)	22%	(15)	70
Employ: Retired	3%	(14)	13%	(63)	26%	(129)	47%	(232)	11%	(56)	494
Employ: Unemployed	8%	(19)	18%	(43)	21%	(50)	30%	(73)	24%	(59)	244
Employ: Other	3%	(4)	13%	(17)	17%	(22)	38%	(49)	30%	(38)	130
Military HH: Yes	6%	(21)	16%	(52)	24%	(79)	43%	(142)	10%	(34)	328
Military HH: No	4%	(69)	15%	(250)	28%	(459)	37%	(608)	17%	(277)	1662
RD/WT: Right Direction	6%	(37)	14%	(89)	23%	(150)	46%	(303)	12%	(77)	657
RD/WT: Wrong Track	4%	(53)	16%	(213)	29%	(387)	34%	(447)	17%	(233)	1333
Trump Job Approve	5%	(44)	12%	(112)	23%	(202)	49%	(437)	11%	(101)	895
Trump Job Disapprove	4%	(41)	18%	(184)	32%	(331)	30%	(309)	17%	(181)	1046

Continued on next page

Table POL6_8: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

China

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	5%	(90)	15%	(302)	27%	(537)	38%	(750)	16%	(310)	1990
Trump Job Strongly Approve	5%	(25)	12%	(62)	19%	(103)	54%	(290)	11%	(56)	535
Trump Job Somewhat Approve	5%	(19)	14%	(50)	27%	(99)	41%	(148)	12%	(44)	360
Trump Job Somewhat Disapprove	4%	(8)	19%	(36)	33%	(63)	27%	(51)	17%	(32)	191
Trump Job Strongly Disapprove	4%	(33)	17%	(148)	31%	(268)	30%	(258)	17%	(149)	856
Favorable of Trump	4%	(40)	13%	(112)	22%	(197)	49%	(434)	11%	(99)	882
Unfavorable of Trump	5%	(48)	17%	(182)	32%	(333)	29%	(305)	18%	(187)	1055
Very Favorable of Trump	5%	(30)	13%	(72)	20%	(115)	52%	(297)	10%	(54)	569
Somewhat Favorable of Trump	3%	(9)	13%	(40)	26%	(82)	44%	(138)	14%	(44)	313
Somewhat Unfavorable of Trump	6%	(9)	18%	(29)	34%	(55)	25%	(41)	18%	(29)	164
Very Unfavorable of Trump	4%	(39)	17%	(153)	31%	(277)	30%	(264)	18%	(158)	890
#1 Issue: Economy	4%	(33)	14%	(104)	25%	(183)	44%	(325)	13%	(95)	740
#1 Issue: Security	7%	(15)	11%	(24)	22%	(47)	49%	(104)	10%	(22)	212
#1 Issue: Health Care	3%	(10)	16%	(63)	35%	(139)	27%	(106)	20%	(80)	398
#1 Issue: Medicare / Social Security	5%	(13)	16%	(45)	23%	(63)	42%	(117)	15%	(44)	281
#1 Issue: Women's Issues	7%	(6)	24%	(23)	20%	(20)	20%	(19)	29%	(28)	96
#1 Issue: Education	7%	(4)	13%	(8)	38%	(23)	24%	(15)	18%	(11)	61
#1 Issue: Energy	13%	(8)	21%	(13)	33%	(20)	18%	(11)	15%	(9)	61
#1 Issue: Other	1%	(2)	16%	(22)	30%	(42)	38%	(53)	15%	(21)	140
2018 House Vote: Democrat	5%	(34)	16%	(118)	35%	(254)	32%	(237)	13%	(94)	736
2018 House Vote: Republican	4%	(23)	13%	(83)	23%	(155)	53%	(350)	7%	(49)	661
2016 Vote: Hillary Clinton	6%	(41)	16%	(117)	33%	(236)	30%	(218)	14%	(102)	714
2016 Vote: Donald Trump	4%	(26)	13%	(93)	23%	(168)	53%	(386)	7%	(52)	724
2016 Vote: Other	2%	(2)	12%	(12)	32%	(33)	37%	(38)	16%	(17)	101
2016 Vote: Didn't Vote	5%	(21)	18%	(79)	22%	(98)	24%	(106)	31%	(139)	445
Voted in 2014: Yes	4%	(49)	14%	(180)	30%	(389)	42%	(541)	10%	(135)	1294
Voted in 2014: No	6%	(41)	18%	(122)	21%	(148)	30%	(209)	25%	(176)	696

Continued on next page

Table POL6_8: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

China

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	5%	(90)	15%	(302)	27%	(537)	38%	(750)	16%	(310)	1990
2012 Vote: Barack Obama	5%	(39)	17%	(138)	34%	(279)	32%	(259)	13%	(107)	822
2012 Vote: Mitt Romney	2%	(14)	11%	(60)	24%	(134)	54%	(298)	8%	(47)	553
2012 Vote: Other	3%	(1)	6%	(3)	13%	(7)	67%	(36)	11%	(6)	54
2012 Vote: Didn't Vote	6%	(36)	18%	(100)	21%	(117)	28%	(157)	27%	(150)	560
4-Region: Northeast	3%	(11)	13%	(47)	30%	(108)	39%	(138)	14%	(51)	355
4-Region: Midwest	3%	(14)	14%	(63)	27%	(123)	38%	(175)	18%	(82)	457
4-Region: South	6%	(43)	16%	(116)	25%	(182)	38%	(279)	16%	(122)	743
4-Region: West	5%	(22)	18%	(77)	28%	(124)	36%	(157)	13%	(55)	435
Party: Democrat/Leans Democrat	6%	(48)	18%	(154)	32%	(276)	29%	(247)	16%	(137)	862
Party: Republican/Leans Republican	4%	(31)	12%	(103)	24%	(198)	49%	(412)	11%	(93)	836

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

Table POL6_9: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Iran

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	3%	(56)	6%	(126)	19%	(378)	51%	(1023)	20%	(407)	1990
Gender: Male	3%	(29)	6%	(56)	22%	(207)	58%	(539)	11%	(101)	931
Gender: Female	3%	(27)	7%	(70)	16%	(171)	46%	(484)	29%	(306)	1059
Age: 18-34	5%	(23)	10%	(49)	20%	(102)	32%	(160)	33%	(165)	500
Age: 35-44	3%	(10)	8%	(24)	23%	(69)	47%	(142)	19%	(58)	302
Age: 45-64	2%	(17)	5%	(34)	18%	(132)	57%	(413)	18%	(130)	725
Age: 65+	1%	(5)	4%	(19)	16%	(76)	67%	(308)	12%	(55)	463
GenZers: 1997-2012	1%	(2)	13%	(21)	14%	(22)	27%	(44)	44%	(71)	160
Millennials: 1981-1996	5%	(26)	8%	(38)	24%	(115)	39%	(189)	24%	(116)	485
GenXers: 1965-1980	3%	(17)	6%	(29)	21%	(105)	50%	(246)	19%	(95)	491
Baby Boomers: 1946-1964	1%	(11)	5%	(35)	16%	(125)	62%	(475)	16%	(119)	763
PID: Dem (no lean)	4%	(26)	8%	(57)	22%	(161)	44%	(331)	23%	(169)	744
PID: Ind (no lean)	1%	(6)	5%	(25)	21%	(110)	50%	(267)	23%	(122)	530
PID: Rep (no lean)	3%	(24)	6%	(44)	15%	(107)	59%	(425)	16%	(116)	716
PID/Gender: Dem Men	4%	(14)	6%	(20)	26%	(83)	48%	(153)	16%	(51)	321
PID/Gender: Dem Women	3%	(12)	9%	(36)	19%	(79)	42%	(178)	28%	(118)	424
PID/Gender: Ind Men	1%	(2)	4%	(10)	25%	(68)	62%	(169)	9%	(26)	274
PID/Gender: Ind Women	2%	(4)	6%	(15)	16%	(42)	38%	(98)	38%	(96)	255
PID/Gender: Rep Men	4%	(13)	8%	(26)	17%	(56)	65%	(217)	7%	(24)	336
PID/Gender: Rep Women	3%	(10)	5%	(18)	13%	(51)	55%	(208)	24%	(91)	380
Ideo: Liberal (1-3)	4%	(23)	7%	(44)	25%	(148)	45%	(269)	19%	(115)	599
Ideo: Moderate (4)	2%	(12)	7%	(40)	21%	(120)	48%	(278)	22%	(130)	580
Ideo: Conservative (5-7)	2%	(17)	5%	(37)	14%	(97)	63%	(441)	15%	(108)	701
Educ: < College	2%	(29)	6%	(72)	18%	(223)	49%	(617)	25%	(311)	1252
Educ: Bachelors degree	3%	(15)	8%	(36)	18%	(87)	57%	(269)	14%	(64)	471
Educ: Post-grad	4%	(11)	7%	(18)	26%	(68)	51%	(137)	12%	(32)	268
Income: Under 50k	2%	(22)	6%	(65)	19%	(190)	46%	(471)	26%	(270)	1018
Income: 50k-100k	3%	(20)	5%	(33)	19%	(116)	57%	(355)	16%	(98)	623
Income: 100k+	4%	(13)	8%	(27)	21%	(72)	56%	(197)	11%	(39)	348
Ethnicity: White	2%	(37)	6%	(101)	19%	(308)	55%	(882)	17%	(281)	1610

Continued on next page

Table POL6_9: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Iran

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(56)	6%	(126)	19%	(378)	51%	(1023)	20%	(407)	1990
Ethnicity: Hispanic	2%	(5)	13%	(25)	17%	(32)	40%	(77)	28%	(53)	193
Ethnicity: Black	6%	(15)	6%	(16)	15%	(37)	37%	(94)	36%	(90)	252
Ethnicity: Other	3%	(4)	7%	(9)	26%	(33)	37%	(47)	28%	(36)	128
All Christian	2%	(22)	6%	(65)	19%	(188)	57%	(567)	16%	(156)	998
All Non-Christian	5%	(6)	6%	(6)	17%	(18)	58%	(61)	14%	(15)	106
Atheist	2%	(1)	4%	(4)	28%	(22)	50%	(41)	16%	(13)	81
Agnostic/Nothing in particular	3%	(13)	5%	(25)	19%	(95)	44%	(211)	29%	(142)	485
Something Else	4%	(14)	8%	(26)	17%	(55)	45%	(144)	25%	(81)	320
Religious Non-Protestant/Catholic	4%	(6)	7%	(9)	20%	(26)	54%	(70)	14%	(19)	130
Evangelical	5%	(29)	8%	(49)	17%	(98)	51%	(304)	19%	(112)	592
Non-Evangelical	1%	(6)	5%	(35)	19%	(131)	57%	(394)	18%	(120)	685
Community: Urban	5%	(28)	10%	(53)	23%	(125)	42%	(233)	20%	(111)	551
Community: Suburban	2%	(15)	5%	(42)	19%	(174)	56%	(513)	19%	(179)	923
Community: Rural	2%	(12)	6%	(30)	15%	(79)	54%	(278)	23%	(117)	516
Employ: Private Sector	3%	(19)	7%	(48)	23%	(145)	49%	(314)	18%	(116)	642
Employ: Government	5%	(6)	8%	(10)	15%	(19)	55%	(70)	17%	(21)	127
Employ: Self-Employed	6%	(10)	8%	(12)	14%	(21)	53%	(80)	19%	(28)	151
Employ: Homemaker	2%	(2)	8%	(10)	16%	(22)	54%	(71)	21%	(28)	133
Employ: Student	2%	(1)	16%	(11)	21%	(15)	25%	(17)	37%	(26)	70
Employ: Retired	1%	(7)	3%	(16)	16%	(80)	65%	(320)	14%	(70)	494
Employ: Unemployed	4%	(9)	6%	(14)	21%	(52)	40%	(97)	30%	(72)	244
Employ: Other	—	(1)	4%	(5)	19%	(24)	41%	(54)	36%	(46)	130
Military HH: Yes	5%	(16)	5%	(15)	15%	(50)	58%	(192)	17%	(55)	328
Military HH: No	2%	(39)	7%	(110)	20%	(329)	50%	(832)	21%	(352)	1662
RD/WT: Right Direction	5%	(31)	8%	(50)	14%	(95)	56%	(370)	17%	(112)	657
RD/WT: Wrong Track	2%	(25)	6%	(76)	21%	(283)	49%	(654)	22%	(295)	1333
Trump Job Approve	3%	(28)	7%	(60)	15%	(139)	59%	(526)	16%	(143)	895
Trump Job Disapprove	2%	(24)	6%	(65)	22%	(232)	47%	(488)	23%	(237)	1046

Continued on next page

Table POL6_9: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Iran

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(56)	6%	(126)	19%	(378)	51%	(1023)	20%	(407)	1990
Trump Job Strongly Approve	4%	(24)	5%	(29)	15%	(80)	59%	(318)	16%	(84)	535
Trump Job Somewhat Approve	1%	(4)	9%	(31)	16%	(58)	58%	(208)	16%	(59)	360
Trump Job Somewhat Disapprove	3%	(6)	6%	(11)	26%	(50)	44%	(83)	21%	(41)	191
Trump Job Strongly Disapprove	2%	(19)	6%	(55)	21%	(182)	47%	(404)	23%	(196)	856
Favorable of Trump	4%	(32)	6%	(55)	16%	(137)	59%	(517)	16%	(141)	882
Unfavorable of Trump	2%	(22)	7%	(70)	22%	(234)	46%	(490)	23%	(237)	1055
Very Favorable of Trump	5%	(27)	6%	(33)	15%	(84)	60%	(340)	15%	(86)	569
Somewhat Favorable of Trump	2%	(5)	7%	(22)	17%	(53)	57%	(177)	18%	(56)	313
Somewhat Unfavorable of Trump	2%	(3)	7%	(12)	23%	(38)	46%	(76)	22%	(36)	164
Very Unfavorable of Trump	2%	(20)	7%	(58)	22%	(197)	47%	(414)	23%	(201)	890
#1 Issue: Economy	3%	(22)	6%	(41)	20%	(148)	53%	(392)	19%	(137)	740
#1 Issue: Security	3%	(7)	9%	(19)	14%	(29)	60%	(128)	14%	(30)	212
#1 Issue: Health Care	2%	(7)	7%	(27)	25%	(98)	44%	(174)	23%	(91)	398
#1 Issue: Medicare / Social Security	2%	(5)	6%	(17)	15%	(41)	58%	(165)	19%	(53)	281
#1 Issue: Women's Issues	5%	(5)	6%	(6)	16%	(16)	44%	(42)	29%	(28)	96
#1 Issue: Education	3%	(2)	8%	(5)	22%	(14)	38%	(23)	29%	(18)	61
#1 Issue: Energy	10%	(6)	11%	(7)	18%	(11)	39%	(24)	22%	(14)	61
#1 Issue: Other	1%	(1)	3%	(4)	16%	(22)	54%	(76)	26%	(37)	140
2018 House Vote: Democrat	3%	(24)	7%	(54)	23%	(170)	50%	(364)	17%	(122)	736
2018 House Vote: Republican	3%	(19)	5%	(30)	15%	(96)	66%	(436)	12%	(80)	661
2016 Vote: Hillary Clinton	3%	(23)	7%	(52)	22%	(157)	49%	(353)	18%	(129)	714
2016 Vote: Donald Trump	3%	(19)	5%	(39)	16%	(116)	65%	(473)	11%	(77)	724
2016 Vote: Other	5%	(5)	3%	(3)	20%	(20)	50%	(51)	21%	(21)	101
2016 Vote: Didn't Vote	2%	(8)	7%	(32)	19%	(85)	32%	(141)	40%	(179)	445
Voted in 2014: Yes	3%	(42)	6%	(73)	19%	(247)	58%	(749)	14%	(183)	1294
Voted in 2014: No	2%	(14)	8%	(52)	19%	(131)	39%	(274)	32%	(224)	696

Continued on next page

Table POL6_9: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Iran

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(56)	6%	(126)	19%	(378)	51%	(1023)	20%	(407)	1990
2012 Vote: Barack Obama	3%	(23)	6%	(48)	23%	(186)	51%	(417)	18%	(147)	822
2012 Vote: Mitt Romney	2%	(13)	5%	(28)	16%	(87)	66%	(363)	11%	(61)	553
2012 Vote: Other	4%	(2)	1%	(1)	12%	(6)	75%	(40)	9%	(5)	54
2012 Vote: Didn't Vote	3%	(18)	9%	(48)	18%	(98)	36%	(203)	34%	(193)	560
4-Region: Northeast	1%	(5)	6%	(20)	18%	(63)	55%	(196)	20%	(72)	355
4-Region: Midwest	3%	(15)	4%	(20)	22%	(99)	49%	(224)	22%	(99)	457
4-Region: South	3%	(26)	6%	(43)	16%	(122)	52%	(387)	22%	(165)	743
4-Region: West	2%	(11)	10%	(43)	22%	(95)	50%	(216)	16%	(71)	435
Party: Democrat/Leans Democrat	3%	(28)	7%	(64)	23%	(194)	45%	(388)	22%	(188)	862
Party: Republican/Leans Republican	3%	(26)	5%	(46)	16%	(130)	60%	(499)	16%	(135)	836

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

Table POL6_10: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Iraq

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(67)	12%	(235)	24%	(473)	41%	(810)	20%	(404)	1990
Gender: Male	4%	(36)	17%	(157)	31%	(291)	37%	(348)	11%	(100)	931
Gender: Female	3%	(31)	7%	(78)	17%	(182)	44%	(462)	29%	(305)	1059
Age: 18-34	4%	(21)	10%	(52)	24%	(122)	32%	(162)	29%	(143)	500
Age: 35-44	3%	(8)	11%	(35)	27%	(81)	36%	(110)	23%	(69)	302
Age: 45-64	4%	(26)	11%	(81)	22%	(161)	45%	(328)	18%	(128)	725
Age: 65+	3%	(13)	15%	(68)	23%	(108)	45%	(210)	14%	(65)	463
GenZers: 1997-2012	3%	(5)	8%	(12)	23%	(36)	30%	(48)	37%	(59)	160
Millennials: 1981-1996	4%	(21)	12%	(57)	27%	(130)	35%	(170)	22%	(107)	485
GenXers: 1965-1980	3%	(14)	11%	(55)	24%	(116)	41%	(201)	21%	(104)	491
Baby Boomers: 1946-1964	4%	(27)	13%	(96)	22%	(167)	46%	(350)	16%	(123)	763
PID: Dem (no lean)	4%	(30)	12%	(87)	25%	(184)	39%	(288)	21%	(156)	744
PID: Ind (no lean)	2%	(12)	9%	(48)	25%	(135)	36%	(192)	27%	(143)	530
PID: Rep (no lean)	4%	(26)	14%	(101)	22%	(154)	46%	(330)	15%	(105)	716
PID/Gender: Dem Men	5%	(15)	18%	(57)	32%	(104)	33%	(104)	13%	(40)	321
PID/Gender: Dem Women	3%	(14)	7%	(30)	19%	(80)	43%	(184)	27%	(115)	424
PID/Gender: Ind Men	3%	(9)	11%	(29)	33%	(92)	39%	(107)	14%	(38)	274
PID/Gender: Ind Women	1%	(3)	7%	(18)	17%	(43)	33%	(85)	41%	(106)	255
PID/Gender: Rep Men	4%	(12)	21%	(71)	28%	(95)	41%	(137)	6%	(22)	336
PID/Gender: Rep Women	4%	(14)	8%	(30)	16%	(59)	51%	(193)	22%	(84)	380
Ideo: Liberal (1-3)	4%	(23)	12%	(69)	27%	(163)	40%	(237)	18%	(106)	599
Ideo: Moderate (4)	3%	(18)	11%	(65)	23%	(136)	39%	(226)	23%	(136)	580
Ideo: Conservative (5-7)	3%	(21)	14%	(100)	23%	(162)	44%	(309)	16%	(109)	701
Educ: < College	3%	(33)	10%	(126)	20%	(254)	43%	(532)	24%	(307)	1252
Educ: Bachelors degree	5%	(22)	15%	(70)	28%	(130)	39%	(185)	13%	(63)	471
Educ: Post-grad	5%	(12)	15%	(39)	33%	(89)	35%	(93)	13%	(35)	268
Income: Under 50k	2%	(24)	11%	(112)	21%	(213)	39%	(400)	27%	(270)	1018
Income: 50k-100k	4%	(26)	13%	(81)	25%	(155)	43%	(266)	15%	(95)	623
Income: 100k+	5%	(18)	12%	(43)	30%	(105)	41%	(144)	11%	(39)	348
Ethnicity: White	3%	(52)	12%	(197)	25%	(399)	42%	(678)	18%	(283)	1610

Continued on next page

Table POL6_10: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Iraq

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(67)	12%	(235)	24%	(473)	41%	(810)	20%	(404)	1990
Ethnicity: Hispanic	4%	(7)	15%	(29)	22%	(42)	35%	(68)	24%	(47)	193
Ethnicity: Black	5%	(12)	9%	(23)	18%	(45)	35%	(89)	33%	(83)	252
Ethnicity: Other	3%	(4)	12%	(16)	22%	(28)	33%	(43)	30%	(38)	128
All Christian	4%	(42)	14%	(135)	23%	(232)	44%	(436)	15%	(152)	998
All Non-Christian	4%	(4)	12%	(13)	29%	(31)	34%	(36)	20%	(22)	106
Atheist	1%	(1)	17%	(14)	23%	(19)	42%	(34)	17%	(14)	81
Agnostic/Nothing in particular	1%	(7)	8%	(39)	25%	(121)	34%	(165)	31%	(152)	485
Something Else	4%	(12)	11%	(35)	22%	(70)	43%	(139)	20%	(64)	320
Religious Non-Protestant/Catholic	5%	(6)	13%	(16)	26%	(34)	36%	(47)	20%	(26)	130
Evangelical	5%	(29)	13%	(79)	21%	(121)	44%	(259)	18%	(104)	592
Non-Evangelical	3%	(21)	12%	(82)	25%	(172)	44%	(304)	15%	(106)	685
Community: Urban	5%	(28)	14%	(78)	24%	(133)	34%	(187)	23%	(124)	551
Community: Suburban	2%	(21)	11%	(105)	23%	(212)	45%	(413)	19%	(172)	923
Community: Rural	4%	(19)	10%	(52)	25%	(127)	41%	(210)	21%	(108)	516
Employ: Private Sector	4%	(27)	12%	(77)	28%	(178)	38%	(246)	18%	(114)	642
Employ: Government	5%	(6)	12%	(15)	21%	(26)	46%	(58)	17%	(21)	127
Employ: Self-Employed	3%	(4)	15%	(23)	26%	(40)	41%	(63)	15%	(23)	151
Employ: Homemaker	2%	(2)	10%	(14)	16%	(21)	46%	(62)	26%	(34)	133
Employ: Student	2%	(1)	9%	(7)	28%	(20)	27%	(19)	33%	(23)	70
Employ: Retired	3%	(13)	15%	(73)	23%	(114)	45%	(221)	15%	(73)	494
Employ: Unemployed	5%	(11)	8%	(19)	22%	(55)	37%	(89)	29%	(70)	244
Employ: Other	2%	(2)	7%	(9)	15%	(20)	41%	(53)	35%	(46)	130
Military HH: Yes	5%	(18)	14%	(46)	23%	(76)	41%	(136)	16%	(51)	328
Military HH: No	3%	(50)	11%	(189)	24%	(396)	41%	(674)	21%	(353)	1662
RD/WT: Right Direction	5%	(33)	14%	(95)	23%	(153)	41%	(267)	17%	(109)	657
RD/WT: Wrong Track	3%	(35)	11%	(141)	24%	(319)	41%	(543)	22%	(296)	1333
Trump Job Approve	4%	(39)	14%	(125)	22%	(198)	44%	(391)	16%	(141)	895
Trump Job Disapprove	2%	(25)	10%	(109)	26%	(268)	39%	(412)	22%	(234)	1046

Continued on next page

Table POL6_10: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Iraq

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(67)	12%	(235)	24%	(473)	41%	(810)	20%	(404)	1990
Trump Job Strongly Approve	5%	(27)	14%	(75)	21%	(113)	45%	(241)	15%	(80)	535
Trump Job Somewhat Approve	4%	(13)	14%	(51)	24%	(85)	42%	(150)	17%	(61)	360
Trump Job Somewhat Disapprove	4%	(8)	11%	(21)	23%	(45)	40%	(75)	22%	(42)	191
Trump Job Strongly Disapprove	2%	(17)	10%	(88)	26%	(223)	39%	(336)	22%	(192)	856
Favorable of Trump	4%	(37)	15%	(129)	22%	(190)	44%	(392)	15%	(134)	882
Unfavorable of Trump	3%	(29)	10%	(106)	26%	(278)	38%	(403)	23%	(238)	1055
Very Favorable of Trump	5%	(26)	15%	(86)	22%	(123)	45%	(256)	14%	(78)	569
Somewhat Favorable of Trump	4%	(11)	14%	(43)	21%	(67)	43%	(136)	18%	(56)	313
Somewhat Unfavorable of Trump	3%	(6)	12%	(19)	26%	(42)	37%	(60)	23%	(38)	164
Very Unfavorable of Trump	3%	(24)	10%	(87)	26%	(236)	39%	(343)	23%	(201)	890
#1 Issue: Economy	3%	(22)	12%	(91)	26%	(189)	43%	(319)	16%	(120)	740
#1 Issue: Security	5%	(10)	17%	(35)	23%	(48)	41%	(87)	15%	(31)	212
#1 Issue: Health Care	3%	(12)	9%	(36)	27%	(108)	37%	(146)	24%	(97)	398
#1 Issue: Medicare / Social Security	3%	(9)	12%	(34)	18%	(50)	48%	(134)	19%	(54)	281
#1 Issue: Women's Issues	6%	(6)	7%	(7)	15%	(15)	38%	(36)	34%	(33)	96
#1 Issue: Education	3%	(2)	15%	(9)	28%	(17)	30%	(19)	23%	(14)	61
#1 Issue: Energy	7%	(4)	21%	(13)	26%	(16)	26%	(16)	20%	(12)	61
#1 Issue: Other	2%	(3)	8%	(12)	21%	(29)	38%	(54)	31%	(43)	140
2018 House Vote: Democrat	4%	(28)	12%	(92)	27%	(196)	40%	(293)	17%	(127)	736
2018 House Vote: Republican	4%	(24)	15%	(98)	22%	(147)	46%	(306)	13%	(85)	661
2016 Vote: Hillary Clinton	4%	(27)	12%	(83)	27%	(190)	39%	(280)	19%	(135)	714
2016 Vote: Donald Trump	4%	(27)	14%	(100)	23%	(166)	49%	(353)	11%	(78)	724
2016 Vote: Other	4%	(4)	18%	(18)	21%	(22)	36%	(37)	20%	(20)	101
2016 Vote: Didn't Vote	2%	(10)	8%	(34)	21%	(95)	31%	(137)	38%	(170)	445
Voted in 2014: Yes	4%	(50)	14%	(175)	25%	(321)	43%	(554)	15%	(193)	1294
Voted in 2014: No	2%	(17)	9%	(60)	22%	(151)	37%	(256)	30%	(212)	696

Continued on next page

Table POL6_10: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Iraq

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(67)	12%	(235)	24%	(473)	41%	(810)	20%	(404)	1990
2012 Vote: Barack Obama	3%	(27)	12%	(96)	26%	(216)	39%	(323)	19%	(160)	822
2012 Vote: Mitt Romney	3%	(19)	15%	(85)	24%	(130)	46%	(253)	12%	(66)	553
2012 Vote: Other	5%	(3)	18%	(10)	20%	(11)	42%	(23)	14%	(8)	54
2012 Vote: Didn't Vote	3%	(19)	8%	(45)	21%	(116)	38%	(211)	30%	(170)	560
4-Region: Northeast	4%	(13)	10%	(37)	26%	(92)	42%	(148)	18%	(65)	355
4-Region: Midwest	3%	(16)	10%	(44)	27%	(123)	38%	(172)	22%	(102)	457
4-Region: South	4%	(27)	12%	(90)	20%	(150)	42%	(311)	22%	(166)	743
4-Region: West	3%	(11)	15%	(65)	25%	(108)	41%	(179)	16%	(71)	435
Party: Democrat/Leans Democrat	4%	(30)	11%	(97)	26%	(223)	38%	(329)	21%	(182)	862
Party: Republican/Leans Republican	4%	(30)	14%	(118)	22%	(184)	45%	(373)	16%	(131)	836

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

Table POL6_11: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Israel

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	45%	(891)	19%	(381)	9%	(177)	7%	(130)	21%	(410)	1990
Gender: Male	54%	(507)	20%	(183)	9%	(85)	5%	(48)	11%	(107)	931
Gender: Female	36%	(384)	19%	(198)	9%	(92)	8%	(82)	29%	(303)	1059
Age: 18-34	26%	(132)	19%	(93)	14%	(70)	8%	(39)	33%	(166)	500
Age: 35-44	34%	(104)	20%	(60)	12%	(36)	11%	(34)	23%	(69)	302
Age: 45-64	50%	(363)	19%	(140)	7%	(52)	6%	(42)	18%	(129)	725
Age: 65+	63%	(292)	19%	(89)	4%	(19)	3%	(16)	10%	(47)	463
GenZers: 1997-2012	13%	(22)	17%	(28)	14%	(23)	11%	(17)	44%	(71)	160
Millennials: 1981-1996	34%	(165)	19%	(91)	15%	(70)	7%	(36)	25%	(122)	485
GenXers: 1965-1980	40%	(197)	23%	(112)	9%	(42)	9%	(42)	20%	(99)	491
Baby Boomers: 1946-1964	59%	(451)	17%	(130)	5%	(40)	4%	(31)	15%	(111)	763
PID: Dem (no lean)	37%	(278)	22%	(164)	11%	(82)	7%	(49)	23%	(172)	744
PID: Ind (no lean)	41%	(218)	17%	(89)	10%	(53)	7%	(36)	25%	(134)	530
PID: Rep (no lean)	55%	(395)	18%	(128)	6%	(42)	6%	(45)	15%	(105)	716
PID/Gender: Dem Men	46%	(149)	23%	(75)	11%	(34)	5%	(16)	14%	(46)	321
PID/Gender: Dem Women	30%	(129)	21%	(89)	11%	(47)	8%	(33)	30%	(125)	424
PID/Gender: Ind Men	54%	(149)	18%	(48)	10%	(28)	5%	(13)	13%	(36)	274
PID/Gender: Ind Women	27%	(69)	16%	(41)	10%	(25)	9%	(23)	38%	(97)	255
PID/Gender: Rep Men	62%	(209)	18%	(60)	7%	(23)	6%	(19)	7%	(25)	336
PID/Gender: Rep Women	49%	(186)	18%	(68)	5%	(19)	7%	(26)	21%	(80)	380
Ideo: Liberal (1-3)	38%	(230)	25%	(147)	10%	(62)	8%	(47)	19%	(113)	599
Ideo: Moderate (4)	36%	(211)	21%	(121)	11%	(63)	8%	(48)	24%	(137)	580
Ideo: Conservative (5-7)	62%	(432)	15%	(102)	6%	(42)	4%	(27)	14%	(97)	701
Educ: < College	41%	(516)	17%	(211)	9%	(114)	8%	(95)	25%	(316)	1252
Educ: Bachelors degree	51%	(238)	22%	(103)	9%	(42)	5%	(22)	14%	(66)	471
Educ: Post-grad	51%	(138)	25%	(67)	8%	(21)	5%	(13)	11%	(29)	268
Income: Under 50k	39%	(400)	19%	(189)	9%	(93)	7%	(75)	26%	(261)	1018
Income: 50k-100k	51%	(317)	17%	(108)	9%	(56)	5%	(31)	18%	(111)	623
Income: 100k+	50%	(174)	24%	(84)	8%	(27)	7%	(25)	11%	(38)	348
Ethnicity: White	48%	(777)	20%	(317)	8%	(134)	6%	(92)	18%	(289)	1610

Continued on next page

Table POL6_11: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Israel

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	45%	(891)	19%	(381)	9%	(177)	7%	(130)	21%	(410)	1990
Ethnicity: Hispanic	29%	(56)	25%	(48)	11%	(21)	7%	(14)	28%	(53)	193
Ethnicity: Black	23%	(59)	15%	(38)	13%	(33)	12%	(31)	36%	(91)	252
Ethnicity: Other	43%	(55)	21%	(27)	8%	(10)	5%	(7)	23%	(30)	128
All Christian	53%	(528)	19%	(193)	8%	(77)	5%	(53)	15%	(147)	998
All Non-Christian	59%	(63)	15%	(16)	7%	(8)	6%	(6)	13%	(14)	106
Atheist	34%	(28)	32%	(26)	16%	(13)	2%	(2)	16%	(13)	81
Agnostic/Nothing in particular	31%	(152)	18%	(85)	10%	(50)	9%	(45)	32%	(153)	485
Something Else	38%	(121)	19%	(61)	9%	(29)	8%	(26)	26%	(83)	320
Religious Non-Protestant/Catholic	57%	(74)	15%	(19)	7%	(9)	7%	(9)	14%	(19)	130
Evangelical	54%	(317)	17%	(101)	7%	(40)	5%	(32)	17%	(102)	592
Non-Evangelical	46%	(314)	21%	(145)	9%	(62)	6%	(42)	18%	(123)	685
Community: Urban	36%	(198)	19%	(103)	15%	(83)	9%	(50)	21%	(118)	551
Community: Suburban	50%	(459)	19%	(177)	7%	(61)	5%	(46)	19%	(180)	923
Community: Rural	45%	(235)	19%	(100)	6%	(33)	7%	(35)	22%	(113)	516
Employ: Private Sector	44%	(282)	22%	(138)	9%	(58)	6%	(39)	19%	(125)	642
Employ: Government	45%	(57)	19%	(24)	8%	(11)	11%	(14)	18%	(22)	127
Employ: Self-Employed	44%	(67)	20%	(30)	10%	(14)	8%	(12)	18%	(28)	151
Employ: Homemaker	42%	(55)	19%	(25)	5%	(6)	8%	(10)	27%	(36)	133
Employ: Student	19%	(13)	28%	(19)	14%	(10)	9%	(6)	31%	(22)	70
Employ: Retired	61%	(299)	18%	(87)	5%	(26)	4%	(18)	13%	(65)	494
Employ: Unemployed	36%	(88)	15%	(37)	13%	(32)	8%	(20)	27%	(66)	244
Employ: Other	23%	(30)	16%	(20)	15%	(20)	9%	(12)	36%	(47)	130
Military HH: Yes	55%	(182)	17%	(57)	9%	(28)	3%	(11)	15%	(51)	328
Military HH: No	43%	(710)	20%	(324)	9%	(149)	7%	(120)	22%	(360)	1662
RD/WT: Right Direction	57%	(373)	15%	(97)	7%	(47)	6%	(42)	15%	(97)	657
RD/WT: Wrong Track	39%	(518)	21%	(284)	10%	(129)	7%	(88)	24%	(314)	1333
Trump Job Approve	56%	(499)	16%	(143)	7%	(62)	6%	(55)	15%	(136)	895
Trump Job Disapprove	36%	(381)	23%	(236)	11%	(112)	7%	(70)	24%	(248)	1046

Continued on next page

Table POL6_11: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Israel

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	45%	(891)	19%	(381)	9%	(177)	7%	(130)	21%	(410)	1990
Trump Job Strongly Approve	60%	(323)	13%	(72)	6%	(33)	7%	(37)	13%	(71)	535
Trump Job Somewhat Approve	49%	(176)	20%	(72)	8%	(29)	5%	(19)	18%	(65)	360
Trump Job Somewhat Disapprove	32%	(62)	22%	(42)	16%	(31)	4%	(7)	25%	(49)	191
Trump Job Strongly Disapprove	37%	(319)	23%	(194)	9%	(81)	7%	(62)	23%	(200)	856
Favorable of Trump	57%	(506)	16%	(141)	6%	(55)	6%	(55)	14%	(125)	882
Unfavorable of Trump	36%	(379)	22%	(236)	11%	(114)	7%	(70)	24%	(255)	1055
Very Favorable of Trump	61%	(350)	14%	(81)	6%	(33)	7%	(39)	12%	(67)	569
Somewhat Favorable of Trump	50%	(156)	19%	(60)	7%	(22)	5%	(17)	18%	(58)	313
Somewhat Unfavorable of Trump	33%	(54)	20%	(32)	18%	(29)	5%	(9)	25%	(40)	164
Very Unfavorable of Trump	37%	(326)	23%	(203)	10%	(85)	7%	(62)	24%	(215)	890
#1 Issue: Economy	48%	(354)	17%	(125)	10%	(72)	6%	(47)	19%	(141)	740
#1 Issue: Security	63%	(134)	15%	(31)	5%	(10)	4%	(9)	13%	(27)	212
#1 Issue: Health Care	37%	(147)	26%	(103)	8%	(31)	7%	(27)	23%	(91)	398
#1 Issue: Medicare / Social Security	51%	(144)	18%	(51)	8%	(22)	4%	(12)	19%	(53)	281
#1 Issue: Women's Issues	22%	(21)	14%	(13)	16%	(15)	13%	(13)	35%	(34)	96
#1 Issue: Education	24%	(15)	20%	(12)	18%	(11)	11%	(6)	27%	(16)	61
#1 Issue: Energy	28%	(17)	30%	(18)	8%	(5)	8%	(5)	26%	(16)	61
#1 Issue: Other	43%	(60)	19%	(27)	7%	(10)	8%	(11)	23%	(33)	140
2018 House Vote: Democrat	41%	(302)	24%	(178)	10%	(73)	7%	(53)	18%	(130)	736
2018 House Vote: Republican	63%	(415)	16%	(106)	6%	(37)	5%	(35)	10%	(68)	661
2016 Vote: Hillary Clinton	39%	(278)	24%	(175)	10%	(69)	6%	(42)	21%	(150)	714
2016 Vote: Donald Trump	64%	(460)	15%	(111)	7%	(50)	6%	(43)	8%	(61)	724
2016 Vote: Other	50%	(50)	19%	(19)	5%	(5)	8%	(8)	18%	(19)	101
2016 Vote: Didn't Vote	23%	(103)	17%	(75)	11%	(50)	8%	(38)	40%	(180)	445
Voted in 2014: Yes	53%	(689)	20%	(259)	7%	(94)	5%	(70)	14%	(183)	1294
Voted in 2014: No	29%	(203)	18%	(122)	12%	(83)	9%	(61)	33%	(227)	696

Continued on next page

Table POL6_11: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Israel

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	45%	(891)	19%	(381)	9%	(177)	7%	(130)	21%	(410)	1990
2012 Vote: Barack Obama	41%	(337)	23%	(189)	10%	(83)	7%	(54)	19%	(159)	822
2012 Vote: Mitt Romney	66%	(362)	16%	(89)	5%	(27)	4%	(23)	9%	(52)	553
2012 Vote: Other	64%	(35)	6%	(3)	6%	(3)	6%	(3)	17%	(9)	54
2012 Vote: Didn't Vote	28%	(157)	18%	(100)	11%	(63)	9%	(50)	34%	(190)	560
4-Region: Northeast	49%	(175)	19%	(68)	7%	(26)	4%	(16)	20%	(71)	355
4-Region: Midwest	41%	(188)	19%	(88)	10%	(47)	7%	(30)	23%	(104)	457
4-Region: South	45%	(333)	17%	(126)	9%	(65)	8%	(61)	21%	(158)	743
4-Region: West	45%	(195)	23%	(99)	9%	(39)	6%	(24)	18%	(77)	435
Party: Democrat/Leans Democrat	37%	(323)	23%	(197)	11%	(92)	7%	(57)	22%	(193)	862
Party: Republican/Leans Republican	56%	(471)	17%	(144)	6%	(51)	6%	(51)	14%	(120)	836

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

Table POL6_12: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Pakistan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(79)	16%	(316)	29%	(579)	22%	(440)	29%	(576)	1990
Gender: Male	5%	(43)	21%	(199)	36%	(339)	22%	(200)	16%	(149)	931
Gender: Female	3%	(35)	11%	(117)	23%	(240)	23%	(240)	40%	(427)	1059
Age: 18-34	3%	(15)	15%	(75)	26%	(131)	18%	(89)	38%	(190)	500
Age: 35-44	4%	(12)	14%	(42)	27%	(81)	29%	(88)	26%	(79)	302
Age: 45-64	5%	(34)	16%	(113)	28%	(201)	25%	(179)	27%	(198)	725
Age: 65+	4%	(17)	19%	(86)	36%	(167)	18%	(84)	24%	(109)	463
GenZers: 1997-2012	1%	(2)	13%	(21)	24%	(38)	14%	(23)	47%	(76)	160
Millennials: 1981-1996	4%	(18)	16%	(76)	29%	(139)	22%	(107)	30%	(145)	485
GenXers: 1965-1980	4%	(21)	14%	(70)	26%	(129)	28%	(137)	27%	(135)	491
Baby Boomers: 1946-1964	5%	(35)	16%	(121)	33%	(248)	21%	(163)	26%	(195)	763
PID: Dem (no lean)	5%	(37)	17%	(127)	29%	(219)	19%	(142)	30%	(220)	744
PID: Ind (no lean)	2%	(12)	12%	(66)	33%	(173)	20%	(104)	33%	(175)	530
PID: Rep (no lean)	4%	(30)	17%	(123)	26%	(188)	27%	(194)	25%	(180)	716
PID/Gender: Dem Men	6%	(19)	22%	(70)	35%	(113)	17%	(55)	19%	(62)	321
PID/Gender: Dem Women	4%	(18)	13%	(57)	25%	(105)	20%	(86)	37%	(158)	424
PID/Gender: Ind Men	3%	(7)	16%	(43)	43%	(117)	22%	(61)	17%	(47)	274
PID/Gender: Ind Women	2%	(5)	9%	(23)	22%	(56)	17%	(43)	51%	(129)	255
PID/Gender: Rep Men	5%	(17)	26%	(86)	33%	(109)	25%	(84)	12%	(40)	336
PID/Gender: Rep Women	3%	(13)	10%	(37)	21%	(79)	29%	(111)	37%	(140)	380
Ideo: Liberal (1-3)	4%	(22)	17%	(103)	31%	(188)	21%	(126)	27%	(161)	599
Ideo: Moderate (4)	5%	(27)	15%	(86)	30%	(173)	20%	(118)	30%	(175)	580
Ideo: Conservative (5-7)	4%	(28)	17%	(118)	29%	(203)	25%	(173)	26%	(179)	701
Educ: < College	3%	(44)	14%	(179)	25%	(318)	23%	(283)	34%	(428)	1252
Educ: Bachelors degree	4%	(19)	18%	(85)	36%	(169)	21%	(98)	21%	(100)	471
Educ: Post-grad	6%	(16)	19%	(52)	35%	(93)	22%	(59)	18%	(47)	268
Income: Under 50k	4%	(37)	15%	(155)	25%	(252)	22%	(222)	35%	(353)	1018
Income: 50k-100k	4%	(25)	17%	(104)	33%	(203)	22%	(138)	24%	(152)	623
Income: 100k+	5%	(17)	16%	(57)	36%	(124)	23%	(80)	20%	(71)	348
Ethnicity: White	4%	(64)	17%	(272)	30%	(481)	23%	(363)	27%	(429)	1610

Continued on next page

Table POL6_12: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Pakistan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(79)	16%	(316)	29%	(579)	22%	(440)	29%	(576)	1990
Ethnicity: Hispanic	3%	(7)	20%	(39)	25%	(49)	22%	(42)	29%	(57)	193
Ethnicity: Black	4%	(10)	14%	(35)	19%	(49)	22%	(55)	41%	(104)	252
Ethnicity: Other	4%	(5)	7%	(9)	39%	(50)	17%	(22)	33%	(43)	128
All Christian	4%	(43)	18%	(182)	30%	(304)	23%	(225)	24%	(244)	998
All Non-Christian	8%	(8)	18%	(19)	35%	(37)	20%	(21)	19%	(20)	106
Atheist	1%	(1)	17%	(14)	35%	(29)	20%	(16)	26%	(21)	81
Agnostic/Nothing in particular	3%	(14)	12%	(61)	28%	(138)	19%	(90)	38%	(183)	485
Something Else	4%	(13)	12%	(40)	22%	(72)	28%	(89)	33%	(107)	320
Religious Non-Protestant/Catholic	8%	(10)	17%	(22)	35%	(45)	21%	(27)	20%	(26)	130
Evangelical	5%	(28)	17%	(98)	26%	(155)	24%	(145)	28%	(166)	592
Non-Evangelical	3%	(24)	17%	(118)	30%	(206)	23%	(159)	26%	(178)	685
Community: Urban	5%	(28)	18%	(98)	30%	(168)	18%	(101)	28%	(155)	551
Community: Suburban	4%	(36)	15%	(142)	30%	(278)	21%	(198)	29%	(269)	923
Community: Rural	3%	(14)	15%	(76)	26%	(134)	27%	(140)	29%	(151)	516
Employ: Private Sector	4%	(26)	16%	(103)	33%	(210)	23%	(146)	24%	(157)	642
Employ: Government	5%	(7)	19%	(24)	29%	(36)	23%	(29)	24%	(31)	127
Employ: Self-Employed	4%	(6)	19%	(29)	28%	(42)	23%	(35)	26%	(39)	151
Employ: Homemaker	5%	(7)	12%	(16)	21%	(28)	27%	(35)	35%	(47)	133
Employ: Student	2%	(1)	14%	(10)	28%	(20)	16%	(11)	40%	(28)	70
Employ: Retired	4%	(21)	18%	(87)	32%	(158)	20%	(97)	26%	(131)	494
Employ: Unemployed	4%	(9)	14%	(35)	26%	(62)	21%	(51)	36%	(87)	244
Employ: Other	1%	(1)	9%	(12)	18%	(23)	28%	(36)	44%	(57)	130
Military HH: Yes	7%	(23)	17%	(56)	31%	(103)	22%	(72)	23%	(74)	328
Military HH: No	3%	(56)	16%	(260)	29%	(476)	22%	(368)	30%	(502)	1662
RD/WT: Right Direction	6%	(41)	17%	(112)	30%	(197)	22%	(148)	24%	(159)	657
RD/WT: Wrong Track	3%	(38)	15%	(203)	29%	(382)	22%	(293)	31%	(417)	1333
Trump Job Approve	5%	(41)	17%	(150)	28%	(247)	26%	(228)	26%	(229)	895
Trump Job Disapprove	3%	(34)	15%	(161)	31%	(324)	20%	(207)	31%	(320)	1046

Continued on next page

Table POL6_12: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Pakistan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(79)	16%	(316)	29%	(579)	22%	(440)	29%	(576)	1990
Trump Job Strongly Approve	6%	(31)	17%	(91)	26%	(140)	28%	(151)	23%	(122)	535
Trump Job Somewhat Approve	3%	(10)	16%	(59)	30%	(106)	21%	(77)	30%	(107)	360
Trump Job Somewhat Disapprove	2%	(4)	14%	(26)	35%	(67)	18%	(35)	30%	(58)	191
Trump Job Strongly Disapprove	4%	(30)	16%	(135)	30%	(257)	20%	(172)	31%	(262)	856
Favorable of Trump	4%	(38)	18%	(158)	28%	(246)	25%	(225)	24%	(214)	882
Unfavorable of Trump	4%	(38)	15%	(155)	30%	(317)	20%	(210)	32%	(334)	1055
Very Favorable of Trump	5%	(31)	18%	(101)	28%	(158)	27%	(156)	22%	(123)	569
Somewhat Favorable of Trump	2%	(8)	18%	(57)	28%	(89)	22%	(69)	29%	(91)	313
Somewhat Unfavorable of Trump	1%	(2)	11%	(18)	36%	(59)	16%	(27)	36%	(59)	164
Very Unfavorable of Trump	4%	(37)	15%	(138)	29%	(258)	21%	(183)	31%	(275)	890
#1 Issue: Economy	4%	(26)	14%	(106)	32%	(233)	25%	(188)	25%	(186)	740
#1 Issue: Security	6%	(12)	22%	(48)	25%	(54)	24%	(50)	23%	(48)	212
#1 Issue: Health Care	3%	(10)	16%	(64)	29%	(114)	23%	(91)	30%	(120)	398
#1 Issue: Medicare / Social Security	6%	(16)	17%	(49)	26%	(74)	20%	(57)	31%	(86)	281
#1 Issue: Women's Issues	4%	(4)	16%	(15)	26%	(25)	17%	(16)	38%	(36)	96
#1 Issue: Education	4%	(3)	19%	(12)	30%	(18)	14%	(8)	34%	(20)	61
#1 Issue: Energy	5%	(3)	21%	(13)	29%	(18)	12%	(8)	33%	(20)	61
#1 Issue: Other	4%	(5)	7%	(10)	31%	(44)	16%	(23)	42%	(58)	140
2018 House Vote: Democrat	5%	(34)	18%	(131)	32%	(235)	22%	(159)	24%	(177)	736
2018 House Vote: Republican	5%	(30)	17%	(112)	30%	(195)	27%	(179)	22%	(145)	661
2016 Vote: Hillary Clinton	4%	(29)	18%	(130)	31%	(225)	21%	(147)	26%	(184)	714
2016 Vote: Donald Trump	5%	(34)	17%	(122)	31%	(225)	27%	(195)	21%	(149)	724
2016 Vote: Other	5%	(5)	10%	(10)	32%	(32)	24%	(24)	30%	(31)	101
2016 Vote: Didn't Vote	3%	(11)	12%	(54)	22%	(98)	16%	(72)	47%	(209)	445
Voted in 2014: Yes	4%	(58)	18%	(227)	32%	(411)	24%	(306)	23%	(291)	1294
Voted in 2014: No	3%	(21)	13%	(88)	24%	(168)	19%	(134)	41%	(284)	696

Continued on next page

Table POL6_12: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Pakistan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	4%	(79)	16%	(316)	29%	(579)	22%	(440)	29%	(576)	1990
2012 Vote: Barack Obama	5%	(38)	15%	(126)	31%	(257)	22%	(182)	27%	(219)	822
2012 Vote: Mitt Romney	4%	(23)	17%	(92)	31%	(171)	27%	(148)	22%	(119)	553
2012 Vote: Other	6%	(3)	14%	(8)	33%	(18)	20%	(11)	27%	(14)	54
2012 Vote: Didn't Vote	3%	(15)	16%	(90)	24%	(133)	18%	(100)	40%	(223)	560
4-Region: Northeast	3%	(11)	17%	(61)	29%	(102)	23%	(82)	28%	(99)	355
4-Region: Midwest	4%	(18)	13%	(57)	33%	(150)	19%	(86)	32%	(146)	457
4-Region: South	5%	(34)	16%	(120)	24%	(180)	24%	(179)	31%	(230)	743
4-Region: West	4%	(16)	18%	(78)	34%	(148)	21%	(93)	23%	(101)	435
Party: Democrat/Leans Democrat	5%	(39)	17%	(147)	30%	(256)	19%	(166)	29%	(254)	862
Party: Republican/Leans Republican	4%	(35)	17%	(139)	29%	(242)	26%	(214)	25%	(206)	836

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

Table POL6_13: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

North Korea

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	3%	(66)	8%	(168)	15%	(303)	56%	(1112)	17%	(340)	1990
Gender: Male	3%	(30)	10%	(90)	18%	(168)	61%	(567)	8%	(76)	931
Gender: Female	3%	(36)	7%	(79)	13%	(135)	51%	(544)	25%	(265)	1059
Age: 18-34	5%	(23)	11%	(55)	20%	(101)	41%	(207)	23%	(114)	500
Age: 35-44	3%	(9)	11%	(32)	18%	(54)	48%	(145)	21%	(63)	302
Age: 45-64	3%	(23)	8%	(61)	11%	(83)	60%	(434)	17%	(124)	725
Age: 65+	2%	(10)	5%	(21)	14%	(66)	70%	(326)	9%	(40)	463
GenZers: 1997-2012	4%	(6)	8%	(13)	16%	(26)	43%	(69)	29%	(47)	160
Millennials: 1981-1996	5%	(23)	11%	(55)	21%	(103)	44%	(215)	18%	(89)	485
GenXers: 1965-1980	3%	(16)	10%	(51)	14%	(69)	53%	(259)	19%	(95)	491
Baby Boomers: 1946-1964	3%	(19)	6%	(46)	12%	(91)	66%	(506)	13%	(101)	763
PID: Dem (no lean)	4%	(29)	8%	(58)	11%	(85)	59%	(439)	18%	(134)	744
PID: Ind (no lean)	2%	(11)	5%	(26)	17%	(91)	56%	(296)	20%	(107)	530
PID: Rep (no lean)	4%	(26)	12%	(84)	18%	(128)	53%	(377)	14%	(100)	716
PID/Gender: Dem Men	4%	(12)	11%	(34)	14%	(45)	62%	(199)	10%	(31)	321
PID/Gender: Dem Women	4%	(17)	6%	(24)	9%	(40)	57%	(240)	24%	(103)	424
PID/Gender: Ind Men	2%	(5)	4%	(10)	22%	(61)	62%	(171)	10%	(27)	274
PID/Gender: Ind Women	2%	(6)	6%	(16)	12%	(29)	49%	(124)	31%	(79)	255
PID/Gender: Rep Men	4%	(14)	14%	(46)	19%	(62)	59%	(197)	5%	(18)	336
PID/Gender: Rep Women	3%	(13)	10%	(39)	17%	(66)	47%	(180)	22%	(82)	380
Ideo: Liberal (1-3)	4%	(25)	9%	(52)	12%	(75)	63%	(378)	12%	(69)	599
Ideo: Moderate (4)	4%	(24)	8%	(46)	16%	(93)	50%	(291)	22%	(127)	580
Ideo: Conservative (5-7)	2%	(16)	9%	(65)	18%	(127)	57%	(400)	13%	(93)	701
Educ: < College	3%	(39)	8%	(97)	16%	(195)	53%	(659)	21%	(262)	1252
Educ: Bachelors degree	3%	(16)	8%	(39)	13%	(62)	64%	(303)	11%	(51)	471
Educ: Post-grad	4%	(11)	12%	(33)	18%	(47)	56%	(150)	10%	(28)	268
Income: Under 50k	3%	(33)	9%	(94)	14%	(140)	52%	(535)	21%	(217)	1018
Income: 50k-100k	3%	(20)	6%	(37)	16%	(102)	59%	(369)	15%	(95)	623
Income: 100k+	4%	(13)	11%	(38)	18%	(62)	60%	(209)	8%	(28)	348
Ethnicity: White	3%	(42)	9%	(138)	15%	(244)	59%	(943)	15%	(242)	1610

Continued on next page

Table POL6_13: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
North Korea

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(66)	8%	(168)	15%	(303)	56%	(1112)	17%	(340)	1990
Ethnicity: Hispanic	2%	(3)	14%	(27)	19%	(37)	45%	(87)	20%	(38)	193
Ethnicity: Black	9%	(22)	8%	(21)	12%	(30)	42%	(107)	29%	(73)	252
Ethnicity: Other	1%	(2)	7%	(10)	23%	(29)	48%	(62)	20%	(26)	128
All Christian	3%	(34)	9%	(94)	16%	(157)	58%	(580)	13%	(132)	998
All Non-Christian	3%	(3)	13%	(13)	20%	(21)	49%	(52)	16%	(17)	106
Atheist	1%	(1)	3%	(2)	17%	(13)	73%	(60)	6%	(5)	81
Agnostic/Nothing in particular	3%	(13)	5%	(23)	13%	(61)	57%	(275)	23%	(113)	485
Something Else	5%	(16)	11%	(36)	16%	(51)	45%	(145)	23%	(73)	320
Religious Non-Protestant/Catholic	4%	(5)	13%	(17)	20%	(26)	47%	(62)	16%	(21)	130
Evangelical	5%	(30)	14%	(83)	17%	(103)	45%	(266)	19%	(110)	592
Non-Evangelical	2%	(15)	6%	(40)	14%	(97)	65%	(443)	13%	(90)	685
Community: Urban	5%	(29)	14%	(75)	16%	(88)	48%	(262)	18%	(96)	551
Community: Suburban	2%	(22)	5%	(47)	14%	(130)	63%	(580)	16%	(144)	923
Community: Rural	3%	(14)	9%	(47)	16%	(85)	52%	(270)	19%	(100)	516
Employ: Private Sector	3%	(21)	10%	(62)	17%	(108)	54%	(347)	16%	(103)	642
Employ: Government	3%	(4)	10%	(13)	21%	(27)	52%	(67)	13%	(16)	127
Employ: Self-Employed	5%	(7)	9%	(13)	14%	(21)	58%	(88)	15%	(22)	151
Employ: Homemaker	1%	(1)	15%	(20)	12%	(16)	52%	(68)	21%	(28)	133
Employ: Student	2%	(1)	13%	(9)	17%	(12)	43%	(30)	25%	(18)	70
Employ: Retired	3%	(14)	5%	(27)	14%	(67)	69%	(339)	10%	(47)	494
Employ: Unemployed	6%	(14)	7%	(16)	13%	(32)	48%	(117)	26%	(64)	244
Employ: Other	2%	(2)	7%	(9)	15%	(19)	44%	(57)	32%	(42)	130
Military HH: Yes	4%	(14)	6%	(20)	17%	(55)	61%	(200)	12%	(39)	328
Military HH: No	3%	(52)	9%	(148)	15%	(249)	55%	(911)	18%	(301)	1662
RD/WT: Right Direction	5%	(35)	13%	(86)	20%	(133)	47%	(309)	15%	(95)	657
RD/WT: Wrong Track	2%	(31)	6%	(82)	13%	(171)	60%	(803)	18%	(245)	1333
Trump Job Approve	5%	(42)	11%	(95)	19%	(171)	52%	(464)	14%	(124)	895
Trump Job Disapprove	2%	(20)	7%	(71)	12%	(124)	62%	(644)	18%	(188)	1046

Continued on next page

Table POL6_13: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
North Korea

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(66)	8%	(168)	15%	(303)	56%	(1112)	17%	(340)	1990
Trump Job Strongly Approve	5%	(26)	12%	(65)	20%	(106)	50%	(266)	14%	(73)	535
Trump Job Somewhat Approve	4%	(16)	9%	(31)	18%	(65)	55%	(198)	14%	(51)	360
Trump Job Somewhat Disapprove	1%	(3)	11%	(22)	17%	(33)	50%	(95)	20%	(38)	191
Trump Job Strongly Disapprove	2%	(18)	6%	(49)	11%	(91)	64%	(549)	17%	(149)	856
Favorable of Trump	4%	(36)	12%	(102)	19%	(169)	52%	(459)	13%	(116)	882
Unfavorable of Trump	3%	(29)	6%	(64)	12%	(128)	60%	(636)	19%	(197)	1055
Very Favorable of Trump	4%	(25)	14%	(79)	20%	(115)	50%	(286)	11%	(64)	569
Somewhat Favorable of Trump	3%	(10)	7%	(23)	17%	(54)	55%	(173)	17%	(52)	313
Somewhat Unfavorable of Trump	4%	(6)	10%	(16)	17%	(29)	49%	(80)	20%	(34)	164
Very Unfavorable of Trump	3%	(23)	5%	(48)	11%	(99)	62%	(556)	18%	(164)	890
#1 Issue: Economy	3%	(25)	9%	(64)	15%	(114)	56%	(415)	16%	(121)	740
#1 Issue: Security	5%	(10)	15%	(32)	17%	(37)	51%	(108)	12%	(25)	212
#1 Issue: Health Care	2%	(8)	9%	(36)	15%	(61)	55%	(219)	19%	(75)	398
#1 Issue: Medicare / Social Security	4%	(11)	7%	(19)	13%	(36)	60%	(168)	17%	(48)	281
#1 Issue: Women's Issues	4%	(4)	2%	(2)	20%	(20)	50%	(48)	24%	(23)	96
#1 Issue: Education	2%	(1)	9%	(6)	22%	(13)	43%	(26)	24%	(15)	61
#1 Issue: Energy	10%	(6)	4%	(2)	12%	(7)	61%	(37)	13%	(8)	61
#1 Issue: Other	1%	(1)	5%	(7)	11%	(15)	64%	(90)	19%	(27)	140
2018 House Vote: Democrat	3%	(24)	7%	(55)	12%	(86)	64%	(468)	14%	(103)	736
2018 House Vote: Republican	3%	(21)	10%	(69)	17%	(114)	60%	(393)	10%	(63)	661
2016 Vote: Hillary Clinton	4%	(25)	7%	(53)	12%	(83)	63%	(447)	15%	(106)	714
2016 Vote: Donald Trump	4%	(26)	10%	(76)	18%	(133)	58%	(421)	9%	(69)	724
2016 Vote: Other	2%	(2)	1%	(1)	8%	(8)	67%	(68)	21%	(22)	101
2016 Vote: Didn't Vote	3%	(13)	9%	(38)	17%	(77)	39%	(174)	32%	(143)	445
Voted in 2014: Yes	3%	(44)	8%	(106)	14%	(185)	62%	(798)	12%	(161)	1294
Voted in 2014: No	3%	(22)	9%	(62)	17%	(118)	45%	(314)	26%	(180)	696

Continued on next page

Table POL6_13: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
North Korea

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	3%	(66)	8%	(168)	15%	(303)	56%	(1112)	17%	(340)	1990
2012 Vote: Barack Obama	3%	(27)	7%	(54)	13%	(108)	61%	(501)	16%	(132)	822
2012 Vote: Mitt Romney	3%	(19)	9%	(49)	16%	(91)	62%	(343)	9%	(51)	553
2012 Vote: Other	1%	(1)	3%	(2)	11%	(6)	73%	(40)	12%	(7)	54
2012 Vote: Didn't Vote	4%	(20)	11%	(63)	18%	(98)	41%	(228)	27%	(150)	560
4-Region: Northeast	3%	(12)	9%	(33)	16%	(56)	56%	(197)	16%	(57)	355
4-Region: Midwest	4%	(16)	6%	(27)	12%	(56)	60%	(273)	19%	(85)	457
4-Region: South	4%	(30)	9%	(66)	17%	(123)	52%	(383)	19%	(141)	743
4-Region: West	2%	(8)	10%	(43)	16%	(68)	59%	(258)	13%	(58)	435
Party: Democrat/Leans Democrat	4%	(32)	7%	(60)	12%	(106)	60%	(515)	17%	(149)	862
Party: Republican/Leans Republican	3%	(28)	10%	(86)	18%	(150)	55%	(460)	13%	(112)	836

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

Table POL6_14: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?

Japan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	39%	(783)	26%	(524)	10%	(200)	4%	(86)	20%	(397)	1990
Gender: Male	51%	(471)	28%	(256)	10%	(89)	3%	(28)	9%	(86)	931
Gender: Female	29%	(311)	25%	(268)	10%	(111)	5%	(58)	29%	(311)	1059
Age: 18-34	26%	(131)	28%	(142)	11%	(55)	5%	(23)	30%	(150)	500
Age: 35-44	29%	(87)	32%	(98)	12%	(35)	7%	(21)	20%	(60)	302
Age: 45-64	42%	(307)	25%	(182)	10%	(72)	5%	(34)	18%	(130)	725
Age: 65+	56%	(257)	22%	(102)	8%	(38)	2%	(8)	12%	(58)	463
GenZers: 1997-2012	12%	(19)	28%	(45)	13%	(21)	5%	(8)	42%	(67)	160
Millennials: 1981-1996	32%	(157)	30%	(146)	10%	(48)	4%	(22)	23%	(111)	485
GenXers: 1965-1980	34%	(168)	29%	(141)	11%	(55)	7%	(35)	19%	(92)	491
Baby Boomers: 1946-1964	51%	(387)	23%	(172)	9%	(69)	3%	(22)	15%	(114)	763
PID: Dem (no lean)	38%	(286)	26%	(193)	11%	(85)	3%	(24)	21%	(156)	744
PID: Ind (no lean)	39%	(205)	26%	(139)	6%	(32)	5%	(27)	24%	(127)	530
PID: Rep (no lean)	41%	(291)	27%	(193)	12%	(83)	5%	(35)	16%	(114)	716
PID/Gender: Dem Men	49%	(156)	26%	(83)	12%	(38)	2%	(7)	11%	(37)	321
PID/Gender: Dem Women	31%	(130)	26%	(110)	11%	(48)	4%	(17)	28%	(120)	424
PID/Gender: Ind Men	52%	(144)	28%	(76)	6%	(15)	4%	(11)	10%	(28)	274
PID/Gender: Ind Women	24%	(61)	25%	(63)	6%	(16)	6%	(16)	39%	(99)	255
PID/Gender: Rep Men	51%	(171)	29%	(98)	11%	(36)	3%	(10)	6%	(22)	336
PID/Gender: Rep Women	32%	(120)	25%	(95)	12%	(47)	7%	(25)	24%	(92)	380
Ideo: Liberal (1-3)	42%	(252)	30%	(181)	8%	(49)	4%	(22)	16%	(95)	599
Ideo: Moderate (4)	34%	(199)	24%	(141)	14%	(82)	4%	(26)	23%	(132)	580
Ideo: Conservative (5-7)	45%	(316)	26%	(186)	9%	(65)	4%	(29)	15%	(106)	701
Educ: < College	35%	(442)	23%	(288)	11%	(140)	5%	(65)	25%	(317)	1252
Educ: Bachelors degree	46%	(218)	32%	(150)	7%	(34)	3%	(14)	11%	(53)	471
Educ: Post-grad	46%	(123)	32%	(86)	9%	(25)	3%	(7)	10%	(27)	268
Income: Under 50k	35%	(353)	25%	(258)	10%	(98)	5%	(48)	26%	(260)	1018
Income: 50k-100k	43%	(267)	26%	(163)	10%	(62)	4%	(27)	17%	(104)	623
Income: 100k+	47%	(162)	29%	(103)	11%	(39)	3%	(11)	10%	(33)	348
Ethnicity: White	41%	(668)	27%	(440)	10%	(155)	4%	(70)	17%	(277)	1610

Continued on next page

Table POL6_14: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Japan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	39%	(783)	26%	(524)	10%	(200)	4%	(86)	20%	(397)	1990
Ethnicity: Hispanic	29%	(57)	27%	(52)	10%	(19)	4%	(7)	30%	(58)	193
Ethnicity: Black	23%	(59)	22%	(56)	15%	(37)	5%	(13)	35%	(89)	252
Ethnicity: Other	44%	(56)	22%	(28)	6%	(8)	3%	(4)	25%	(32)	128
All Christian	43%	(428)	27%	(269)	11%	(114)	4%	(37)	15%	(150)	998
All Non-Christian	42%	(44)	25%	(26)	13%	(14)	3%	(3)	17%	(18)	106
Atheist	55%	(45)	25%	(21)	4%	(3)	—	(0)	15%	(12)	81
Agnostic/Nothing in particular	38%	(184)	23%	(111)	7%	(32)	5%	(22)	28%	(137)	485
Something Else	25%	(81)	30%	(98)	12%	(37)	8%	(24)	25%	(80)	320
Religious Non-Protestant/Catholic	43%	(56)	24%	(31)	14%	(18)	4%	(5)	16%	(21)	130
Evangelical	34%	(203)	30%	(177)	12%	(71)	4%	(26)	19%	(115)	592
Non-Evangelical	43%	(291)	26%	(178)	11%	(73)	5%	(33)	16%	(111)	685
Community: Urban	32%	(176)	31%	(170)	13%	(69)	3%	(17)	22%	(119)	551
Community: Suburban	45%	(415)	26%	(235)	8%	(70)	3%	(32)	19%	(171)	923
Community: Rural	37%	(192)	23%	(119)	12%	(61)	7%	(37)	21%	(107)	516
Employ: Private Sector	40%	(255)	28%	(181)	11%	(73)	4%	(28)	16%	(105)	642
Employ: Government	42%	(53)	26%	(33)	12%	(15)	2%	(3)	19%	(24)	127
Employ: Self-Employed	38%	(58)	28%	(42)	10%	(16)	4%	(5)	20%	(31)	151
Employ: Homemaker	30%	(39)	26%	(34)	11%	(15)	7%	(9)	27%	(35)	133
Employ: Student	19%	(14)	38%	(27)	4%	(3)	6%	(4)	32%	(22)	70
Employ: Retired	54%	(264)	23%	(112)	8%	(39)	2%	(10)	14%	(68)	494
Employ: Unemployed	30%	(73)	24%	(57)	12%	(30)	5%	(11)	30%	(72)	244
Employ: Other	21%	(27)	28%	(37)	7%	(9)	12%	(15)	32%	(41)	130
Military HH: Yes	48%	(156)	23%	(76)	10%	(33)	4%	(13)	15%	(50)	328
Military HH: No	38%	(626)	27%	(448)	10%	(167)	4%	(73)	21%	(347)	1662
RD/WT: Right Direction	41%	(268)	27%	(177)	13%	(85)	4%	(25)	16%	(102)	657
RD/WT: Wrong Track	39%	(515)	26%	(347)	9%	(114)	5%	(61)	22%	(295)	1333
Trump Job Approve	41%	(366)	26%	(233)	12%	(108)	5%	(45)	16%	(144)	895
Trump Job Disapprove	39%	(408)	27%	(283)	9%	(89)	3%	(37)	22%	(231)	1046

Continued on next page

Table POL6_14: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Japan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	39%	(783)	26%	(524)	10%	(200)	4%	(86)	20%	(397)	1990
Trump Job Strongly Approve	42%	(224)	25%	(134)	13%	(68)	5%	(29)	15%	(81)	535
Trump Job Somewhat Approve	40%	(143)	27%	(98)	11%	(40)	4%	(16)	18%	(63)	360
Trump Job Somewhat Disapprove	31%	(60)	30%	(57)	12%	(22)	4%	(7)	23%	(44)	191
Trump Job Strongly Disapprove	41%	(348)	26%	(225)	8%	(67)	3%	(29)	22%	(186)	856
Favorable of Trump	41%	(366)	27%	(238)	12%	(103)	5%	(47)	15%	(128)	882
Unfavorable of Trump	38%	(402)	26%	(278)	9%	(96)	3%	(36)	23%	(242)	1055
Very Favorable of Trump	42%	(240)	27%	(156)	12%	(71)	5%	(27)	13%	(75)	569
Somewhat Favorable of Trump	40%	(125)	26%	(82)	10%	(32)	6%	(20)	17%	(53)	313
Somewhat Unfavorable of Trump	26%	(43)	31%	(52)	13%	(22)	4%	(6)	26%	(42)	164
Very Unfavorable of Trump	40%	(359)	25%	(227)	8%	(74)	3%	(30)	22%	(200)	890
#1 Issue: Economy	41%	(303)	24%	(181)	11%	(82)	5%	(36)	19%	(138)	740
#1 Issue: Security	44%	(93)	30%	(64)	7%	(15)	4%	(9)	15%	(31)	212
#1 Issue: Health Care	38%	(150)	27%	(107)	11%	(43)	4%	(16)	21%	(83)	398
#1 Issue: Medicare / Social Security	41%	(116)	28%	(78)	10%	(29)	3%	(10)	17%	(48)	281
#1 Issue: Women's Issues	22%	(21)	33%	(32)	7%	(7)	5%	(5)	32%	(31)	96
#1 Issue: Education	23%	(14)	29%	(18)	13%	(8)	5%	(3)	30%	(18)	61
#1 Issue: Energy	49%	(30)	26%	(16)	3%	(2)	4%	(2)	18%	(11)	61
#1 Issue: Other	39%	(55)	20%	(28)	10%	(15)	4%	(5)	26%	(37)	140
2018 House Vote: Democrat	44%	(321)	28%	(204)	9%	(67)	3%	(25)	16%	(118)	736
2018 House Vote: Republican	47%	(308)	26%	(172)	10%	(67)	4%	(29)	13%	(85)	661
2016 Vote: Hillary Clinton	44%	(312)	26%	(186)	9%	(68)	3%	(21)	18%	(128)	714
2016 Vote: Donald Trump	46%	(333)	29%	(206)	10%	(75)	4%	(31)	11%	(79)	724
2016 Vote: Other	51%	(52)	22%	(22)	5%	(5)	3%	(3)	19%	(19)	101
2016 Vote: Didn't Vote	19%	(86)	25%	(109)	12%	(51)	7%	(31)	38%	(167)	445
Voted in 2014: Yes	47%	(606)	26%	(335)	9%	(118)	4%	(47)	14%	(188)	1294
Voted in 2014: No	25%	(177)	27%	(189)	12%	(82)	6%	(39)	30%	(210)	696

Continued on next page

Table POL6_14: For each of the following countries, do you feel that the country is an ally of the United States, is friendly but not an ally, is unfriendly but not an enemy, or is unfriendly and an enemy of the United States?
Japan

Demographic	Ally		Friendly, but not an ally		Unfriendly, but not an enemy		Enemy		Don't know / No opinion		Total N
Registered Voters	39%	(783)	26%	(524)	10%	(200)	4%	(86)	20%	(397)	1990
2012 Vote: Barack Obama	42%	(343)	27%	(225)	9%	(77)	4%	(32)	18%	(145)	822
2012 Vote: Mitt Romney	51%	(281)	25%	(137)	9%	(51)	3%	(19)	12%	(65)	553
2012 Vote: Other	60%	(33)	15%	(8)	4%	(2)	4%	(2)	16%	(9)	54
2012 Vote: Didn't Vote	23%	(126)	28%	(154)	12%	(69)	6%	(33)	32%	(178)	560
4-Region: Northeast	40%	(143)	26%	(93)	8%	(30)	5%	(19)	20%	(70)	355
4-Region: Midwest	39%	(180)	27%	(124)	10%	(46)	4%	(18)	19%	(88)	457
4-Region: South	35%	(262)	26%	(196)	12%	(88)	4%	(32)	22%	(165)	743
4-Region: West	45%	(197)	26%	(111)	8%	(36)	4%	(17)	17%	(74)	435
Party: Democrat/Leans Democrat	40%	(342)	27%	(229)	11%	(93)	3%	(27)	20%	(172)	862
Party: Republican/Leans Republican	43%	(360)	26%	(216)	10%	(88)	5%	(41)	16%	(132)	836

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

Table POL7_1: Would you support or oppose each of the following policies?
Increasing the United States' use of renewable energy such as solar and wind power

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	47%	(940)	32%	(627)	7%	(138)	5%	(104)	9%	(181)	1990
Gender: Male	48%	(447)	34%	(317)	7%	(65)	6%	(56)	5%	(47)	931
Gender: Female	47%	(493)	29%	(310)	7%	(73)	5%	(49)	13%	(134)	1059
Age: 18-34	46%	(231)	27%	(137)	8%	(40)	4%	(18)	15%	(74)	500
Age: 35-44	50%	(152)	34%	(102)	4%	(11)	4%	(11)	9%	(27)	302
Age: 45-64	47%	(344)	30%	(216)	8%	(60)	6%	(46)	8%	(59)	725
Age: 65+	46%	(213)	37%	(171)	6%	(27)	7%	(30)	5%	(21)	463
GenZers: 1997-2012	41%	(66)	26%	(42)	8%	(12)	2%	(3)	23%	(37)	160
Millennials: 1981-1996	50%	(242)	29%	(140)	7%	(35)	3%	(17)	11%	(51)	485
GenXers: 1965-1980	47%	(229)	32%	(157)	6%	(29)	6%	(31)	9%	(45)	491
Baby Boomers: 1946-1964	49%	(374)	32%	(242)	7%	(55)	6%	(47)	6%	(44)	763
PID: Dem (no lean)	66%	(489)	23%	(169)	2%	(18)	1%	(11)	8%	(58)	744
PID: Ind (no lean)	46%	(242)	32%	(169)	5%	(28)	5%	(24)	13%	(67)	530
PID: Rep (no lean)	29%	(209)	40%	(289)	13%	(92)	10%	(70)	8%	(56)	716
PID/Gender: Dem Men	66%	(212)	25%	(80)	3%	(8)	2%	(5)	5%	(16)	321
PID/Gender: Dem Women	65%	(277)	21%	(89)	2%	(9)	1%	(6)	10%	(42)	424
PID/Gender: Ind Men	48%	(131)	35%	(97)	5%	(15)	7%	(19)	5%	(13)	274
PID/Gender: Ind Women	43%	(111)	28%	(72)	5%	(13)	2%	(5)	21%	(55)	255
PID/Gender: Rep Men	31%	(104)	42%	(140)	12%	(42)	9%	(32)	6%	(19)	336
PID/Gender: Rep Women	28%	(105)	39%	(149)	13%	(51)	10%	(38)	10%	(37)	380
Ideo: Liberal (1-3)	72%	(432)	17%	(104)	4%	(25)	1%	(8)	5%	(30)	599
Ideo: Moderate (4)	48%	(276)	35%	(204)	4%	(25)	3%	(15)	10%	(59)	580
Ideo: Conservative (5-7)	27%	(190)	43%	(302)	12%	(82)	11%	(78)	7%	(49)	701
Educ: < College	43%	(542)	33%	(410)	7%	(83)	6%	(69)	12%	(147)	1252
Educ: Bachelors degree	51%	(240)	31%	(148)	8%	(35)	5%	(26)	5%	(22)	471
Educ: Post-grad	59%	(157)	26%	(69)	7%	(19)	4%	(10)	5%	(12)	268
Income: Under 50k	46%	(464)	31%	(312)	6%	(66)	5%	(53)	12%	(123)	1018
Income: 50k-100k	47%	(290)	33%	(207)	7%	(44)	6%	(37)	7%	(44)	623
Income: 100k+	53%	(186)	31%	(108)	8%	(27)	4%	(14)	4%	(14)	348
Ethnicity: White	47%	(750)	33%	(536)	7%	(114)	6%	(93)	7%	(116)	1610
Ethnicity: Hispanic	50%	(97)	29%	(57)	5%	(10)	4%	(8)	11%	(22)	193

Continued on next page

Table POL7_1: Would you support or oppose each of the following policies?
Increasing the United States' use of renewable energy such as solar and wind power

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	47%	(940)	32%	(627)	7%	(138)	5%	(104)	9%	(181)	1990
Ethnicity: Black	51%	(127)	25%	(63)	5%	(12)	3%	(7)	17%	(43)	252
Ethnicity: Other	48%	(62)	22%	(28)	9%	(11)	4%	(5)	18%	(23)	128
All Christian	41%	(412)	37%	(368)	8%	(82)	7%	(65)	7%	(71)	998
All Non-Christian	55%	(59)	24%	(25)	5%	(5)	5%	(6)	10%	(11)	106
Atheist	72%	(59)	18%	(14)	8%	(6)	2%	(2)	—	(0)	81
Agnostic/Nothing in particular	56%	(274)	25%	(123)	3%	(16)	3%	(12)	12%	(60)	485
Something Else	43%	(137)	30%	(97)	9%	(27)	6%	(20)	12%	(40)	320
Religious Non-Protestant/Catholic	53%	(69)	26%	(33)	6%	(7)	6%	(7)	10%	(13)	130
Evangelical	34%	(202)	39%	(231)	10%	(57)	9%	(51)	9%	(51)	592
Non-Evangelical	48%	(330)	32%	(218)	7%	(49)	5%	(31)	8%	(57)	685
Community: Urban	52%	(287)	27%	(149)	8%	(43)	3%	(18)	10%	(54)	551
Community: Suburban	49%	(448)	30%	(280)	6%	(59)	6%	(52)	9%	(84)	923
Community: Rural	40%	(204)	38%	(198)	7%	(36)	7%	(35)	8%	(43)	516
Employ: Private Sector	48%	(309)	33%	(214)	7%	(42)	4%	(27)	8%	(49)	642
Employ: Government	49%	(62)	29%	(37)	10%	(13)	8%	(10)	5%	(6)	127
Employ: Self-Employed	58%	(88)	20%	(30)	5%	(8)	5%	(8)	12%	(18)	151
Employ: Homemaker	37%	(49)	34%	(46)	12%	(16)	7%	(9)	9%	(12)	133
Employ: Student	55%	(39)	27%	(19)	6%	(4)	1%	(1)	11%	(8)	70
Employ: Retired	45%	(222)	38%	(185)	7%	(33)	6%	(29)	5%	(25)	494
Employ: Unemployed	47%	(114)	27%	(67)	5%	(13)	7%	(17)	13%	(32)	244
Employ: Other	44%	(57)	23%	(30)	7%	(9)	3%	(3)	24%	(31)	130
Military HH: Yes	45%	(148)	33%	(108)	8%	(27)	6%	(21)	7%	(24)	328
Military HH: No	48%	(791)	31%	(519)	7%	(111)	5%	(84)	9%	(157)	1662
RD/WT: Right Direction	29%	(193)	40%	(260)	12%	(77)	11%	(75)	8%	(51)	657
RD/WT: Wrong Track	56%	(746)	28%	(367)	5%	(60)	2%	(29)	10%	(130)	1333
Trump Job Approve	29%	(260)	41%	(370)	12%	(109)	10%	(91)	7%	(64)	895
Trump Job Disapprove	64%	(665)	24%	(247)	2%	(26)	1%	(13)	9%	(96)	1046

Continued on next page

Table POL7_1: Would you support or oppose each of the following policies?*Increasing the United States' use of renewable energy such as solar and wind power*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	47%	(940)	32%	(627)	7%	(138)	5%	(104)	9%	(181)	1990
Trump Job Strongly Approve	28%	(151)	37%	(198)	13%	(72)	14%	(77)	7%	(38)	535
Trump Job Somewhat Approve	30%	(109)	48%	(173)	10%	(37)	4%	(14)	7%	(27)	360
Trump Job Somewhat Disapprove	39%	(74)	48%	(92)	6%	(12)	2%	(5)	4%	(8)	191
Trump Job Strongly Disapprove	69%	(591)	18%	(155)	2%	(14)	1%	(8)	10%	(88)	856
Favorable of Trump	28%	(250)	42%	(370)	12%	(106)	10%	(92)	7%	(64)	882
Unfavorable of Trump	64%	(676)	23%	(239)	3%	(30)	1%	(12)	9%	(97)	1055
Very Favorable of Trump	27%	(155)	38%	(214)	14%	(82)	14%	(80)	7%	(37)	569
Somewhat Favorable of Trump	30%	(94)	50%	(156)	8%	(24)	4%	(12)	9%	(27)	313
Somewhat Unfavorable of Trump	37%	(62)	42%	(70)	9%	(15)	3%	(5)	8%	(13)	164
Very Unfavorable of Trump	69%	(615)	19%	(169)	2%	(15)	1%	(7)	9%	(84)	890
#1 Issue: Economy	41%	(301)	37%	(271)	9%	(68)	5%	(40)	8%	(60)	740
#1 Issue: Security	29%	(61)	38%	(81)	10%	(22)	14%	(30)	9%	(18)	212
#1 Issue: Health Care	58%	(232)	25%	(99)	3%	(12)	4%	(17)	9%	(38)	398
#1 Issue: Medicare / Social Security	45%	(128)	35%	(99)	5%	(15)	4%	(10)	11%	(30)	281
#1 Issue: Women's Issues	52%	(50)	27%	(26)	6%	(6)	1%	(1)	14%	(13)	96
#1 Issue: Education	50%	(30)	22%	(13)	12%	(7)	3%	(2)	13%	(8)	61
#1 Issue: Energy	78%	(48)	10%	(6)	3%	(2)	1%	(1)	7%	(5)	61
#1 Issue: Other	63%	(89)	23%	(32)	3%	(5)	3%	(5)	7%	(9)	140
2018 House Vote: Democrat	67%	(497)	23%	(166)	3%	(19)	1%	(11)	6%	(44)	736
2018 House Vote: Republican	31%	(204)	42%	(277)	12%	(76)	10%	(66)	6%	(37)	661
2016 Vote: Hillary Clinton	68%	(483)	21%	(153)	2%	(15)	2%	(13)	7%	(51)	714
2016 Vote: Donald Trump	32%	(230)	41%	(298)	12%	(88)	9%	(68)	6%	(40)	724
2016 Vote: Other	46%	(47)	34%	(34)	6%	(6)	4%	(4)	9%	(9)	101
2016 Vote: Didn't Vote	40%	(178)	32%	(141)	6%	(28)	4%	(16)	18%	(81)	445
Voted in 2014: Yes	50%	(641)	32%	(413)	7%	(90)	5%	(71)	6%	(80)	1294
Voted in 2014: No	43%	(298)	31%	(214)	7%	(48)	5%	(34)	15%	(101)	696
2012 Vote: Barack Obama	64%	(526)	24%	(199)	3%	(24)	2%	(17)	7%	(56)	822
2012 Vote: Mitt Romney	29%	(162)	44%	(244)	12%	(64)	9%	(49)	6%	(33)	553
2012 Vote: Other	26%	(14)	42%	(23)	5%	(3)	18%	(10)	9%	(5)	54
2012 Vote: Didn't Vote	42%	(237)	29%	(161)	8%	(46)	5%	(28)	16%	(88)	560

Continued on next page

Table POL7_1: *Would you support or oppose each of the following policies?*
Increasing the United States' use of renewable energy such as solar and wind power

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	47%	(940)	32%	(627)	7%	(138)	5%	(104)	9%	(181)	1990
4-Region: Northeast	49%	(176)	28%	(99)	8%	(28)	5%	(16)	10%	(36)	355
4-Region: Midwest	45%	(207)	32%	(147)	7%	(30)	6%	(30)	9%	(43)	457
4-Region: South	44%	(327)	35%	(256)	7%	(53)	6%	(42)	9%	(64)	743
4-Region: West	53%	(230)	29%	(124)	6%	(27)	4%	(17)	9%	(38)	435
Party: Democrat/Leans Democrat	67%	(579)	21%	(184)	3%	(22)	1%	(13)	8%	(65)	862
Party: Republican/Leans Republican	29%	(243)	42%	(349)	12%	(101)	9%	(79)	8%	(63)	836

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

Table POL7_2: *Would you support or oppose each of the following policies?*
Decreasing the United States' use of fossil fuels such as oil

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't Know / No Opinion	Total N
Registered Voters	33% (665)	27% (540)	13% (263)	13% (261)	13% (261)	1990
Gender: Male	36% (339)	29% (267)	15% (138)	13% (124)	7% (62)	931
Gender: Female	31% (326)	26% (273)	12% (124)	13% (137)	19% (199)	1059
Age: 18-34	37% (184)	28% (140)	9% (47)	7% (36)	19% (93)	500
Age: 35-44	39% (119)	26% (80)	14% (41)	8% (25)	13% (38)	302
Age: 45-64	29% (213)	28% (201)	13% (96)	17% (123)	13% (92)	725
Age: 65+	32% (149)	26% (120)	17% (79)	17% (77)	8% (38)	463
GenZers: 1997-2012	36% (58)	23% (37)	8% (13)	5% (8)	27% (43)	160
Millennials: 1981-1996	38% (186)	28% (135)	12% (56)	8% (37)	15% (70)	485
GenXers: 1965-1980	30% (150)	30% (146)	12% (60)	14% (69)	13% (66)	491
Baby Boomers: 1946-1964	33% (249)	25% (190)	15% (116)	18% (135)	10% (73)	763
PID: Dem (no lean)	51% (379)	25% (188)	8% (58)	4% (30)	12% (90)	744
PID: Ind (no lean)	32% (170)	28% (146)	12% (66)	10% (54)	18% (93)	530
PID: Rep (no lean)	16% (116)	29% (206)	19% (139)	25% (177)	11% (78)	716
PID/Gender: Dem Men	55% (177)	25% (79)	10% (31)	4% (14)	6% (20)	321
PID/Gender: Dem Women	48% (201)	26% (109)	6% (27)	4% (16)	17% (70)	424
PID/Gender: Ind Men	36% (98)	29% (80)	15% (40)	13% (35)	8% (21)	274
PID/Gender: Ind Women	28% (72)	26% (66)	10% (26)	7% (19)	28% (72)	255
PID/Gender: Rep Men	19% (64)	32% (108)	20% (67)	22% (75)	6% (21)	336
PID/Gender: Rep Women	14% (52)	26% (98)	19% (71)	27% (102)	15% (57)	380
Ideo: Liberal (1-3)	60% (361)	23% (137)	6% (36)	3% (19)	8% (46)	599
Ideo: Moderate (4)	32% (187)	32% (187)	13% (73)	8% (44)	15% (89)	580
Ideo: Conservative (5-7)	13% (91)	28% (196)	20% (143)	27% (191)	11% (80)	701
Educ: < College	28% (353)	27% (344)	14% (173)	14% (172)	17% (209)	1252
Educ: Bachelors degree	40% (190)	27% (126)	13% (61)	13% (60)	7% (34)	471
Educ: Post-grad	45% (122)	26% (70)	11% (29)	11% (29)	7% (18)	268
Income: Under 50k	31% (313)	24% (245)	13% (133)	14% (141)	18% (185)	1018
Income: 50k-100k	34% (214)	29% (180)	15% (93)	14% (84)	8% (52)	623
Income: 100k+	39% (138)	33% (115)	11% (37)	10% (35)	7% (25)	348
Ethnicity: White	33% (537)	27% (440)	14% (227)	15% (235)	11% (170)	1610
Ethnicity: Hispanic	35% (68)	31% (61)	12% (23)	8% (16)	13% (25)	193

Continued on next page

Table POL7_2: Would you support or oppose each of the following policies?
Decreasing the United States' use of fossil fuels such as oil

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	33%	(665)	27%	(540)	13%	(263)	13%	(261)	13%	(261)	1990
Ethnicity: Black	32%	(81)	26%	(66)	10%	(24)	7%	(18)	25%	(63)	252
Ethnicity: Other	36%	(47)	27%	(34)	9%	(12)	6%	(8)	22%	(28)	128
All Christian	27%	(270)	31%	(304)	16%	(163)	16%	(164)	10%	(97)	998
All Non-Christian	44%	(46)	22%	(23)	6%	(6)	13%	(14)	15%	(16)	106
Atheist	62%	(50)	28%	(23)	6%	(5)	3%	(2)	1%	(1)	81
Agnostic/Nothing in particular	44%	(211)	24%	(116)	10%	(47)	5%	(25)	18%	(86)	485
Something Else	27%	(88)	23%	(73)	13%	(42)	18%	(56)	19%	(61)	320
Religious Non-Protestant/Catholic	39%	(51)	24%	(31)	9%	(12)	13%	(17)	15%	(19)	130
Evangelical	22%	(132)	26%	(152)	17%	(103)	21%	(126)	13%	(79)	592
Non-Evangelical	31%	(216)	31%	(212)	14%	(93)	13%	(90)	11%	(75)	685
Community: Urban	38%	(212)	27%	(149)	11%	(60)	9%	(48)	15%	(82)	551
Community: Suburban	35%	(323)	29%	(266)	12%	(112)	13%	(120)	11%	(103)	923
Community: Rural	25%	(131)	24%	(125)	18%	(91)	18%	(94)	15%	(76)	516
Employ: Private Sector	33%	(214)	33%	(210)	12%	(78)	11%	(72)	11%	(68)	642
Employ: Government	32%	(41)	34%	(44)	11%	(14)	16%	(20)	7%	(9)	127
Employ: Self-Employed	41%	(63)	21%	(32)	12%	(19)	9%	(13)	16%	(24)	151
Employ: Homemaker	23%	(30)	24%	(32)	18%	(23)	20%	(27)	15%	(20)	133
Employ: Student	46%	(32)	24%	(17)	14%	(10)	4%	(3)	12%	(9)	70
Employ: Retired	32%	(158)	25%	(125)	17%	(84)	18%	(88)	8%	(40)	494
Employ: Unemployed	37%	(89)	23%	(55)	9%	(22)	10%	(25)	22%	(52)	244
Employ: Other	30%	(39)	19%	(25)	11%	(14)	9%	(12)	30%	(39)	130
Military HH: Yes	33%	(107)	24%	(79)	15%	(49)	17%	(55)	12%	(39)	328
Military HH: No	34%	(558)	28%	(461)	13%	(214)	12%	(206)	13%	(222)	1662
RD/WT: Right Direction	17%	(111)	24%	(159)	20%	(135)	26%	(172)	12%	(80)	657
RD/WT: Wrong Track	42%	(554)	29%	(381)	10%	(128)	7%	(89)	14%	(181)	1333
Trump Job Approve	17%	(150)	26%	(237)	21%	(188)	24%	(219)	11%	(100)	895
Trump Job Disapprove	48%	(507)	29%	(299)	7%	(69)	4%	(38)	13%	(133)	1046

Continued on next page

Table POL7_2: Would you support or oppose each of the following policies?
Decreasing the United States' use of fossil fuels such as oil

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	33%	(665)	27%	(540)	13%	(263)	13%	(261)	13%	(261)	1990
Trump Job Strongly Approve	17%	(93)	21%	(110)	18%	(95)	33%	(174)	12%	(63)	535
Trump Job Somewhat Approve	16%	(57)	35%	(127)	26%	(94)	12%	(45)	10%	(38)	360
Trump Job Somewhat Disapprove	23%	(44)	43%	(82)	15%	(29)	7%	(13)	12%	(23)	191
Trump Job Strongly Disapprove	54%	(463)	25%	(217)	5%	(40)	3%	(25)	13%	(110)	856
Favorable of Trump	16%	(141)	27%	(234)	21%	(186)	25%	(224)	11%	(97)	882
Unfavorable of Trump	49%	(515)	28%	(296)	7%	(72)	3%	(30)	13%	(141)	1055
Very Favorable of Trump	15%	(88)	21%	(122)	19%	(108)	33%	(188)	11%	(63)	569
Somewhat Favorable of Trump	17%	(53)	36%	(112)	25%	(78)	12%	(37)	11%	(34)	313
Somewhat Unfavorable of Trump	22%	(37)	41%	(68)	18%	(30)	5%	(8)	13%	(22)	164
Very Unfavorable of Trump	54%	(478)	26%	(228)	5%	(42)	3%	(22)	13%	(119)	890
#1 Issue: Economy	26%	(195)	30%	(221)	15%	(114)	16%	(116)	13%	(94)	740
#1 Issue: Security	16%	(34)	25%	(53)	18%	(38)	29%	(61)	12%	(26)	212
#1 Issue: Health Care	46%	(182)	26%	(103)	10%	(40)	6%	(23)	12%	(49)	398
#1 Issue: Medicare / Social Security	28%	(80)	26%	(72)	17%	(49)	13%	(37)	16%	(44)	281
#1 Issue: Women's Issues	41%	(40)	26%	(25)	6%	(6)	8%	(8)	19%	(18)	96
#1 Issue: Education	38%	(23)	31%	(19)	12%	(7)	5%	(3)	14%	(9)	61
#1 Issue: Energy	70%	(43)	16%	(10)	5%	(3)	2%	(1)	7%	(5)	61
#1 Issue: Other	49%	(68)	26%	(37)	4%	(6)	9%	(12)	12%	(17)	140
2018 House Vote: Democrat	52%	(385)	27%	(199)	7%	(54)	4%	(31)	9%	(67)	736
2018 House Vote: Republican	16%	(109)	29%	(192)	21%	(136)	25%	(166)	9%	(58)	661
2016 Vote: Hillary Clinton	53%	(378)	26%	(184)	6%	(46)	4%	(27)	11%	(79)	714
2016 Vote: Donald Trump	17%	(122)	28%	(205)	21%	(149)	26%	(189)	8%	(60)	724
2016 Vote: Other	28%	(28)	38%	(39)	10%	(11)	11%	(11)	12%	(13)	101
2016 Vote: Didn't Vote	31%	(136)	25%	(111)	13%	(57)	7%	(31)	25%	(110)	445
Voted in 2014: Yes	35%	(448)	28%	(361)	14%	(179)	15%	(189)	9%	(117)	1294
Voted in 2014: No	31%	(217)	26%	(179)	12%	(84)	10%	(72)	21%	(145)	696
2012 Vote: Barack Obama	48%	(393)	28%	(233)	8%	(67)	5%	(43)	10%	(86)	822
2012 Vote: Mitt Romney	15%	(81)	28%	(154)	22%	(123)	26%	(146)	9%	(50)	553
2012 Vote: Other	20%	(11)	30%	(16)	6%	(3)	33%	(18)	10%	(6)	54
2012 Vote: Didn't Vote	32%	(180)	24%	(136)	12%	(70)	10%	(54)	21%	(120)	560

Continued on next page

Table POL7_2: *Would you support or oppose each of the following policies?*
Decreasing the United States' use of fossil fuels such as oil

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	33%	(665)	27%	(540)	13%	(263)	13%	(261)	13%	(261)	1990
4-Region: Northeast	35%	(123)	29%	(101)	11%	(40)	12%	(42)	14%	(50)	355
4-Region: Midwest	35%	(158)	25%	(116)	11%	(52)	14%	(62)	15%	(69)	457
4-Region: South	29%	(214)	27%	(198)	16%	(120)	15%	(114)	13%	(97)	743
4-Region: West	39%	(170)	29%	(125)	12%	(51)	10%	(43)	10%	(45)	435
Party: Democrat/Leans Democrat	52%	(451)	25%	(217)	7%	(62)	4%	(33)	11%	(99)	862
Party: Republican/Leans Republican	16%	(133)	29%	(245)	20%	(166)	24%	(200)	11%	(93)	836

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

Table POL7_3: Would you support or oppose each of the following policies?
Transitioning the United States from using fossil fuels to using renewable energy

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	39%	(772)	30%	(595)	8%	(163)	11%	(210)	13%	(249)	1990
Gender: Male	41%	(382)	31%	(290)	9%	(80)	13%	(118)	7%	(62)	931
Gender: Female	37%	(391)	29%	(305)	8%	(83)	9%	(92)	18%	(187)	1059
Age: 18-34	43%	(216)	26%	(128)	9%	(46)	4%	(22)	18%	(88)	500
Age: 35-44	41%	(124)	35%	(105)	6%	(18)	7%	(22)	11%	(34)	302
Age: 45-64	35%	(253)	31%	(225)	8%	(59)	14%	(99)	12%	(89)	725
Age: 65+	39%	(180)	30%	(137)	9%	(40)	14%	(67)	8%	(39)	463
GenZers: 1997-2012	39%	(63)	18%	(29)	10%	(16)	6%	(9)	27%	(43)	160
Millennials: 1981-1996	44%	(214)	30%	(144)	8%	(40)	4%	(20)	14%	(67)	485
GenXers: 1965-1980	36%	(176)	35%	(171)	7%	(35)	10%	(51)	12%	(59)	491
Baby Boomers: 1946-1964	38%	(291)	28%	(215)	9%	(66)	15%	(116)	10%	(76)	763
PID: Dem (no lean)	58%	(430)	25%	(186)	5%	(34)	2%	(12)	11%	(83)	744
PID: Ind (no lean)	38%	(200)	30%	(158)	6%	(34)	11%	(56)	15%	(82)	530
PID: Rep (no lean)	20%	(143)	35%	(252)	13%	(94)	20%	(143)	12%	(84)	716
PID/Gender: Dem Men	60%	(194)	25%	(82)	6%	(19)	3%	(9)	5%	(17)	321
PID/Gender: Dem Women	56%	(236)	25%	(104)	4%	(15)	1%	(3)	15%	(66)	424
PID/Gender: Ind Men	40%	(111)	31%	(84)	7%	(20)	15%	(41)	7%	(19)	274
PID/Gender: Ind Women	35%	(90)	29%	(73)	6%	(14)	6%	(15)	25%	(63)	255
PID/Gender: Rep Men	23%	(78)	37%	(124)	12%	(41)	20%	(69)	8%	(26)	336
PID/Gender: Rep Women	17%	(65)	34%	(128)	14%	(53)	19%	(74)	15%	(59)	380
Ideo: Liberal (1-3)	67%	(400)	20%	(120)	5%	(30)	2%	(11)	6%	(38)	599
Ideo: Moderate (4)	38%	(217)	38%	(218)	7%	(39)	4%	(26)	14%	(79)	580
Ideo: Conservative (5-7)	17%	(118)	35%	(245)	13%	(89)	24%	(168)	12%	(82)	701
Educ: < College	35%	(437)	29%	(362)	8%	(104)	11%	(140)	17%	(209)	1252
Educ: Bachelors degree	43%	(201)	33%	(157)	8%	(38)	11%	(50)	5%	(25)	471
Educ: Post-grad	50%	(135)	28%	(76)	8%	(20)	8%	(21)	6%	(16)	268
Income: Under 50k	37%	(381)	28%	(280)	7%	(72)	12%	(118)	16%	(167)	1018
Income: 50k-100k	38%	(234)	32%	(200)	11%	(69)	10%	(62)	9%	(58)	623
Income: 100k+	45%	(157)	33%	(115)	6%	(22)	9%	(30)	7%	(24)	348
Ethnicity: White	38%	(618)	30%	(486)	9%	(142)	12%	(193)	11%	(171)	1610
Ethnicity: Hispanic	45%	(88)	27%	(53)	6%	(12)	6%	(11)	15%	(29)	193

Continued on next page

Table POL7_3: Would you support or oppose each of the following policies?
Transitioning the United States from using fossil fuels to using renewable energy

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	39%	(772)	30%	(595)	8%	(163)	11%	(210)	13%	(249)	1990
Ethnicity: Black	40%	(100)	30%	(75)	6%	(14)	4%	(10)	21%	(54)	252
Ethnicity: Other	43%	(55)	26%	(34)	6%	(7)	6%	(8)	19%	(25)	128
All Christian	32%	(321)	34%	(341)	9%	(94)	13%	(133)	11%	(109)	998
All Non-Christian	47%	(50)	22%	(24)	9%	(9)	10%	(11)	11%	(12)	106
Atheist	67%	(54)	27%	(22)	3%	(2)	4%	(3)	—	(0)	81
Agnostic/Nothing in particular	49%	(236)	25%	(123)	6%	(27)	5%	(25)	15%	(74)	485
Something Else	35%	(111)	27%	(86)	10%	(31)	12%	(38)	17%	(55)	320
Religious Non-Protestant/Catholic	46%	(59)	24%	(31)	8%	(11)	11%	(14)	11%	(14)	130
Evangelical	27%	(157)	33%	(194)	11%	(66)	17%	(101)	13%	(75)	592
Non-Evangelical	38%	(261)	32%	(219)	8%	(54)	10%	(66)	12%	(86)	685
Community: Urban	45%	(248)	29%	(159)	7%	(40)	7%	(38)	12%	(66)	551
Community: Suburban	39%	(361)	31%	(288)	8%	(72)	10%	(94)	12%	(109)	923
Community: Rural	32%	(164)	29%	(148)	10%	(50)	15%	(79)	14%	(74)	516
Employ: Private Sector	40%	(257)	32%	(205)	9%	(58)	8%	(53)	11%	(69)	642
Employ: Government	31%	(39)	40%	(51)	10%	(13)	11%	(14)	8%	(10)	127
Employ: Self-Employed	46%	(70)	25%	(38)	7%	(10)	6%	(10)	16%	(24)	151
Employ: Homemaker	28%	(37)	31%	(42)	7%	(9)	18%	(23)	17%	(22)	133
Employ: Student	54%	(38)	16%	(11)	9%	(6)	8%	(6)	13%	(9)	70
Employ: Retired	38%	(187)	30%	(147)	10%	(48)	14%	(69)	9%	(42)	494
Employ: Unemployed	41%	(99)	28%	(68)	5%	(12)	11%	(27)	15%	(36)	244
Employ: Other	35%	(45)	25%	(32)	5%	(6)	7%	(9)	28%	(37)	130
Military HH: Yes	36%	(119)	28%	(91)	10%	(34)	15%	(48)	11%	(36)	328
Military HH: No	39%	(654)	30%	(504)	8%	(129)	10%	(162)	13%	(214)	1662
RD/WT: Right Direction	21%	(137)	33%	(215)	12%	(79)	23%	(149)	12%	(78)	657
RD/WT: Wrong Track	48%	(636)	29%	(381)	6%	(84)	5%	(61)	13%	(172)	1333
Trump Job Approve	20%	(178)	34%	(308)	13%	(116)	21%	(188)	12%	(105)	895
Trump Job Disapprove	56%	(587)	26%	(277)	4%	(44)	2%	(19)	12%	(120)	1046

Continued on next page

Table POL7_3: *Would you support or oppose each of the following policies?
Transitioning the United States from using fossil fuels to using renewable energy*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	39%	(772)	30%	(595)	8%	(163)	11%	(210)	13%	(249)	1990
Trump Job Strongly Approve	20%	(107)	28%	(152)	12%	(63)	28%	(149)	12%	(64)	535
Trump Job Somewhat Approve	20%	(71)	43%	(157)	15%	(53)	11%	(38)	12%	(42)	360
Trump Job Somewhat Disapprove	32%	(62)	46%	(88)	8%	(16)	5%	(9)	8%	(16)	191
Trump Job Strongly Disapprove	61%	(525)	22%	(188)	3%	(28)	1%	(10)	12%	(104)	856
Favorable of Trump	19%	(166)	35%	(306)	13%	(117)	22%	(190)	12%	(103)	882
Unfavorable of Trump	57%	(597)	26%	(277)	4%	(43)	1%	(13)	12%	(124)	1055
Very Favorable of Trump	19%	(106)	30%	(169)	13%	(75)	27%	(154)	11%	(65)	569
Somewhat Favorable of Trump	19%	(60)	44%	(138)	14%	(42)	11%	(36)	12%	(37)	313
Somewhat Unfavorable of Trump	30%	(49)	46%	(76)	10%	(16)	2%	(4)	12%	(20)	164
Very Unfavorable of Trump	62%	(548)	23%	(202)	3%	(27)	1%	(9)	12%	(104)	890
#1 Issue: Economy	32%	(233)	34%	(253)	9%	(67)	14%	(104)	11%	(82)	740
#1 Issue: Security	16%	(35)	32%	(67)	14%	(30)	25%	(52)	13%	(28)	212
#1 Issue: Health Care	51%	(204)	28%	(112)	6%	(26)	2%	(8)	12%	(48)	398
#1 Issue: Medicare / Social Security	37%	(106)	30%	(85)	7%	(19)	9%	(25)	17%	(48)	281
#1 Issue: Women's Issues	53%	(51)	21%	(20)	7%	(7)	5%	(4)	15%	(14)	96
#1 Issue: Education	36%	(22)	35%	(22)	13%	(8)	4%	(2)	13%	(8)	61
#1 Issue: Energy	75%	(46)	11%	(6)	2%	(1)	5%	(3)	8%	(5)	61
#1 Issue: Other	54%	(76)	22%	(31)	4%	(5)	9%	(12)	11%	(16)	140
2018 House Vote: Democrat	60%	(442)	25%	(185)	4%	(33)	1%	(10)	9%	(66)	736
2018 House Vote: Republican	21%	(137)	36%	(235)	14%	(92)	21%	(142)	8%	(56)	661
2016 Vote: Hillary Clinton	62%	(441)	23%	(168)	3%	(22)	1%	(9)	10%	(75)	714
2016 Vote: Donald Trump	20%	(144)	36%	(260)	14%	(103)	22%	(157)	8%	(60)	724
2016 Vote: Other	40%	(41)	29%	(29)	11%	(11)	9%	(10)	10%	(10)	101
2016 Vote: Didn't Vote	32%	(144)	31%	(138)	6%	(27)	7%	(33)	23%	(104)	445
Voted in 2014: Yes	41%	(526)	31%	(395)	9%	(117)	11%	(147)	8%	(108)	1294
Voted in 2014: No	35%	(246)	29%	(200)	7%	(46)	9%	(63)	20%	(141)	696
2012 Vote: Barack Obama	55%	(454)	29%	(238)	4%	(31)	2%	(19)	10%	(81)	822
2012 Vote: Mitt Romney	18%	(101)	36%	(196)	15%	(84)	23%	(124)	8%	(46)	553
2012 Vote: Other	22%	(12)	25%	(13)	8%	(5)	34%	(19)	10%	(5)	54
2012 Vote: Didn't Vote	36%	(204)	26%	(147)	8%	(43)	9%	(48)	21%	(117)	560

Continued on next page

Table POL7_3: *Would you support or oppose each of the following policies?*
Transitioning the United States from using fossil fuels to using renewable energy

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't Know / No Opinion		Total N
Registered Voters	39%	(772)	30%	(595)	8%	(163)	11%	(210)	13%	(249)	1990
4-Region: Northeast	40%	(141)	29%	(103)	8%	(29)	10%	(34)	13%	(48)	355
4-Region: Midwest	39%	(177)	29%	(133)	8%	(36)	13%	(58)	12%	(54)	457
4-Region: South	34%	(253)	32%	(236)	9%	(67)	12%	(87)	14%	(102)	743
4-Region: West	46%	(202)	28%	(124)	7%	(32)	7%	(32)	10%	(46)	435
Party: Democrat/Leans Democrat	59%	(510)	25%	(214)	4%	(35)	1%	(12)	10%	(90)	862
Party: Republican/Leans Republican	19%	(161)	36%	(304)	13%	(108)	20%	(167)	12%	(97)	836

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

Table POL8: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	The U.S. should continue to extract fossil fuels in the U.S. to make our country less dependent on other countries for energy and lower fuel prices		The U.S. should incentivize the use of renewable energy over fossil fuels to create cleaner energy and combat environmental pollution and climate change		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(741)	50%	(994)	13%	(256)	1990
Gender: Male	39%	(365)	54%	(506)	6%	(60)	931
Gender: Female	35%	(375)	46%	(488)	18%	(196)	1059
Age: 18-34	29%	(147)	55%	(274)	16%	(79)	500
Age: 35-44	34%	(104)	55%	(167)	11%	(32)	302
Age: 45-64	38%	(276)	48%	(344)	14%	(105)	725
Age: 65+	46%	(215)	45%	(208)	9%	(40)	463
GenZers: 1997-2012	20%	(33)	55%	(89)	24%	(39)	160
Millennials: 1981-1996	34%	(165)	55%	(266)	11%	(54)	485
GenXers: 1965-1980	34%	(165)	52%	(258)	14%	(68)	491
Baby Boomers: 1946-1964	44%	(337)	45%	(341)	11%	(86)	763
PID: Dem (no lean)	19%	(138)	69%	(516)	12%	(90)	744
PID: Ind (no lean)	32%	(168)	51%	(269)	17%	(92)	530
PID: Rep (no lean)	61%	(435)	29%	(208)	10%	(73)	716
PID/Gender: Dem Men	20%	(64)	72%	(232)	8%	(24)	321
PID/Gender: Dem Women	17%	(74)	67%	(284)	16%	(66)	424
PID/Gender: Ind Men	38%	(103)	55%	(150)	8%	(21)	274
PID/Gender: Ind Women	25%	(65)	47%	(119)	28%	(71)	255
PID/Gender: Rep Men	59%	(198)	37%	(124)	4%	(14)	336
PID/Gender: Rep Women	62%	(237)	22%	(84)	15%	(59)	380
Ideo: Liberal (1-3)	14%	(83)	79%	(472)	7%	(44)	599
Ideo: Moderate (4)	29%	(165)	54%	(315)	17%	(100)	580
Ideo: Conservative (5-7)	66%	(465)	25%	(172)	9%	(64)	701
Educ: < College	38%	(481)	45%	(558)	17%	(213)	1252
Educ: Bachelors degree	37%	(175)	56%	(265)	7%	(31)	471
Educ: Post-grad	32%	(85)	64%	(171)	4%	(12)	268

Continued on next page

Table POL8: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	The U.S. should continue to extract fossil fuels in the U.S. to make our country less dependent on other countries for energy and lower fuel prices		The U.S. should incentivize the use of renewable energy over fossil fuels to create cleaner energy and combat environmental pollution and climate change		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(741)	50%	(994)	13%	(256)	1990
Income: Under 50k	35%	(355)	47%	(476)	18%	(187)	1018
Income: 50k-100k	41%	(258)	51%	(315)	8%	(51)	623
Income: 100k+	37%	(128)	58%	(203)	5%	(18)	348
Ethnicity: White	41%	(654)	49%	(791)	10%	(165)	1610
Ethnicity: Hispanic	29%	(57)	56%	(109)	14%	(28)	193
Ethnicity: Black	22%	(56)	52%	(131)	26%	(65)	252
Ethnicity: Other	24%	(31)	56%	(72)	20%	(26)	128
All Christian	46%	(461)	43%	(430)	11%	(107)	998
All Non-Christian	24%	(25)	61%	(64)	16%	(16)	106
Atheist	14%	(11)	85%	(69)	1%	(1)	81
Agnostic/Nothing in particular	23%	(113)	61%	(296)	16%	(76)	485
Something Else	41%	(130)	42%	(135)	17%	(55)	320
Religious Non-Protestant/Catholic	30%	(39)	55%	(72)	15%	(19)	130
Evangelical	52%	(306)	36%	(214)	12%	(72)	592
Non-Evangelical	39%	(267)	48%	(331)	13%	(87)	685
Community: Urban	30%	(165)	57%	(312)	13%	(74)	551
Community: Suburban	36%	(333)	51%	(475)	12%	(115)	923
Community: Rural	47%	(242)	40%	(207)	13%	(66)	516

Continued on next page

Table POL8: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	The U.S. should continue to extract fossil fuels in the U.S. to make our country less dependent on other countries for energy and lower fuel prices		The U.S. should incentivize the use of renewable energy over fossil fuels to create cleaner energy and combat environmental pollution and climate change		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(741)	50%	(994)	13%	(256)	1990
Employ: Private Sector	35%	(228)	56%	(358)	9%	(56)	642
Employ: Government	37%	(46)	56%	(71)	7%	(9)	127
Employ: Self-Employed	37%	(56)	52%	(78)	11%	(17)	151
Employ: Homemaker	47%	(63)	34%	(46)	18%	(24)	133
Employ: Student	23%	(16)	64%	(45)	13%	(9)	70
Employ: Retired	47%	(233)	43%	(214)	9%	(47)	494
Employ: Unemployed	29%	(71)	50%	(121)	21%	(52)	244
Employ: Other	21%	(28)	46%	(60)	32%	(42)	130
Military HH: Yes	45%	(146)	44%	(143)	12%	(38)	328
Military HH: No	36%	(594)	51%	(850)	13%	(217)	1662
RD/WT: Right Direction	61%	(399)	29%	(191)	10%	(68)	657
RD/WT: Wrong Track	26%	(342)	60%	(803)	14%	(188)	1333
Trump Job Approve	61%	(550)	28%	(250)	11%	(95)	895
Trump Job Disapprove	18%	(184)	70%	(730)	13%	(133)	1046
Trump Job Strongly Approve	66%	(356)	23%	(121)	11%	(59)	535
Trump Job Somewhat Approve	54%	(194)	36%	(129)	10%	(36)	360
Trump Job Somewhat Disapprove	36%	(68)	50%	(96)	14%	(27)	191
Trump Job Strongly Disapprove	14%	(116)	74%	(634)	12%	(106)	856
Favorable of Trump	62%	(548)	28%	(243)	10%	(91)	882
Unfavorable of Trump	17%	(180)	69%	(732)	13%	(142)	1055
Very Favorable of Trump	65%	(372)	23%	(133)	11%	(63)	569
Somewhat Favorable of Trump	56%	(176)	35%	(110)	9%	(27)	313
Somewhat Unfavorable of Trump	34%	(56)	48%	(79)	18%	(29)	164
Very Unfavorable of Trump	14%	(124)	73%	(653)	13%	(113)	890

Continued on next page

Table POL8: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	The U.S. should continue to extract fossil fuels in the U.S. to make our country less dependent on other countries for energy and lower fuel prices		The U.S. should incentivize the use of renewable energy over fossil fuels to create cleaner energy and combat environmental pollution and climate change		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(741)	50%	(994)	13%	(256)	1990
#1 Issue: Economy	43%	(322)	45%	(331)	12%	(88)	740
#1 Issue: Security	61%	(129)	29%	(61)	10%	(22)	212
#1 Issue: Health Care	23%	(93)	63%	(251)	13%	(54)	398
#1 Issue: Medicare / Social Security	41%	(116)	41%	(116)	17%	(49)	281
#1 Issue: Women's Issues	22%	(21)	61%	(59)	17%	(16)	96
#1 Issue: Education	23%	(14)	60%	(37)	17%	(10)	61
#1 Issue: Energy	15%	(9)	81%	(49)	4%	(2)	61
#1 Issue: Other	26%	(36)	64%	(90)	10%	(14)	140
2018 House Vote: Democrat	19%	(137)	71%	(523)	10%	(75)	736
2018 House Vote: Republican	63%	(419)	29%	(192)	8%	(50)	661
2016 Vote: Hillary Clinton	18%	(128)	70%	(497)	12%	(89)	714
2016 Vote: Donald Trump	62%	(452)	32%	(232)	5%	(39)	724
2016 Vote: Other	29%	(29)	56%	(56)	15%	(16)	101
2016 Vote: Didn't Vote	29%	(128)	46%	(205)	25%	(112)	445
Voted in 2014: Yes	40%	(522)	50%	(652)	9%	(120)	1294
Voted in 2014: No	31%	(218)	49%	(342)	20%	(136)	696
2012 Vote: Barack Obama	21%	(171)	68%	(556)	12%	(96)	822
2012 Vote: Mitt Romney	64%	(356)	27%	(151)	8%	(46)	553
2012 Vote: Other	57%	(31)	33%	(18)	10%	(6)	54
2012 Vote: Didn't Vote	33%	(183)	48%	(269)	19%	(108)	560
4-Region: Northeast	37%	(132)	51%	(182)	12%	(41)	355
4-Region: Midwest	39%	(177)	50%	(227)	12%	(54)	457
4-Region: South	39%	(292)	46%	(340)	15%	(111)	743
4-Region: West	32%	(140)	56%	(245)	11%	(50)	435

Continued on next page

Table POL8: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	The U.S. should continue to extract fossil fuels in the U.S. to make our country less dependent on other countries for energy and lower fuel prices	The U.S. should incentivize the use of renewable energy over fossil fuels to create cleaner energy and combat environmental pollution and climate change	Don't Know / No Opinion	Total N
Registered Voters	37% (741)	50% (994)	13% (256)	1990
Party: Democrat/Leans Democrat	17% (147)	71% (616)	11% (98)	862
Party: Republican/Leans Republican	61% (506)	29% (245)	10% (85)	836

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

Table POL9: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	Congress should pass a law allowing more than 9 justices to serve on the Supreme Court		Congress should only allow 9 justices to serve on the Supreme Court		Don't Know / No Opinion		Total N
Registered Voters	21%	(425)	49%	(978)	29%	(586)	1990
Gender: Male	24%	(226)	54%	(507)	21%	(198)	931
Gender: Female	19%	(199)	45%	(471)	37%	(388)	1059
Age: 18-34	27%	(136)	40%	(199)	33%	(165)	500
Age: 35-44	27%	(82)	44%	(133)	29%	(87)	302
Age: 45-64	17%	(123)	53%	(385)	30%	(217)	725
Age: 65+	18%	(84)	57%	(262)	25%	(117)	463
GenZers: 1997-2012	21%	(34)	30%	(49)	48%	(77)	160
Millennials: 1981-1996	29%	(141)	44%	(211)	27%	(132)	485
GenXers: 1965-1980	22%	(108)	48%	(234)	30%	(149)	491
Baby Boomers: 1946-1964	17%	(133)	56%	(430)	26%	(201)	763
PID: Dem (no lean)	34%	(252)	32%	(241)	34%	(251)	744
PID: Ind (no lean)	15%	(79)	48%	(255)	37%	(195)	530
PID: Rep (no lean)	13%	(94)	67%	(482)	20%	(140)	716
PID/Gender: Dem Men	38%	(122)	35%	(114)	26%	(85)	321
PID/Gender: Dem Women	31%	(130)	30%	(127)	39%	(166)	424
PID/Gender: Ind Men	16%	(45)	57%	(157)	26%	(72)	274
PID/Gender: Ind Women	13%	(34)	38%	(98)	48%	(123)	255
PID/Gender: Rep Men	18%	(59)	70%	(236)	12%	(41)	336
PID/Gender: Rep Women	9%	(35)	65%	(246)	26%	(99)	380
Ideo: Liberal (1-3)	40%	(238)	31%	(185)	29%	(176)	599
Ideo: Moderate (4)	20%	(114)	45%	(259)	36%	(207)	580
Ideo: Conservative (5-7)	9%	(62)	72%	(506)	19%	(134)	701
Educ: < College	17%	(214)	49%	(614)	34%	(424)	1252
Educ: Bachelors degree	27%	(129)	49%	(231)	23%	(110)	471
Educ: Post-grad	31%	(82)	50%	(133)	20%	(52)	268
Income: Under 50k	20%	(199)	46%	(468)	34%	(351)	1018
Income: 50k-100k	20%	(127)	56%	(347)	24%	(149)	623
Income: 100k+	29%	(99)	47%	(164)	24%	(85)	348
Ethnicity: White	20%	(326)	53%	(848)	27%	(436)	1610

Continued on next page

Table POL9: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	Congress should pass a law allowing more than 9 justices to serve on the Supreme Court		Congress should only allow 9 justices to serve on the Supreme Court		Don't Know / No Opinion		Total N
Registered Voters	21%	(425)	49%	(978)	29%	(586)	1990
Ethnicity: Hispanic	28%	(54)	39%	(76)	33%	(63)	193
Ethnicity: Black	29%	(72)	29%	(73)	43%	(108)	252
Ethnicity: Other	21%	(27)	46%	(58)	33%	(43)	128
All Christian	18%	(184)	57%	(567)	25%	(246)	998
All Non-Christian	26%	(27)	46%	(48)	29%	(31)	106
Atheist	49%	(39)	32%	(26)	19%	(16)	81
Agnostic/Nothing in particular	22%	(106)	41%	(198)	37%	(181)	485
Something Else	21%	(68)	43%	(139)	35%	(113)	320
Religious Non-Protestant/Catholic	25%	(33)	48%	(63)	26%	(34)	130
Evangelical	19%	(114)	56%	(330)	25%	(148)	592
Non-Evangelical	19%	(127)	51%	(352)	30%	(206)	685
Community: Urban	29%	(159)	43%	(238)	28%	(154)	551
Community: Suburban	21%	(193)	49%	(456)	30%	(274)	923
Community: Rural	14%	(74)	55%	(285)	31%	(158)	516
Employ: Private Sector	25%	(162)	49%	(316)	25%	(163)	642
Employ: Government	24%	(30)	54%	(68)	23%	(29)	127
Employ: Self-Employed	26%	(39)	42%	(64)	32%	(48)	151
Employ: Homemaker	13%	(18)	54%	(72)	32%	(43)	133
Employ: Student	24%	(17)	38%	(27)	37%	(26)	70
Employ: Retired	17%	(83)	60%	(296)	23%	(115)	494
Employ: Unemployed	23%	(57)	37%	(90)	40%	(97)	244
Employ: Other	15%	(20)	34%	(44)	51%	(66)	130
Military HH: Yes	20%	(65)	54%	(178)	26%	(84)	328
Military HH: No	22%	(360)	48%	(800)	30%	(502)	1662
RD/WT: Right Direction	16%	(108)	64%	(422)	19%	(127)	657
RD/WT: Wrong Track	24%	(317)	42%	(557)	34%	(459)	1333
Trump Job Approve	13%	(118)	67%	(601)	20%	(176)	895
Trump Job Disapprove	29%	(301)	35%	(364)	36%	(381)	1046

Continued on next page

Table POL9: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	Congress should pass a law allowing more than 9 justices to serve on the Supreme Court		Congress should only allow 9 justices to serve on the Supreme Court		Don't Know / No Opinion		Total N
Registered Voters	21%	(425)	49%	(978)	29%	(586)	1990
Trump Job Strongly Approve	13%	(72)	68%	(363)	19%	(100)	535
Trump Job Somewhat Approve	13%	(46)	66%	(238)	21%	(76)	360
Trump Job Somewhat Disapprove	16%	(31)	52%	(100)	31%	(60)	191
Trump Job Strongly Disapprove	32%	(270)	31%	(264)	38%	(321)	856
Favorable of Trump	14%	(122)	67%	(588)	19%	(172)	882
Unfavorable of Trump	28%	(296)	35%	(370)	37%	(389)	1055
Very Favorable of Trump	14%	(81)	66%	(377)	20%	(111)	569
Somewhat Favorable of Trump	13%	(41)	68%	(212)	19%	(60)	313
Somewhat Unfavorable of Trump	12%	(20)	57%	(93)	31%	(51)	164
Very Unfavorable of Trump	31%	(275)	31%	(277)	38%	(338)	890
#1 Issue: Economy	16%	(119)	56%	(417)	27%	(203)	740
#1 Issue: Security	14%	(30)	68%	(143)	18%	(39)	212
#1 Issue: Health Care	34%	(135)	40%	(158)	27%	(106)	398
#1 Issue: Medicare / Social Security	17%	(47)	46%	(129)	37%	(105)	281
#1 Issue: Women's Issues	25%	(24)	29%	(28)	45%	(44)	96
#1 Issue: Education	26%	(16)	39%	(23)	36%	(22)	61
#1 Issue: Energy	38%	(23)	30%	(18)	32%	(19)	61
#1 Issue: Other	22%	(31)	43%	(60)	35%	(49)	140
2018 House Vote: Democrat	34%	(251)	34%	(252)	32%	(233)	736
2018 House Vote: Republican	12%	(76)	72%	(476)	16%	(108)	661
2016 Vote: Hillary Clinton	34%	(239)	33%	(235)	34%	(240)	714
2016 Vote: Donald Trump	12%	(89)	72%	(519)	16%	(116)	724
2016 Vote: Other	18%	(18)	51%	(51)	32%	(32)	101
2016 Vote: Didn't Vote	18%	(79)	38%	(168)	45%	(198)	445
Voted in 2014: Yes	23%	(292)	53%	(689)	24%	(313)	1294
Voted in 2014: No	19%	(133)	42%	(290)	39%	(273)	696

Continued on next page

Table POL9: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	Congress should pass a law allowing more than 9 justices to serve on the Supreme Court		Congress should only allow 9 justices to serve on the Supreme Court		Don't Know / No Opinion		Total N
Registered Voters	21%	(425)	49%	(978)	29%	(586)	1990
2012 Vote: Barack Obama	31%	(255)	36%	(296)	33%	(271)	822
2012 Vote: Mitt Romney	11%	(61)	73%	(403)	16%	(89)	553
2012 Vote: Other	6%	(3)	71%	(39)	22%	(12)	54
2012 Vote: Didn't Vote	19%	(106)	43%	(240)	38%	(214)	560
4-Region: Northeast	21%	(74)	49%	(175)	30%	(106)	355
4-Region: Midwest	19%	(89)	51%	(233)	30%	(136)	457
4-Region: South	21%	(156)	50%	(374)	29%	(213)	743
4-Region: West	25%	(107)	45%	(197)	30%	(131)	435
Party: Democrat/Leans Democrat	34%	(290)	32%	(275)	34%	(296)	862
Party: Republican/Leans Republican	12%	(99)	69%	(576)	19%	(162)	836

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

Table POL10: *When the Senate votes on Judge Amy Coney Barrett's nomination to the Supreme Court, do you think the Senate should vote to confirm her as a Supreme Court justice, or not?*

Demographic	Vote to confirm		Vote not to confirm		Don't Know / No Opinion		Total N
Registered Voters	48%	(954)	32%	(628)	20%	(408)	1990
Gender: Male	56%	(521)	29%	(266)	15%	(144)	931
Gender: Female	41%	(432)	34%	(363)	25%	(264)	1059
Age: 18-34	41%	(206)	29%	(147)	29%	(147)	500
Age: 35-44	46%	(139)	27%	(81)	27%	(83)	302
Age: 45-64	50%	(359)	33%	(237)	18%	(129)	725
Age: 65+	54%	(249)	36%	(164)	11%	(49)	463
GenZers: 1997-2012	23%	(37)	33%	(52)	44%	(71)	160
Millennials: 1981-1996	48%	(232)	28%	(136)	24%	(117)	485
GenXers: 1965-1980	51%	(251)	27%	(133)	22%	(106)	491
Baby Boomers: 1946-1964	49%	(375)	37%	(280)	14%	(108)	763
PID: Dem (no lean)	22%	(160)	59%	(436)	20%	(148)	744
PID: Ind (no lean)	38%	(203)	30%	(156)	32%	(170)	530
PID: Rep (no lean)	82%	(590)	5%	(36)	12%	(89)	716
PID/Gender: Dem Men	31%	(100)	54%	(174)	15%	(47)	321
PID/Gender: Dem Women	14%	(61)	62%	(261)	24%	(102)	424
PID/Gender: Ind Men	48%	(131)	28%	(76)	25%	(68)	274
PID/Gender: Ind Women	28%	(72)	32%	(81)	40%	(102)	255
PID/Gender: Rep Men	86%	(291)	5%	(16)	9%	(29)	336
PID/Gender: Rep Women	79%	(299)	5%	(20)	16%	(60)	380
Ideo: Liberal (1-3)	24%	(145)	63%	(378)	13%	(75)	599
Ideo: Moderate (4)	38%	(219)	32%	(183)	31%	(178)	580
Ideo: Conservative (5-7)	81%	(566)	7%	(51)	12%	(84)	701
Educ: < College	45%	(566)	30%	(370)	25%	(316)	1252
Educ: Bachelors degree	49%	(231)	36%	(169)	15%	(71)	471
Educ: Post-grad	59%	(157)	33%	(89)	8%	(21)	268
Income: Under 50k	41%	(418)	31%	(311)	28%	(289)	1018
Income: 50k-100k	53%	(332)	33%	(205)	14%	(86)	623
Income: 100k+	58%	(204)	32%	(112)	9%	(33)	348
Ethnicity: White	53%	(851)	30%	(476)	18%	(282)	1610
Ethnicity: Hispanic	45%	(87)	31%	(59)	24%	(46)	193

Continued on next page

Table POL10: When the Senate votes on Judge Amy Coney Barrett's nomination to the Supreme Court, do you think the Senate should vote to confirm her as a Supreme Court justice, or not?

Demographic	Vote to confirm		Vote not to confirm		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	48%	(954)	32%	(628)	20%	(408)	1990
Ethnicity: Black	24%	(62)	42%	(106)	33%	(84)	252
Ethnicity: Other	32%	(41)	36%	(46)	32%	(41)	128
All Christian	62%	(615)	24%	(238)	14%	(144)	998
All Non-Christian	41%	(43)	43%	(45)	17%	(18)	106
Atheist	20%	(16)	73%	(60)	7%	(6)	81
Agnostic/Nothing in particular	28%	(136)	40%	(194)	32%	(155)	485
Something Else	45%	(143)	29%	(92)	27%	(85)	320
Religious Non-Protestant/Catholic	46%	(60)	37%	(48)	17%	(22)	130
Evangelical	66%	(393)	18%	(109)	15%	(91)	592
Non-Evangelical	49%	(336)	31%	(215)	20%	(134)	685
Community: Urban	48%	(262)	30%	(164)	23%	(124)	551
Community: Suburban	46%	(425)	36%	(335)	18%	(163)	923
Community: Rural	52%	(266)	25%	(130)	23%	(120)	516
Employ: Private Sector	54%	(347)	30%	(193)	16%	(101)	642
Employ: Government	57%	(73)	28%	(36)	14%	(18)	127
Employ: Self-Employed	44%	(67)	33%	(50)	23%	(34)	151
Employ: Homemaker	59%	(78)	23%	(31)	18%	(24)	133
Employ: Student	27%	(19)	40%	(28)	33%	(23)	70
Employ: Retired	53%	(262)	36%	(177)	11%	(55)	494
Employ: Unemployed	32%	(78)	29%	(70)	39%	(96)	244
Employ: Other	23%	(30)	33%	(43)	44%	(57)	130
Military HH: Yes	58%	(191)	29%	(94)	13%	(43)	328
Military HH: No	46%	(763)	32%	(534)	22%	(365)	1662
RD/WT: Right Direction	82%	(539)	3%	(22)	15%	(96)	657
RD/WT: Wrong Track	31%	(415)	46%	(606)	23%	(312)	1333
Trump Job Approve	81%	(721)	5%	(43)	15%	(131)	895
Trump Job Disapprove	21%	(221)	55%	(579)	24%	(246)	1046

Continued on next page

Table POL10: When the Senate votes on Judge Amy Coney Barrett's nomination to the Supreme Court, do you think the Senate should vote to confirm her as a Supreme Court justice, or not?

Demographic	Vote to confirm		Vote not to confirm		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	48%	(954)	32%	(628)	20%	(408)	1990
Trump Job Strongly Approve	86%	(459)	4%	(23)	10%	(53)	535
Trump Job Somewhat Approve	73%	(262)	6%	(20)	22%	(78)	360
Trump Job Somewhat Disapprove	47%	(90)	20%	(38)	32%	(62)	191
Trump Job Strongly Disapprove	15%	(131)	63%	(541)	22%	(184)	856
Favorable of Trump	83%	(731)	4%	(37)	13%	(114)	882
Unfavorable of Trump	20%	(212)	55%	(580)	25%	(262)	1055
Very Favorable of Trump	86%	(491)	3%	(19)	10%	(59)	569
Somewhat Favorable of Trump	76%	(239)	6%	(18)	18%	(55)	313
Somewhat Unfavorable of Trump	47%	(77)	18%	(30)	35%	(57)	164
Very Unfavorable of Trump	15%	(135)	62%	(549)	23%	(205)	890
#1 Issue: Economy	57%	(425)	22%	(162)	21%	(154)	740
#1 Issue: Security	79%	(167)	8%	(17)	13%	(27)	212
#1 Issue: Health Care	33%	(133)	48%	(189)	19%	(76)	398
#1 Issue: Medicare / Social Security	47%	(131)	32%	(89)	22%	(61)	281
#1 Issue: Women's Issues	21%	(20)	44%	(42)	35%	(34)	96
#1 Issue: Education	44%	(27)	25%	(15)	30%	(18)	61
#1 Issue: Energy	24%	(15)	61%	(37)	15%	(9)	61
#1 Issue: Other	26%	(36)	54%	(75)	20%	(29)	140
2018 House Vote: Democrat	24%	(178)	59%	(435)	17%	(123)	736
2018 House Vote: Republican	83%	(549)	6%	(42)	10%	(69)	661
2016 Vote: Hillary Clinton	22%	(156)	60%	(428)	18%	(130)	714
2016 Vote: Donald Trump	83%	(604)	7%	(50)	10%	(70)	724
2016 Vote: Other	42%	(43)	33%	(33)	25%	(25)	101
2016 Vote: Didn't Vote	33%	(145)	26%	(117)	41%	(183)	445
Voted in 2014: Yes	53%	(682)	34%	(436)	14%	(177)	1294
Voted in 2014: No	39%	(272)	28%	(193)	33%	(231)	696
2012 Vote: Barack Obama	28%	(228)	53%	(438)	19%	(156)	822
2012 Vote: Mitt Romney	83%	(459)	7%	(41)	10%	(53)	553
2012 Vote: Other	64%	(35)	17%	(9)	19%	(10)	54
2012 Vote: Didn't Vote	41%	(231)	25%	(140)	34%	(189)	560

Continued on next page

Table POL10: *When the Senate votes on Judge Amy Coney Barrett's nomination to the Supreme Court, do you think the Senate should vote to confirm her as a Supreme Court justice, or not?*

Demographic	Vote to confirm		Vote not to confirm		Don't Know / No Opinion		Total N
Registered Voters	48%	(954)	32%	(628)	20%	(408)	1990
4-Region: Northeast	47%	(168)	33%	(117)	20%	(70)	355
4-Region: Midwest	44%	(200)	35%	(158)	22%	(99)	457
4-Region: South	51%	(376)	27%	(201)	22%	(166)	743
4-Region: West	48%	(209)	35%	(153)	17%	(73)	435
Party: Democrat/Leans Democrat	21%	(178)	60%	(515)	20%	(170)	862
Party: Republican/Leans Republican	81%	(679)	5%	(45)	13%	(113)	836

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

Table POL11: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	The Senate should only vote on confirming Judge Amy Coney Barrett to the Supreme Court if President Trump wins the 2020 presidential election		The Senate should vote on confirming Judge Amy Coney Barrett to the Supreme Court as soon as possible, regardless of what might happen in the 2020 presidential election		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(707)	44%	(877)	20%	(407)	1990
Gender: Male	36%	(337)	49%	(459)	14%	(135)	931
Gender: Female	35%	(370)	39%	(417)	26%	(272)	1059
Age: 18-34	38%	(189)	32%	(158)	31%	(153)	500
Age: 35-44	38%	(113)	40%	(121)	22%	(68)	302
Age: 45-64	32%	(231)	47%	(342)	21%	(152)	725
Age: 65+	37%	(174)	55%	(256)	7%	(34)	463
GenZers: 1997-2012	33%	(53)	21%	(33)	46%	(74)	160
Millennials: 1981-1996	39%	(188)	38%	(186)	23%	(111)	485
GenXers: 1965-1980	31%	(153)	46%	(226)	23%	(111)	491
Baby Boomers: 1946-1964	37%	(284)	49%	(374)	14%	(105)	763
PID: Dem (no lean)	61%	(457)	18%	(133)	21%	(155)	744
PID: Ind (no lean)	30%	(158)	39%	(206)	31%	(166)	530
PID: Rep (no lean)	13%	(93)	75%	(538)	12%	(86)	716
PID/Gender: Dem Men	59%	(189)	24%	(78)	17%	(53)	321
PID/Gender: Dem Women	63%	(267)	13%	(55)	24%	(102)	424
PID/Gender: Ind Men	32%	(88)	48%	(131)	20%	(55)	274
PID/Gender: Ind Women	27%	(70)	29%	(75)	43%	(111)	255
PID/Gender: Rep Men	18%	(60)	74%	(250)	8%	(26)	336
PID/Gender: Rep Women	9%	(33)	76%	(287)	16%	(60)	380
Ideo: Liberal (1-3)	66%	(393)	18%	(108)	16%	(98)	599
Ideo: Moderate (4)	39%	(226)	34%	(196)	27%	(158)	580
Ideo: Conservative (5-7)	11%	(76)	78%	(547)	11%	(78)	701
Educ: < College	31%	(386)	44%	(551)	25%	(315)	1252
Educ: Bachelors degree	44%	(208)	41%	(194)	15%	(68)	471
Educ: Post-grad	42%	(113)	49%	(132)	9%	(23)	268

Continued on next page

Table POL11: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	The Senate should only vote on confirming Judge Amy Coney Barrett to the Supreme Court if President Trump wins the 2020 presidential election		The Senate should vote on confirming Judge Amy Coney Barrett to the Supreme Court as soon as possible, regardless of what might happen in the 2020 presidential election		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(707)	44%	(877)	20%	(407)	1990
Income: Under 50k	32%	(328)	40%	(403)	28%	(288)	1018
Income: 50k-100k	37%	(233)	48%	(301)	14%	(89)	623
Income: 100k+	42%	(146)	50%	(173)	8%	(30)	348
Ethnicity: White	34%	(547)	48%	(777)	18%	(285)	1610
Ethnicity: Hispanic	41%	(79)	33%	(64)	26%	(50)	193
Ethnicity: Black	44%	(111)	22%	(56)	34%	(85)	252
Ethnicity: Other	38%	(49)	34%	(43)	28%	(36)	128
All Christian	29%	(291)	57%	(572)	13%	(134)	998
All Non-Christian	44%	(46)	32%	(34)	24%	(25)	106
Atheist	74%	(60)	21%	(17)	5%	(4)	81
Agnostic/Nothing in particular	44%	(214)	25%	(122)	31%	(149)	485
Something Else	30%	(95)	41%	(132)	29%	(94)	320
Religious Non-Protestant/Catholic	38%	(49)	41%	(53)	22%	(28)	130
Evangelical	24%	(144)	60%	(353)	16%	(95)	592
Non-Evangelical	34%	(235)	47%	(321)	19%	(129)	685
Community: Urban	38%	(207)	40%	(222)	22%	(122)	551
Community: Suburban	39%	(362)	44%	(404)	17%	(157)	923
Community: Rural	27%	(138)	49%	(251)	25%	(127)	516
Employ: Private Sector	38%	(245)	46%	(297)	16%	(100)	642
Employ: Government	41%	(52)	44%	(56)	15%	(19)	127
Employ: Self-Employed	35%	(53)	44%	(66)	21%	(32)	151
Employ: Homemaker	27%	(36)	50%	(67)	23%	(30)	133
Employ: Student	49%	(34)	19%	(14)	32%	(22)	70
Employ: Retired	37%	(183)	54%	(264)	9%	(47)	494
Employ: Unemployed	26%	(64)	35%	(86)	38%	(93)	244
Employ: Other	31%	(40)	20%	(26)	49%	(63)	130

Continued on next page

Table POL11: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	The Senate should only vote on confirming Judge Amy Coney Barrett to the Supreme Court if President Trump wins the 2020 presidential election		The Senate should vote on confirming Judge Amy Coney Barrett to the Supreme Court as soon as possible, regardless of what might happen in the 2020 presidential election		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(707)	44%	(877)	20%	(407)	1990
Military HH: Yes	29%	(95)	55%	(180)	16%	(52)	328
Military HH: No	37%	(611)	42%	(696)	21%	(354)	1662
RD/WT: Right Direction	13%	(87)	73%	(481)	14%	(89)	657
RD/WT: Wrong Track	46%	(619)	30%	(396)	24%	(318)	1333
Trump Job Approve	12%	(109)	74%	(665)	14%	(121)	895
Trump Job Disapprove	57%	(593)	19%	(195)	25%	(258)	1046
Trump Job Strongly Approve	13%	(69)	76%	(407)	11%	(59)	535
Trump Job Somewhat Approve	11%	(40)	72%	(258)	17%	(62)	360
Trump Job Somewhat Disapprove	28%	(53)	40%	(75)	33%	(62)	191
Trump Job Strongly Disapprove	63%	(541)	14%	(120)	23%	(195)	856
Favorable of Trump	12%	(102)	76%	(674)	12%	(106)	882
Unfavorable of Trump	56%	(588)	18%	(194)	26%	(272)	1055
Very Favorable of Trump	12%	(70)	76%	(434)	11%	(65)	569
Somewhat Favorable of Trump	10%	(32)	77%	(240)	13%	(41)	313
Somewhat Unfavorable of Trump	25%	(42)	42%	(69)	32%	(53)	164
Very Unfavorable of Trump	61%	(546)	14%	(125)	25%	(219)	890
#1 Issue: Economy	27%	(197)	53%	(392)	20%	(151)	740
#1 Issue: Security	17%	(37)	69%	(146)	14%	(29)	212
#1 Issue: Health Care	53%	(210)	28%	(111)	19%	(78)	398
#1 Issue: Medicare / Social Security	33%	(94)	46%	(129)	21%	(58)	281
#1 Issue: Women's Issues	47%	(45)	21%	(20)	32%	(31)	96
#1 Issue: Education	37%	(22)	33%	(20)	31%	(19)	61
#1 Issue: Energy	53%	(33)	29%	(18)	18%	(11)	61
#1 Issue: Other	49%	(69)	29%	(41)	22%	(30)	140
2018 House Vote: Democrat	62%	(459)	20%	(145)	18%	(132)	736
2018 House Vote: Republican	14%	(93)	76%	(503)	10%	(65)	661

Continued on next page

Table POL11: Which of the following comes closest to your opinion, even if neither is exactly correct?

Demographic	The Senate should only vote on confirming Judge Amy Coney Barrett to the Supreme Court if President Trump wins the 2020 presidential election		The Senate should vote on confirming Judge Amy Coney Barrett to the Supreme Court as soon as possible, regardless of what might happen in the 2020 presidential election		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(707)	44%	(877)	20%	(407)	1990
2016 Vote: Hillary Clinton	64%	(456)	17%	(121)	19%	(137)	714
2016 Vote: Donald Trump	13%	(95)	78%	(565)	9%	(64)	724
2016 Vote: Other	32%	(33)	38%	(38)	30%	(30)	101
2016 Vote: Didn't Vote	28%	(123)	33%	(147)	39%	(175)	445
Voted in 2014: Yes	39%	(510)	47%	(607)	14%	(177)	1294
Voted in 2014: No	28%	(197)	39%	(270)	33%	(229)	696
2012 Vote: Barack Obama	58%	(473)	23%	(192)	19%	(157)	822
2012 Vote: Mitt Romney	14%	(77)	78%	(430)	8%	(46)	553
2012 Vote: Other	10%	(5)	62%	(33)	28%	(15)	54
2012 Vote: Didn't Vote	27%	(151)	39%	(220)	34%	(189)	560
4-Region: Northeast	38%	(133)	45%	(161)	17%	(60)	355
4-Region: Midwest	36%	(166)	44%	(201)	20%	(90)	457
4-Region: South	32%	(235)	46%	(339)	23%	(170)	743
4-Region: West	40%	(173)	40%	(175)	20%	(87)	435
Party: Democrat/Leans Democrat	62%	(534)	17%	(144)	21%	(184)	862
Party: Republican/Leans Republican	13%	(106)	75%	(625)	13%	(105)	836

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

Table POL12: *If the Senate votes to confirm Judge Amy Coney Barrett to the Supreme Court, do you think this will push the Court in the right direction, wrong direction, or will it remain unchanged?*

Demographic	It will push the Supreme Court in the right direction		The Supreme Court will remain unchanged		It will push the Supreme Court in the wrong direction		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	30%	(595)	20%	(399)	30%	(600)	20%	(396)	1990
Gender: Male	36%	(331)	23%	(212)	29%	(266)	13%	(123)	931
Gender: Female	25%	(265)	18%	(187)	32%	(334)	26%	(273)	1059
Age: 18-34	27%	(133)	18%	(88)	28%	(139)	28%	(140)	500
Age: 35-44	35%	(105)	19%	(57)	27%	(81)	20%	(60)	302
Age: 45-64	30%	(220)	20%	(148)	31%	(222)	19%	(135)	725
Age: 65+	30%	(138)	23%	(105)	34%	(158)	13%	(62)	463
GenZers: 1997-2012	27%	(44)	9%	(15)	29%	(47)	34%	(55)	160
Millennials: 1981-1996	30%	(145)	21%	(102)	27%	(129)	22%	(108)	485
GenXers: 1965-1980	30%	(148)	19%	(95)	28%	(138)	22%	(110)	491
Baby Boomers: 1946-1964	30%	(229)	21%	(160)	35%	(264)	14%	(111)	763
PID: Dem (no lean)	10%	(76)	12%	(88)	59%	(439)	19%	(141)	744
PID: Ind (no lean)	23%	(120)	21%	(114)	26%	(140)	30%	(157)	530
PID: Rep (no lean)	56%	(400)	28%	(197)	3%	(21)	14%	(98)	716
PID/Gender: Dem Men	15%	(48)	17%	(54)	57%	(183)	11%	(35)	321
PID/Gender: Dem Women	7%	(28)	8%	(33)	60%	(256)	25%	(106)	424
PID/Gender: Ind Men	29%	(78)	25%	(68)	26%	(72)	21%	(57)	274
PID/Gender: Ind Women	16%	(41)	18%	(46)	27%	(68)	39%	(100)	255
PID/Gender: Rep Men	61%	(205)	27%	(89)	3%	(11)	9%	(31)	336
PID/Gender: Rep Women	51%	(195)	28%	(108)	3%	(10)	18%	(67)	380
Ideo: Liberal (1-3)	13%	(80)	11%	(66)	63%	(377)	13%	(76)	599
Ideo: Moderate (4)	22%	(125)	24%	(139)	28%	(164)	26%	(152)	580
Ideo: Conservative (5-7)	55%	(384)	26%	(181)	7%	(47)	13%	(89)	701
Educ: < College	28%	(350)	20%	(254)	27%	(333)	25%	(314)	1252
Educ: Bachelors degree	30%	(142)	20%	(95)	38%	(179)	11%	(54)	471
Educ: Post-grad	38%	(103)	18%	(49)	33%	(88)	10%	(28)	268
Income: Under 50k	27%	(273)	18%	(188)	29%	(295)	26%	(262)	1018
Income: 50k-100k	30%	(189)	24%	(147)	30%	(190)	16%	(98)	623
Income: 100k+	38%	(134)	18%	(64)	33%	(115)	10%	(36)	348

Continued on next page

Table POL12: *If the Senate votes to confirm Judge Amy Coney Barrett to the Supreme Court, do you think this will push the Court in the right direction, wrong direction, or will it remain unchanged?*

Demographic	It will push the Supreme Court in the right direction		The Supreme Court will remain unchanged		It will push the Supreme Court in the wrong direction		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	30%	(595)	20%	(399)	30%	(600)	20%	(396)	1990
Ethnicity: White	33%	(538)	21%	(333)	29%	(463)	17%	(276)	1610
Ethnicity: Hispanic	30%	(58)	20%	(38)	26%	(50)	24%	(46)	193
Ethnicity: Black	12%	(29)	15%	(38)	38%	(96)	36%	(90)	252
Ethnicity: Other	22%	(28)	22%	(28)	32%	(41)	24%	(31)	128
All Christian	40%	(396)	23%	(228)	22%	(223)	15%	(151)	998
All Non-Christian	25%	(26)	14%	(15)	43%	(45)	18%	(19)	106
Atheist	16%	(13)	10%	(8)	73%	(59)	1%	(1)	81
Agnostic/Nothing in particular	13%	(65)	19%	(90)	40%	(196)	28%	(134)	485
Something Else	30%	(95)	18%	(57)	24%	(76)	29%	(92)	320
Religious Non-Protestant/Catholic	29%	(37)	16%	(21)	37%	(47)	18%	(24)	130
Evangelical	47%	(276)	19%	(115)	15%	(88)	19%	(113)	592
Non-Evangelical	29%	(196)	23%	(160)	30%	(206)	18%	(123)	685
Community: Urban	29%	(158)	19%	(105)	30%	(164)	22%	(124)	551
Community: Suburban	28%	(254)	21%	(191)	34%	(315)	18%	(163)	923
Community: Rural	36%	(184)	20%	(103)	23%	(121)	21%	(109)	516
Employ: Private Sector	35%	(225)	21%	(133)	30%	(194)	14%	(89)	642
Employ: Government	31%	(39)	22%	(28)	30%	(39)	17%	(21)	127
Employ: Self-Employed	23%	(34)	22%	(34)	33%	(51)	22%	(33)	151
Employ: Homemaker	34%	(46)	22%	(30)	17%	(23)	26%	(34)	133
Employ: Student	29%	(20)	12%	(9)	36%	(25)	24%	(17)	70
Employ: Retired	30%	(149)	23%	(115)	34%	(166)	13%	(64)	494
Employ: Unemployed	26%	(63)	16%	(39)	26%	(63)	32%	(78)	244
Employ: Other	14%	(18)	10%	(13)	30%	(39)	46%	(59)	130
Military HH: Yes	36%	(117)	22%	(71)	24%	(78)	19%	(62)	328
Military HH: No	29%	(478)	20%	(328)	31%	(522)	20%	(334)	1662
RD/WT: Right Direction	58%	(384)	24%	(159)	4%	(24)	14%	(90)	657
RD/WT: Wrong Track	16%	(212)	18%	(239)	43%	(576)	23%	(306)	1333

Continued on next page

Table POL12: *If the Senate votes to confirm Judge Amy Coney Barrett to the Supreme Court, do you think this will push the Court in the right direction, wrong direction, or will it remain unchanged?*

Demographic	It will push the Supreme Court in the right direction		The Supreme Court will remain unchanged		It will push the Supreme Court in the wrong direction		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	30%	(595)	20%	(399)	30%	(600)	20%	(396)	1990
Trump Job Approve	53%	(478)	28%	(252)	3%	(31)	15%	(135)	895
Trump Job Disapprove	11%	(112)	13%	(141)	54%	(565)	22%	(229)	1046
Trump Job Strongly Approve	65%	(349)	19%	(101)	3%	(16)	13%	(69)	535
Trump Job Somewhat Approve	36%	(129)	42%	(151)	4%	(14)	18%	(66)	360
Trump Job Somewhat Disapprove	24%	(46)	26%	(50)	14%	(27)	35%	(67)	191
Trump Job Strongly Disapprove	8%	(66)	11%	(91)	63%	(537)	19%	(162)	856
Favorable of Trump	55%	(483)	28%	(244)	3%	(23)	15%	(131)	882
Unfavorable of Trump	10%	(110)	14%	(144)	53%	(560)	23%	(241)	1055
Very Favorable of Trump	64%	(363)	21%	(119)	2%	(12)	13%	(75)	569
Somewhat Favorable of Trump	38%	(120)	40%	(125)	4%	(12)	18%	(56)	313
Somewhat Unfavorable of Trump	25%	(41)	27%	(45)	12%	(19)	36%	(59)	164
Very Unfavorable of Trump	8%	(68)	11%	(99)	61%	(541)	20%	(182)	890
#1 Issue: Economy	36%	(265)	24%	(175)	20%	(148)	21%	(152)	740
#1 Issue: Security	53%	(112)	26%	(55)	6%	(13)	15%	(31)	212
#1 Issue: Health Care	19%	(77)	17%	(68)	46%	(184)	18%	(70)	398
#1 Issue: Medicare / Social Security	26%	(72)	21%	(59)	32%	(91)	21%	(59)	281
#1 Issue: Women's Issues	17%	(16)	15%	(15)	40%	(39)	28%	(27)	96
#1 Issue: Education	34%	(20)	11%	(6)	31%	(19)	25%	(15)	61
#1 Issue: Energy	19%	(12)	11%	(7)	51%	(31)	18%	(11)	61
#1 Issue: Other	15%	(22)	11%	(15)	53%	(75)	21%	(29)	140
2018 House Vote: Democrat	10%	(74)	13%	(96)	60%	(445)	16%	(120)	736
2018 House Vote: Republican	57%	(375)	28%	(182)	4%	(28)	11%	(75)	661
2016 Vote: Hillary Clinton	9%	(67)	12%	(86)	60%	(430)	18%	(131)	714
2016 Vote: Donald Trump	56%	(407)	27%	(194)	5%	(37)	12%	(86)	724
2016 Vote: Other	24%	(25)	26%	(26)	32%	(32)	18%	(18)	101
2016 Vote: Didn't Vote	21%	(93)	20%	(90)	23%	(100)	36%	(161)	445
Voted in 2014: Yes	32%	(420)	20%	(261)	33%	(433)	14%	(180)	1294
Voted in 2014: No	25%	(176)	20%	(138)	24%	(167)	31%	(216)	696

Continued on next page

Table POL12: *If the Senate votes to confirm Judge Amy Coney Barrett to the Supreme Court, do you think this will push the Court in the right direction, wrong direction, or will it remain unchanged?*

Demographic	It will push the Supreme Court in the right direction		The Supreme Court will remain unchanged		It will push the Supreme Court in the wrong direction		Don't Know / No Opinion		Total N
Registered Voters	30%	(595)	20%	(399)	30%	(600)	20%	(396)	1990
2012 Vote: Barack Obama	13%	(106)	15%	(127)	53%	(437)	19%	(153)	822
2012 Vote: Mitt Romney	54%	(301)	27%	(147)	7%	(40)	12%	(65)	553
2012 Vote: Other	50%	(27)	25%	(14)	11%	(6)	15%	(8)	54
2012 Vote: Didn't Vote	29%	(161)	20%	(111)	21%	(117)	30%	(170)	560
4-Region: Northeast	29%	(102)	22%	(79)	33%	(116)	16%	(58)	355
4-Region: Midwest	27%	(123)	21%	(94)	33%	(152)	19%	(87)	457
4-Region: South	33%	(244)	20%	(147)	25%	(188)	22%	(164)	743
4-Region: West	29%	(126)	18%	(78)	33%	(144)	20%	(86)	435
Party: Democrat/Leans Democrat	10%	(84)	12%	(99)	61%	(522)	18%	(157)	862
Party: Republican/Leans Republican	55%	(459)	27%	(230)	3%	(27)	14%	(121)	836

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

**Table POL13_1: How would you rate each of the following on their handling of the coronavirus?
President Donald Trump**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	20%	(399)	18%	(358)	10%	(198)	48%	(949)	4%	(86)	1990
Gender: Male	21%	(199)	19%	(174)	12%	(112)	46%	(427)	2%	(20)	931
Gender: Female	19%	(201)	17%	(184)	8%	(86)	49%	(523)	6%	(65)	1059
Age: 18-34	18%	(89)	14%	(68)	12%	(58)	48%	(241)	9%	(44)	500
Age: 35-44	21%	(63)	17%	(50)	10%	(29)	49%	(149)	4%	(12)	302
Age: 45-64	20%	(148)	21%	(149)	10%	(72)	45%	(329)	4%	(27)	725
Age: 65+	21%	(99)	20%	(91)	9%	(40)	50%	(230)	1%	(3)	463
GenZers: 1997-2012	7%	(11)	12%	(19)	9%	(14)	57%	(91)	15%	(25)	160
Millennials: 1981-1996	22%	(107)	14%	(68)	11%	(54)	48%	(230)	5%	(25)	485
GenXers: 1965-1980	20%	(99)	20%	(98)	11%	(56)	45%	(219)	4%	(19)	491
Baby Boomers: 1946-1964	21%	(159)	21%	(159)	8%	(65)	48%	(365)	2%	(15)	763
PID: Dem (no lean)	2%	(14)	5%	(40)	7%	(56)	82%	(613)	3%	(21)	744
PID: Ind (no lean)	10%	(52)	16%	(86)	13%	(67)	52%	(276)	9%	(49)	530
PID: Rep (no lean)	47%	(334)	32%	(232)	11%	(75)	8%	(60)	2%	(15)	716
PID/Gender: Dem Men	2%	(7)	7%	(24)	11%	(36)	77%	(248)	2%	(6)	321
PID/Gender: Dem Women	2%	(7)	4%	(17)	5%	(20)	86%	(366)	4%	(15)	424
PID/Gender: Ind Men	11%	(31)	17%	(48)	13%	(37)	54%	(148)	4%	(10)	274
PID/Gender: Ind Women	8%	(20)	15%	(38)	12%	(30)	50%	(128)	15%	(39)	255
PID/Gender: Rep Men	48%	(160)	30%	(102)	12%	(39)	9%	(31)	1%	(4)	336
PID/Gender: Rep Women	46%	(173)	34%	(130)	10%	(36)	8%	(29)	3%	(11)	380
Ideo: Liberal (1-3)	8%	(51)	6%	(35)	8%	(45)	74%	(445)	4%	(22)	599
Ideo: Moderate (4)	13%	(77)	16%	(90)	10%	(60)	56%	(327)	4%	(25)	580
Ideo: Conservative (5-7)	37%	(261)	32%	(222)	12%	(87)	17%	(122)	1%	(9)	701
Educ: < College	20%	(253)	18%	(222)	10%	(119)	47%	(586)	6%	(72)	1252
Educ: Bachelors degree	16%	(76)	19%	(90)	11%	(52)	52%	(243)	2%	(9)	471
Educ: Post-grad	26%	(70)	17%	(45)	10%	(26)	45%	(121)	2%	(5)	268
Income: Under 50k	19%	(192)	16%	(165)	10%	(101)	48%	(493)	7%	(67)	1018
Income: 50k-100k	21%	(128)	20%	(124)	10%	(61)	48%	(299)	2%	(11)	623
Income: 100k+	23%	(79)	20%	(68)	10%	(36)	45%	(158)	2%	(7)	348
Ethnicity: White	23%	(369)	20%	(326)	10%	(169)	43%	(697)	3%	(48)	1610
Ethnicity: Hispanic	14%	(26)	19%	(36)	11%	(20)	51%	(98)	6%	(12)	193

Continued on next page

Table POL13_1: How would you rate each of the following on their handling of the coronavirus?

President Donald Trump

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	20%	(399)	18%	(358)	10%	(198)	48%	(949)	4%	(86)	1990
Ethnicity: Black	5%	(13)	7%	(18)	6%	(15)	71%	(179)	11%	(28)	252
Ethnicity: Other	13%	(17)	11%	(14)	11%	(14)	57%	(73)	7%	(10)	128
All Christian	26%	(259)	23%	(226)	12%	(115)	38%	(375)	2%	(23)	998
All Non-Christian	17%	(18)	13%	(14)	10%	(10)	48%	(50)	12%	(12)	106
Atheist	8%	(6)	6%	(5)	8%	(6)	78%	(63)	1%	(1)	81
Agnostic/Nothing in particular	10%	(47)	13%	(64)	8%	(39)	62%	(301)	7%	(34)	485
Something Else	21%	(69)	15%	(49)	9%	(28)	50%	(160)	5%	(15)	320
Religious Non-Protestant/Catholic	21%	(27)	15%	(19)	12%	(15)	42%	(54)	11%	(14)	130
Evangelical	30%	(180)	24%	(143)	11%	(68)	30%	(179)	4%	(22)	592
Non-Evangelical	20%	(137)	18%	(121)	10%	(66)	51%	(347)	2%	(14)	685
Community: Urban	21%	(114)	14%	(76)	9%	(51)	49%	(269)	7%	(40)	551
Community: Suburban	17%	(155)	18%	(164)	11%	(99)	51%	(475)	3%	(30)	923
Community: Rural	25%	(130)	23%	(118)	9%	(48)	40%	(205)	3%	(15)	516
Employ: Private Sector	22%	(140)	20%	(127)	12%	(77)	43%	(277)	3%	(21)	642
Employ: Government	17%	(22)	18%	(22)	17%	(21)	42%	(53)	7%	(8)	127
Employ: Self-Employed	15%	(23)	12%	(18)	11%	(16)	58%	(88)	4%	(6)	151
Employ: Homemaker	26%	(34)	23%	(31)	10%	(13)	39%	(51)	3%	(4)	133
Employ: Student	10%	(7)	11%	(8)	4%	(3)	62%	(43)	13%	(9)	70
Employ: Retired	21%	(103)	19%	(96)	8%	(42)	50%	(247)	1%	(6)	494
Employ: Unemployed	20%	(48)	18%	(43)	8%	(20)	50%	(122)	4%	(10)	244
Employ: Other	16%	(21)	10%	(13)	4%	(6)	52%	(68)	17%	(22)	130
Military HH: Yes	28%	(91)	16%	(51)	12%	(39)	40%	(132)	4%	(14)	328
Military HH: No	19%	(308)	18%	(306)	10%	(160)	49%	(817)	4%	(71)	1662
RD/WT: Right Direction	49%	(319)	31%	(206)	10%	(66)	7%	(47)	3%	(20)	657
RD/WT: Wrong Track	6%	(80)	11%	(152)	10%	(132)	68%	(903)	5%	(66)	1333
Trump Job Approve	43%	(386)	37%	(328)	14%	(122)	5%	(40)	2%	(19)	895
Trump Job Disapprove	1%	(13)	2%	(26)	7%	(72)	85%	(894)	4%	(42)	1046

Continued on next page

**Table POL13_1: How would you rate each of the following on their handling of the coronavirus?
President Donald Trump**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	20%	(399)	18%	(358)	10%	(198)	48%	(949)	4%	(86)	1990
Trump Job Strongly Approve	66%	(356)	26%	(141)	4%	(23)	2%	(12)	1%	(3)	535
Trump Job Somewhat Approve	8%	(30)	52%	(186)	28%	(100)	8%	(29)	4%	(16)	360
Trump Job Somewhat Disapprove	1%	(2)	9%	(16)	26%	(49)	56%	(107)	9%	(17)	191
Trump Job Strongly Disapprove	1%	(11)	1%	(10)	3%	(23)	92%	(787)	3%	(25)	856
Favorable of Trump	44%	(387)	37%	(329)	13%	(111)	4%	(36)	2%	(19)	882
Unfavorable of Trump	1%	(7)	2%	(25)	8%	(85)	85%	(896)	4%	(42)	1055
Very Favorable of Trump	65%	(370)	28%	(160)	5%	(28)	1%	(5)	1%	(5)	569
Somewhat Favorable of Trump	5%	(16)	54%	(169)	26%	(83)	10%	(31)	4%	(14)	313
Somewhat Unfavorable of Trump	3%	(4)	9%	(16)	30%	(50)	48%	(79)	10%	(16)	164
Very Unfavorable of Trump	—	(3)	1%	(10)	4%	(35)	92%	(817)	3%	(26)	890
#1 Issue: Economy	23%	(167)	23%	(172)	13%	(96)	37%	(274)	4%	(32)	740
#1 Issue: Security	44%	(93)	32%	(69)	6%	(13)	16%	(34)	2%	(4)	212
#1 Issue: Health Care	11%	(44)	10%	(41)	6%	(24)	67%	(268)	5%	(21)	398
#1 Issue: Medicare / Social Security	21%	(59)	15%	(43)	12%	(33)	49%	(137)	3%	(10)	281
#1 Issue: Women's Issues	10%	(10)	5%	(5)	4%	(4)	70%	(67)	11%	(11)	96
#1 Issue: Education	10%	(6)	10%	(6)	24%	(14)	55%	(33)	2%	(1)	61
#1 Issue: Energy	8%	(5)	8%	(5)	8%	(5)	67%	(41)	8%	(5)	61
#1 Issue: Other	11%	(16)	13%	(18)	6%	(8)	68%	(95)	2%	(3)	140
2018 House Vote: Democrat	2%	(17)	7%	(55)	7%	(54)	81%	(594)	2%	(16)	736
2018 House Vote: Republican	44%	(292)	32%	(214)	11%	(76)	11%	(71)	1%	(8)	661
2016 Vote: Hillary Clinton	2%	(16)	5%	(32)	7%	(51)	84%	(597)	2%	(18)	714
2016 Vote: Donald Trump	44%	(315)	33%	(236)	12%	(84)	11%	(80)	1%	(8)	724
2016 Vote: Other	6%	(6)	10%	(10)	17%	(17)	59%	(59)	9%	(9)	101
2016 Vote: Didn't Vote	14%	(61)	17%	(75)	10%	(46)	48%	(212)	11%	(50)	445
Voted in 2014: Yes	21%	(274)	19%	(244)	9%	(122)	49%	(629)	2%	(25)	1294
Voted in 2014: No	18%	(125)	16%	(113)	11%	(76)	46%	(321)	9%	(61)	696
2012 Vote: Barack Obama	6%	(46)	8%	(70)	9%	(77)	74%	(608)	3%	(22)	822
2012 Vote: Mitt Romney	41%	(224)	32%	(180)	12%	(66)	14%	(76)	1%	(7)	553
2012 Vote: Other	27%	(15)	20%	(11)	15%	(8)	29%	(16)	8%	(4)	54
2012 Vote: Didn't Vote	20%	(114)	17%	(98)	9%	(48)	44%	(249)	9%	(52)	560

Continued on next page

Table POL13_1: How would you rate each of the following on their handling of the coronavirus?*President Donald Trump*

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	20%	(399)	18%	(358)	10%	(198)	48%	(949)	4%	(86)	1990
4-Region: Northeast	23%	(83)	17%	(62)	7%	(24)	49%	(175)	3%	(11)	355
4-Region: Midwest	17%	(79)	18%	(81)	10%	(47)	51%	(234)	4%	(17)	457
4-Region: South	21%	(156)	18%	(135)	12%	(89)	44%	(325)	5%	(38)	743
4-Region: West	19%	(81)	18%	(80)	9%	(39)	49%	(215)	5%	(20)	435
Party: Democrat/Leans Democrat	2%	(14)	5%	(43)	7%	(64)	83%	(720)	2%	(21)	862
Party: Republican/Leans Republican	44%	(370)	33%	(274)	11%	(93)	10%	(81)	2%	(19)	836

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

Table POL13_2: How would you rate each of the following on their handling of the coronavirus?

Vice President Mike Pence

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	19%	(373)	20%	(396)	14%	(288)	38%	(762)	9%	(171)	1990
Gender: Male	20%	(183)	22%	(207)	17%	(157)	37%	(342)	5%	(42)	931
Gender: Female	18%	(190)	18%	(189)	12%	(131)	40%	(420)	12%	(128)	1059
Age: 18-34	14%	(71)	14%	(68)	15%	(77)	39%	(197)	18%	(88)	500
Age: 35-44	15%	(46)	24%	(72)	18%	(53)	35%	(106)	9%	(26)	302
Age: 45-64	20%	(146)	22%	(157)	15%	(110)	37%	(267)	6%	(44)	725
Age: 65+	24%	(110)	21%	(99)	10%	(48)	42%	(193)	3%	(13)	463
GenZers: 1997-2012	7%	(11)	10%	(16)	14%	(22)	46%	(74)	24%	(38)	160
Millennials: 1981-1996	18%	(86)	17%	(82)	16%	(78)	36%	(175)	13%	(64)	485
GenXers: 1965-1980	17%	(84)	22%	(110)	17%	(85)	35%	(174)	8%	(38)	491
Baby Boomers: 1946-1964	22%	(166)	22%	(170)	13%	(98)	40%	(303)	3%	(26)	763
PID: Dem (no lean)	3%	(21)	9%	(68)	13%	(94)	69%	(513)	6%	(47)	744
PID: Ind (no lean)	9%	(50)	16%	(83)	20%	(104)	39%	(206)	16%	(86)	530
PID: Rep (no lean)	42%	(302)	34%	(245)	13%	(90)	6%	(43)	5%	(37)	716
PID/Gender: Dem Men	4%	(14)	12%	(38)	16%	(50)	66%	(210)	3%	(8)	321
PID/Gender: Dem Women	2%	(7)	7%	(30)	11%	(45)	72%	(303)	9%	(39)	424
PID/Gender: Ind Men	12%	(33)	18%	(49)	22%	(60)	41%	(113)	7%	(20)	274
PID/Gender: Ind Women	7%	(17)	13%	(34)	17%	(44)	37%	(94)	26%	(66)	255
PID/Gender: Rep Men	41%	(136)	35%	(119)	14%	(48)	6%	(20)	4%	(14)	336
PID/Gender: Rep Women	44%	(166)	33%	(126)	11%	(42)	6%	(23)	6%	(23)	380
Ideo: Liberal (1-3)	6%	(36)	8%	(49)	13%	(77)	68%	(405)	5%	(32)	599
Ideo: Moderate (4)	10%	(60)	17%	(101)	20%	(114)	42%	(245)	10%	(60)	580
Ideo: Conservative (5-7)	38%	(268)	34%	(238)	12%	(85)	11%	(75)	5%	(36)	701
Educ: < College	19%	(243)	19%	(233)	13%	(163)	38%	(471)	11%	(142)	1252
Educ: Bachelors degree	16%	(75)	20%	(95)	17%	(81)	42%	(199)	4%	(20)	471
Educ: Post-grad	21%	(55)	25%	(67)	16%	(44)	35%	(93)	3%	(9)	268
Income: Under 50k	17%	(175)	17%	(176)	15%	(150)	39%	(393)	12%	(125)	1018
Income: 50k-100k	20%	(127)	21%	(133)	13%	(79)	40%	(250)	5%	(34)	623
Income: 100k+	20%	(71)	25%	(88)	17%	(59)	34%	(119)	3%	(12)	348
Ethnicity: White	22%	(346)	22%	(358)	15%	(240)	35%	(558)	7%	(108)	1610
Ethnicity: Hispanic	14%	(28)	13%	(26)	18%	(34)	39%	(75)	16%	(30)	193

Continued on next page

**Table POL13_2: How would you rate each of the following on their handling of the coronavirus?
 Vice President Mike Pence**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	19%	(373)	20%	(396)	14%	(288)	38%	(762)	9%	(171)	1990
Ethnicity: Black	4%	(10)	8%	(21)	13%	(32)	58%	(147)	17%	(42)	252
Ethnicity: Other	14%	(17)	13%	(17)	12%	(16)	45%	(57)	16%	(21)	128
All Christian	26%	(255)	25%	(254)	14%	(144)	29%	(291)	5%	(54)	998
All Non-Christian	15%	(15)	18%	(19)	18%	(19)	41%	(43)	9%	(9)	106
Atheist	5%	(4)	9%	(7)	10%	(8)	70%	(57)	6%	(5)	81
Agnostic/Nothing in particular	7%	(36)	13%	(65)	14%	(66)	52%	(251)	14%	(67)	485
Something Else	20%	(63)	16%	(51)	16%	(51)	37%	(120)	11%	(35)	320
Religious Non-Protestant/Catholic	17%	(22)	23%	(29)	16%	(21)	35%	(46)	9%	(12)	130
Evangelical	30%	(175)	26%	(151)	14%	(83)	23%	(135)	8%	(48)	592
Non-Evangelical	20%	(135)	20%	(136)	16%	(107)	39%	(268)	6%	(39)	685
Community: Urban	17%	(91)	19%	(102)	17%	(95)	37%	(205)	10%	(57)	551
Community: Suburban	17%	(158)	19%	(178)	13%	(121)	44%	(402)	7%	(64)	923
Community: Rural	24%	(124)	23%	(116)	14%	(71)	30%	(155)	9%	(49)	516
Employ: Private Sector	18%	(116)	25%	(158)	16%	(103)	34%	(220)	7%	(45)	642
Employ: Government	13%	(17)	25%	(32)	24%	(30)	30%	(39)	7%	(10)	127
Employ: Self-Employed	15%	(23)	17%	(26)	14%	(21)	43%	(64)	12%	(18)	151
Employ: Homemaker	28%	(37)	19%	(25)	16%	(21)	29%	(38)	9%	(13)	133
Employ: Student	9%	(6)	10%	(7)	8%	(5)	57%	(40)	16%	(11)	70
Employ: Retired	24%	(119)	20%	(101)	11%	(56)	41%	(203)	3%	(14)	494
Employ: Unemployed	18%	(43)	13%	(31)	17%	(40)	41%	(99)	12%	(30)	244
Employ: Other	10%	(13)	12%	(16)	9%	(12)	45%	(59)	23%	(30)	130
Military HH: Yes	29%	(94)	19%	(63)	11%	(35)	33%	(107)	9%	(29)	328
Military HH: No	17%	(279)	20%	(333)	15%	(253)	39%	(655)	9%	(142)	1662
RD/WT: Right Direction	45%	(293)	32%	(207)	13%	(84)	5%	(30)	6%	(43)	657
RD/WT: Wrong Track	6%	(80)	14%	(189)	15%	(204)	55%	(732)	10%	(128)	1333
Trump Job Approve	39%	(351)	36%	(323)	14%	(124)	5%	(48)	6%	(51)	895
Trump Job Disapprove	2%	(22)	7%	(68)	15%	(158)	67%	(699)	10%	(100)	1046

Continued on next page

**Table POL13_2: How would you rate each of the following on their handling of the coronavirus?
Vice President Mike Pence**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	19%	(373)	20%	(396)	14%	(288)	38%	(762)	9%	(171)	1990
Trump Job Strongly Approve	56%	(299)	30%	(159)	8%	(44)	3%	(17)	3%	(16)	535
Trump Job Somewhat Approve	14%	(52)	45%	(163)	22%	(79)	9%	(31)	10%	(34)	360
Trump Job Somewhat Disapprove	4%	(8)	20%	(38)	31%	(60)	26%	(49)	18%	(35)	191
Trump Job Strongly Disapprove	2%	(14)	3%	(30)	11%	(98)	76%	(649)	8%	(64)	856
Favorable of Trump	41%	(358)	36%	(318)	13%	(117)	5%	(41)	5%	(47)	882
Unfavorable of Trump	1%	(12)	7%	(70)	15%	(163)	67%	(705)	10%	(104)	1055
Very Favorable of Trump	56%	(317)	31%	(178)	8%	(45)	2%	(12)	3%	(17)	569
Somewhat Favorable of Trump	13%	(42)	45%	(140)	23%	(71)	9%	(30)	10%	(30)	313
Somewhat Unfavorable of Trump	3%	(4)	25%	(41)	32%	(53)	24%	(39)	16%	(27)	164
Very Unfavorable of Trump	1%	(8)	3%	(30)	12%	(110)	75%	(666)	9%	(77)	890
#1 Issue: Economy	19%	(144)	26%	(193)	18%	(133)	27%	(203)	9%	(67)	740
#1 Issue: Security	46%	(97)	27%	(58)	12%	(25)	12%	(25)	3%	(6)	212
#1 Issue: Health Care	9%	(34)	14%	(57)	12%	(48)	55%	(220)	10%	(39)	398
#1 Issue: Medicare / Social Security	24%	(67)	16%	(45)	15%	(42)	39%	(109)	7%	(19)	281
#1 Issue: Women's Issues	9%	(8)	6%	(6)	14%	(13)	58%	(56)	14%	(13)	96
#1 Issue: Education	9%	(5)	20%	(12)	16%	(10)	44%	(27)	11%	(6)	61
#1 Issue: Energy	7%	(4)	10%	(6)	13%	(8)	60%	(37)	10%	(6)	61
#1 Issue: Other	10%	(14)	13%	(19)	7%	(9)	61%	(85)	10%	(14)	140
2018 House Vote: Democrat	3%	(23)	10%	(73)	16%	(118)	66%	(486)	5%	(36)	736
2018 House Vote: Republican	43%	(281)	34%	(225)	13%	(84)	7%	(47)	4%	(23)	661
2016 Vote: Hillary Clinton	3%	(23)	7%	(53)	15%	(104)	69%	(493)	6%	(41)	714
2016 Vote: Donald Trump	41%	(297)	35%	(253)	14%	(102)	7%	(49)	3%	(23)	724
2016 Vote: Other	7%	(7)	18%	(19)	19%	(20)	46%	(47)	9%	(9)	101
2016 Vote: Didn't Vote	10%	(46)	15%	(69)	14%	(60)	39%	(173)	22%	(97)	445
Voted in 2014: Yes	21%	(277)	21%	(278)	14%	(179)	39%	(507)	4%	(52)	1294
Voted in 2014: No	14%	(96)	17%	(118)	16%	(109)	37%	(255)	17%	(118)	696
2012 Vote: Barack Obama	5%	(39)	12%	(101)	16%	(133)	61%	(501)	6%	(48)	822
2012 Vote: Mitt Romney	41%	(225)	34%	(189)	13%	(71)	9%	(50)	3%	(18)	553
2012 Vote: Other	31%	(17)	22%	(12)	10%	(5)	28%	(15)	8%	(4)	54
2012 Vote: Didn't Vote	16%	(92)	17%	(94)	14%	(78)	35%	(197)	18%	(100)	560

Continued on next page

Table POL13_2: How would you rate each of the following on their handling of the coronavirus?
 Vice President Mike Pence

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	19%	(373)	20%	(396)	14%	(288)	38%	(762)	9%	(171)	1990
4-Region: Northeast	21%	(74)	21%	(73)	12%	(44)	40%	(142)	6%	(22)	355
4-Region: Midwest	18%	(82)	18%	(80)	15%	(68)	42%	(191)	8%	(37)	457
4-Region: South	20%	(147)	21%	(154)	14%	(105)	35%	(263)	10%	(74)	743
4-Region: West	16%	(70)	20%	(89)	16%	(71)	38%	(166)	9%	(38)	435
Party: Democrat/Leans Democrat	3%	(22)	8%	(71)	13%	(110)	70%	(602)	7%	(57)	862
Party: Republican/Leans Republican	40%	(335)	34%	(283)	14%	(118)	7%	(55)	5%	(46)	836

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

Table POL13_3: How would you rate each of the following on their handling of the coronavirus?

Congress

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	5%	(97)	19%	(372)	38%	(747)	28%	(562)	11%	(211)	1990
Gender: Male	5%	(48)	21%	(199)	36%	(332)	33%	(306)	5%	(47)	931
Gender: Female	5%	(49)	16%	(173)	39%	(415)	24%	(257)	16%	(165)	1059
Age: 18-34	7%	(36)	17%	(87)	30%	(152)	26%	(131)	19%	(94)	500
Age: 35-44	9%	(27)	21%	(63)	34%	(103)	25%	(74)	11%	(34)	302
Age: 45-64	3%	(23)	20%	(146)	40%	(287)	28%	(203)	9%	(66)	725
Age: 65+	2%	(11)	16%	(76)	44%	(205)	33%	(154)	4%	(17)	463
GenZers: 1997-2012	3%	(6)	12%	(19)	30%	(48)	29%	(46)	26%	(42)	160
Millennials: 1981-1996	9%	(44)	21%	(103)	32%	(154)	24%	(116)	14%	(67)	485
GenXers: 1965-1980	6%	(29)	19%	(95)	37%	(180)	27%	(134)	11%	(53)	491
Baby Boomers: 1946-1964	2%	(17)	18%	(140)	43%	(325)	31%	(234)	6%	(47)	763
PID: Dem (no lean)	5%	(36)	18%	(133)	39%	(292)	29%	(215)	9%	(68)	744
PID: Ind (no lean)	2%	(10)	9%	(48)	36%	(193)	35%	(186)	18%	(93)	530
PID: Rep (no lean)	7%	(52)	27%	(191)	37%	(262)	22%	(161)	7%	(50)	716
PID/Gender: Dem Men	5%	(16)	21%	(68)	38%	(122)	31%	(100)	4%	(14)	321
PID/Gender: Dem Women	5%	(20)	15%	(65)	40%	(170)	27%	(115)	13%	(54)	424
PID/Gender: Ind Men	1%	(4)	12%	(32)	37%	(100)	42%	(116)	8%	(23)	274
PID/Gender: Ind Women	2%	(6)	6%	(16)	36%	(92)	28%	(71)	28%	(70)	255
PID/Gender: Rep Men	8%	(28)	29%	(99)	33%	(110)	27%	(90)	3%	(10)	336
PID/Gender: Rep Women	6%	(24)	24%	(92)	40%	(153)	19%	(71)	11%	(40)	380
Ideo: Liberal (1-3)	5%	(33)	19%	(112)	40%	(238)	29%	(176)	7%	(40)	599
Ideo: Moderate (4)	4%	(21)	18%	(107)	38%	(218)	27%	(159)	13%	(75)	580
Ideo: Conservative (5-7)	6%	(40)	21%	(144)	39%	(276)	29%	(200)	6%	(41)	701
Educ: < College	4%	(46)	17%	(214)	37%	(466)	28%	(353)	14%	(173)	1252
Educ: Bachelors degree	5%	(22)	20%	(93)	39%	(185)	31%	(145)	6%	(26)	471
Educ: Post-grad	11%	(29)	24%	(64)	36%	(97)	24%	(65)	5%	(13)	268
Income: Under 50k	4%	(38)	16%	(163)	37%	(376)	29%	(292)	15%	(149)	1018
Income: 50k-100k	5%	(29)	18%	(113)	40%	(249)	30%	(189)	7%	(43)	623
Income: 100k+	9%	(30)	27%	(95)	35%	(123)	23%	(82)	5%	(19)	348
Ethnicity: White	5%	(81)	20%	(321)	39%	(625)	28%	(445)	9%	(139)	1610
Ethnicity: Hispanic	9%	(18)	20%	(38)	32%	(61)	21%	(40)	19%	(36)	193

Continued on next page

Table POL13_3: How would you rate each of the following on their handling of the coronavirus?
Congress

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	5%	(97)	19%	(372)	38%	(747)	28%	(562)	11%	(211)	1990
Ethnicity: Black	4%	(10)	15%	(38)	29%	(73)	32%	(80)	21%	(52)	252
Ethnicity: Other	6%	(7)	10%	(13)	39%	(49)	30%	(38)	16%	(21)	128
All Christian	6%	(60)	24%	(237)	37%	(368)	27%	(265)	7%	(68)	998
All Non-Christian	4%	(5)	20%	(21)	49%	(52)	19%	(20)	8%	(9)	106
Atheist	8%	(6)	14%	(11)	38%	(31)	39%	(31)	2%	(2)	81
Agnostic/Nothing in particular	2%	(12)	11%	(54)	35%	(171)	33%	(160)	18%	(88)	485
Something Else	5%	(15)	15%	(49)	39%	(126)	27%	(86)	14%	(45)	320
Religious Non-Protestant/Catholic	5%	(6)	24%	(31)	41%	(54)	21%	(27)	9%	(12)	130
Evangelical	8%	(47)	24%	(141)	34%	(199)	26%	(153)	9%	(53)	592
Non-Evangelical	3%	(24)	19%	(129)	42%	(286)	28%	(189)	8%	(57)	685
Community: Urban	9%	(49)	23%	(129)	31%	(171)	23%	(128)	13%	(74)	551
Community: Suburban	3%	(29)	17%	(155)	42%	(390)	28%	(263)	9%	(86)	923
Community: Rural	4%	(20)	17%	(87)	36%	(186)	33%	(171)	10%	(51)	516
Employ: Private Sector	7%	(43)	24%	(153)	35%	(224)	26%	(167)	8%	(54)	642
Employ: Government	6%	(8)	18%	(23)	41%	(52)	26%	(33)	9%	(11)	127
Employ: Self-Employed	9%	(13)	16%	(25)	34%	(51)	29%	(44)	12%	(18)	151
Employ: Homemaker	3%	(4)	12%	(15)	42%	(56)	28%	(37)	15%	(20)	133
Employ: Student	3%	(2)	14%	(10)	36%	(25)	27%	(19)	20%	(14)	70
Employ: Retired	3%	(16)	17%	(82)	43%	(210)	33%	(161)	5%	(25)	494
Employ: Unemployed	3%	(7)	19%	(47)	38%	(92)	27%	(65)	13%	(33)	244
Employ: Other	3%	(4)	13%	(17)	29%	(38)	28%	(36)	27%	(36)	130
Military HH: Yes	5%	(15)	20%	(67)	37%	(122)	30%	(97)	8%	(27)	328
Military HH: No	5%	(82)	18%	(305)	38%	(625)	28%	(465)	11%	(184)	1662
RD/WT: Right Direction	9%	(60)	28%	(182)	34%	(222)	21%	(141)	8%	(53)	657
RD/WT: Wrong Track	3%	(38)	14%	(189)	39%	(525)	32%	(422)	12%	(159)	1333
Trump Job Approve	7%	(64)	24%	(219)	37%	(329)	25%	(220)	7%	(64)	895
Trump Job Disapprove	3%	(33)	14%	(144)	39%	(409)	32%	(332)	12%	(128)	1046

Continued on next page

**Table POL13_3: How would you rate each of the following on their handling of the coronavirus?
Congress**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	5%	(97)	19%	(372)	38%	(747)	28%	(562)	11%	(211)	1990
Trump Job Strongly Approve	11%	(57)	25%	(132)	35%	(186)	23%	(123)	7%	(36)	535
Trump Job Somewhat Approve	2%	(7)	24%	(87)	39%	(142)	27%	(97)	8%	(28)	360
Trump Job Somewhat Disapprove	4%	(8)	18%	(35)	38%	(72)	23%	(44)	16%	(31)	191
Trump Job Strongly Disapprove	3%	(25)	13%	(109)	39%	(337)	34%	(288)	11%	(96)	856
Favorable of Trump	7%	(65)	25%	(217)	37%	(328)	24%	(214)	7%	(59)	882
Unfavorable of Trump	3%	(30)	14%	(146)	39%	(413)	32%	(335)	12%	(130)	1055
Very Favorable of Trump	11%	(60)	26%	(150)	35%	(197)	22%	(123)	7%	(38)	569
Somewhat Favorable of Trump	1%	(4)	21%	(67)	42%	(131)	29%	(90)	7%	(21)	313
Somewhat Unfavorable of Trump	2%	(4)	18%	(29)	41%	(67)	22%	(36)	17%	(28)	164
Very Unfavorable of Trump	3%	(26)	13%	(117)	39%	(346)	34%	(299)	11%	(102)	890
#1 Issue: Economy	5%	(38)	18%	(130)	37%	(277)	30%	(225)	9%	(70)	740
#1 Issue: Security	8%	(18)	21%	(45)	38%	(81)	24%	(52)	8%	(16)	212
#1 Issue: Health Care	5%	(20)	19%	(76)	39%	(157)	26%	(103)	11%	(43)	398
#1 Issue: Medicare / Social Security	4%	(11)	24%	(67)	40%	(112)	25%	(71)	7%	(20)	281
#1 Issue: Women's Issues	6%	(6)	10%	(10)	27%	(26)	30%	(28)	27%	(26)	96
#1 Issue: Education	5%	(3)	23%	(14)	37%	(22)	23%	(14)	13%	(8)	61
#1 Issue: Energy	4%	(2)	17%	(11)	39%	(24)	24%	(15)	16%	(10)	61
#1 Issue: Other	—	(0)	13%	(19)	34%	(48)	39%	(55)	13%	(18)	140
2018 House Vote: Democrat	5%	(33)	19%	(139)	41%	(302)	30%	(218)	6%	(44)	736
2018 House Vote: Republican	6%	(43)	25%	(162)	39%	(259)	25%	(166)	5%	(30)	661
2016 Vote: Hillary Clinton	5%	(36)	18%	(130)	40%	(285)	30%	(211)	7%	(52)	714
2016 Vote: Donald Trump	7%	(49)	23%	(166)	39%	(281)	26%	(190)	5%	(38)	724
2016 Vote: Other	1%	(1)	7%	(8)	41%	(41)	42%	(43)	9%	(9)	101
2016 Vote: Didn't Vote	3%	(13)	15%	(65)	31%	(137)	27%	(119)	25%	(112)	445
Voted in 2014: Yes	6%	(73)	20%	(263)	39%	(510)	29%	(373)	6%	(75)	1294
Voted in 2014: No	4%	(25)	16%	(108)	34%	(237)	27%	(190)	20%	(136)	696
2012 Vote: Barack Obama	4%	(37)	18%	(151)	40%	(326)	30%	(243)	8%	(65)	822
2012 Vote: Mitt Romney	7%	(37)	22%	(124)	39%	(214)	27%	(147)	5%	(30)	553
2012 Vote: Other	3%	(2)	4%	(2)	31%	(17)	52%	(28)	9%	(5)	54
2012 Vote: Didn't Vote	4%	(22)	17%	(94)	34%	(190)	26%	(144)	20%	(111)	560

Continued on next page

Table POL13_3: How would you rate each of the following on their handling of the coronavirus?
 Congress

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	5%	(97)	19%	(372)	38%	(747)	28%	(562)	11%	(211)	1990
4-Region: Northeast	6%	(22)	21%	(73)	36%	(128)	27%	(97)	10%	(35)	355
4-Region: Midwest	1%	(5)	18%	(82)	40%	(184)	32%	(146)	9%	(40)	457
4-Region: South	6%	(42)	18%	(135)	37%	(275)	27%	(200)	12%	(92)	743
4-Region: West	7%	(29)	19%	(81)	37%	(160)	28%	(120)	10%	(45)	435
Party: Democrat/Leans Democrat	5%	(40)	17%	(147)	40%	(344)	30%	(255)	9%	(77)	862
Party: Republican/Leans Republican	7%	(55)	25%	(206)	38%	(316)	24%	(200)	7%	(59)	836

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

Table POL13_4: How would you rate each of the following on their handling of the coronavirus?
Congressional Democrats

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	11%	(223)	24%	(477)	22%	(445)	33%	(660)	9%	(185)	1990
Gender: Male	11%	(99)	27%	(248)	22%	(205)	37%	(345)	4%	(34)	931
Gender: Female	12%	(124)	22%	(229)	23%	(240)	30%	(315)	14%	(150)	1059
Age: 18-34	13%	(65)	24%	(119)	20%	(101)	25%	(127)	18%	(89)	500
Age: 35-44	15%	(46)	22%	(67)	24%	(73)	27%	(82)	11%	(35)	302
Age: 45-64	10%	(71)	24%	(174)	23%	(167)	37%	(266)	6%	(46)	725
Age: 65+	9%	(42)	25%	(117)	22%	(104)	40%	(185)	3%	(15)	463
GenZers: 1997-2012	14%	(22)	19%	(30)	18%	(29)	22%	(35)	28%	(44)	160
Millennials: 1981-1996	13%	(63)	25%	(123)	22%	(108)	27%	(129)	13%	(61)	485
GenXers: 1965-1980	12%	(58)	24%	(117)	23%	(115)	32%	(159)	9%	(43)	491
Baby Boomers: 1946-1964	9%	(69)	25%	(190)	22%	(169)	39%	(301)	4%	(34)	763
PID: Dem (no lean)	24%	(177)	42%	(312)	20%	(151)	7%	(53)	7%	(51)	744
PID: Ind (no lean)	5%	(26)	17%	(93)	25%	(131)	36%	(190)	17%	(90)	530
PID: Rep (no lean)	3%	(20)	10%	(72)	23%	(163)	58%	(417)	6%	(44)	716
PID/Gender: Dem Men	22%	(71)	45%	(144)	21%	(67)	9%	(28)	3%	(10)	321
PID/Gender: Dem Women	25%	(106)	40%	(168)	20%	(84)	6%	(26)	10%	(41)	424
PID/Gender: Ind Men	5%	(14)	21%	(58)	23%	(64)	44%	(122)	6%	(17)	274
PID/Gender: Ind Women	5%	(12)	13%	(34)	26%	(67)	27%	(68)	29%	(73)	255
PID/Gender: Rep Men	4%	(14)	13%	(45)	22%	(74)	58%	(195)	2%	(7)	336
PID/Gender: Rep Women	2%	(6)	7%	(27)	23%	(89)	58%	(221)	10%	(36)	380
Ideo: Liberal (1-3)	22%	(131)	40%	(239)	23%	(136)	10%	(58)	6%	(35)	599
Ideo: Moderate (4)	10%	(59)	28%	(161)	27%	(154)	24%	(140)	11%	(65)	580
Ideo: Conservative (5-7)	4%	(27)	10%	(71)	20%	(140)	62%	(432)	4%	(31)	701
Educ: < College	10%	(126)	21%	(266)	21%	(265)	36%	(449)	12%	(146)	1252
Educ: Bachelors degree	10%	(48)	26%	(124)	27%	(126)	30%	(143)	6%	(29)	471
Educ: Post-grad	18%	(48)	32%	(87)	20%	(54)	26%	(68)	4%	(10)	268
Income: Under 50k	11%	(114)	23%	(230)	21%	(212)	33%	(332)	13%	(130)	1018
Income: 50k-100k	10%	(64)	22%	(134)	25%	(154)	38%	(235)	6%	(36)	623
Income: 100k+	13%	(45)	32%	(112)	23%	(79)	27%	(94)	5%	(19)	348
Ethnicity: White	11%	(172)	23%	(363)	22%	(359)	37%	(599)	7%	(118)	1610
Ethnicity: Hispanic	19%	(36)	25%	(47)	20%	(39)	19%	(36)	18%	(34)	193

Continued on next page

Table POL13_4: How would you rate each of the following on their handling of the coronavirus?
 Congressional Democrats

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	11%	(223)	24%	(477)	22%	(445)	33%	(660)	9%	(185)	1990
Ethnicity: Black	16%	(39)	35%	(89)	20%	(51)	13%	(32)	16%	(41)	252
Ethnicity: Other	9%	(12)	20%	(25)	28%	(36)	23%	(30)	20%	(26)	128
All Christian	11%	(109)	22%	(222)	22%	(220)	39%	(385)	6%	(61)	998
All Non-Christian	17%	(18)	34%	(36)	18%	(19)	18%	(19)	13%	(13)	106
Atheist	15%	(12)	46%	(38)	16%	(13)	18%	(15)	5%	(4)	81
Agnostic/Nothing in particular	10%	(46)	22%	(108)	25%	(120)	29%	(139)	15%	(72)	485
Something Else	12%	(37)	23%	(73)	23%	(72)	32%	(103)	11%	(35)	320
Religious Non-Protestant/Catholic	16%	(21)	30%	(39)	19%	(24)	22%	(29)	13%	(16)	130
Evangelical	12%	(74)	20%	(118)	20%	(120)	40%	(234)	8%	(46)	592
Non-Evangelical	10%	(68)	24%	(166)	24%	(163)	35%	(241)	7%	(46)	685
Community: Urban	17%	(91)	29%	(160)	20%	(110)	24%	(130)	11%	(59)	551
Community: Suburban	11%	(98)	24%	(218)	22%	(208)	34%	(316)	9%	(83)	923
Community: Rural	6%	(33)	19%	(98)	25%	(128)	42%	(215)	8%	(42)	516
Employ: Private Sector	11%	(71)	27%	(173)	22%	(140)	33%	(214)	7%	(44)	642
Employ: Government	8%	(10)	32%	(40)	25%	(32)	30%	(38)	6%	(7)	127
Employ: Self-Employed	13%	(19)	25%	(37)	24%	(36)	29%	(44)	10%	(14)	151
Employ: Homemaker	4%	(5)	16%	(21)	20%	(27)	41%	(55)	19%	(25)	133
Employ: Student	21%	(15)	24%	(17)	20%	(14)	19%	(13)	16%	(11)	70
Employ: Retired	11%	(54)	24%	(118)	23%	(115)	39%	(191)	3%	(15)	494
Employ: Unemployed	16%	(40)	20%	(50)	22%	(54)	29%	(72)	12%	(28)	244
Employ: Other	6%	(8)	16%	(21)	21%	(27)	26%	(34)	30%	(39)	130
Military HH: Yes	11%	(36)	20%	(66)	22%	(71)	41%	(134)	6%	(20)	328
Military HH: No	11%	(187)	25%	(411)	23%	(374)	32%	(526)	10%	(164)	1662
RD/WT: Right Direction	6%	(42)	11%	(72)	20%	(131)	56%	(371)	6%	(41)	657
RD/WT: Wrong Track	14%	(181)	30%	(405)	24%	(314)	22%	(290)	11%	(143)	1333
Trump Job Approve	4%	(35)	10%	(93)	22%	(196)	58%	(518)	6%	(53)	895
Trump Job Disapprove	18%	(187)	36%	(377)	23%	(245)	13%	(131)	10%	(107)	1046

Continued on next page

Table POL13_4: How would you rate each of the following on their handling of the coronavirus?
Congressional Democrats

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	11%	(223)	24%	(477)	22%	(445)	33%	(660)	9%	(185)	1990
Trump Job Strongly Approve	4%	(22)	7%	(40)	17%	(92)	67%	(361)	4%	(21)	535
Trump Job Somewhat Approve	4%	(13)	15%	(53)	29%	(104)	44%	(158)	9%	(33)	360
Trump Job Somewhat Disapprove	11%	(20)	28%	(53)	28%	(54)	18%	(35)	15%	(29)	191
Trump Job Strongly Disapprove	20%	(167)	38%	(324)	22%	(191)	11%	(96)	9%	(78)	856
Favorable of Trump	3%	(30)	11%	(95)	22%	(194)	58%	(514)	6%	(50)	882
Unfavorable of Trump	18%	(188)	35%	(373)	23%	(247)	13%	(136)	10%	(110)	1055
Very Favorable of Trump	4%	(24)	10%	(57)	16%	(92)	66%	(376)	3%	(20)	569
Somewhat Favorable of Trump	2%	(6)	12%	(38)	32%	(102)	44%	(138)	10%	(30)	313
Somewhat Unfavorable of Trump	7%	(11)	26%	(43)	31%	(51)	21%	(35)	14%	(24)	164
Very Unfavorable of Trump	20%	(177)	37%	(330)	22%	(196)	11%	(101)	10%	(87)	890
#1 Issue: Economy	7%	(55)	20%	(145)	24%	(178)	39%	(289)	10%	(72)	740
#1 Issue: Security	9%	(18)	11%	(23)	20%	(42)	56%	(119)	4%	(9)	212
#1 Issue: Health Care	17%	(70)	33%	(133)	23%	(93)	19%	(74)	7%	(28)	398
#1 Issue: Medicare / Social Security	11%	(32)	26%	(75)	23%	(65)	32%	(91)	7%	(19)	281
#1 Issue: Women's Issues	16%	(16)	25%	(24)	12%	(12)	22%	(22)	24%	(23)	96
#1 Issue: Education	13%	(8)	36%	(22)	15%	(9)	24%	(15)	11%	(7)	61
#1 Issue: Energy	18%	(11)	25%	(15)	28%	(17)	13%	(8)	16%	(10)	61
#1 Issue: Other	9%	(13)	29%	(40)	20%	(29)	30%	(43)	11%	(15)	140
2018 House Vote: Democrat	23%	(166)	43%	(316)	20%	(147)	9%	(68)	5%	(37)	736
2018 House Vote: Republican	2%	(15)	10%	(64)	24%	(156)	60%	(397)	4%	(29)	661
2016 Vote: Hillary Clinton	22%	(157)	42%	(303)	22%	(154)	8%	(58)	6%	(42)	714
2016 Vote: Donald Trump	3%	(25)	11%	(78)	23%	(170)	58%	(418)	5%	(33)	724
2016 Vote: Other	2%	(2)	17%	(17)	28%	(28)	43%	(44)	10%	(10)	101
2016 Vote: Didn't Vote	9%	(38)	18%	(79)	20%	(91)	31%	(138)	22%	(99)	445
Voted in 2014: Yes	13%	(167)	25%	(330)	23%	(293)	34%	(441)	5%	(63)	1294
Voted in 2014: No	8%	(56)	21%	(147)	22%	(152)	31%	(219)	17%	(121)	696
2012 Vote: Barack Obama	18%	(150)	38%	(316)	23%	(190)	13%	(106)	7%	(60)	822
2012 Vote: Mitt Romney	2%	(12)	9%	(52)	22%	(124)	62%	(340)	5%	(25)	553
2012 Vote: Other	3%	(1)	5%	(2)	12%	(6)	71%	(38)	10%	(6)	54
2012 Vote: Didn't Vote	11%	(59)	19%	(107)	22%	(125)	31%	(176)	17%	(94)	560

Continued on next page

Table POL13_4: How would you rate each of the following on their handling of the coronavirus?
 Congressional Democrats

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	11%	(223)	24%	(477)	22%	(445)	33%	(660)	9%	(185)	1990
4-Region: Northeast	12%	(41)	28%	(99)	19%	(68)	34%	(120)	8%	(28)	355
4-Region: Midwest	9%	(40)	23%	(104)	25%	(113)	35%	(160)	9%	(41)	457
4-Region: South	11%	(78)	22%	(164)	23%	(169)	35%	(259)	10%	(73)	743
4-Region: West	15%	(64)	25%	(111)	22%	(95)	28%	(122)	10%	(43)	435
Party: Democrat/Leans Democrat	22%	(189)	42%	(360)	22%	(188)	8%	(67)	7%	(57)	862
Party: Republican/Leans Republican	3%	(22)	10%	(81)	23%	(196)	58%	(484)	6%	(52)	836

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

**Table POL13_5: How would you rate each of the following on their handling of the coronavirus?
Congressional Republicans**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	10%	(197)	21%	(409)	21%	(415)	39%	(786)	9%	(183)	1990
Gender: Male	11%	(104)	21%	(198)	23%	(216)	41%	(379)	4%	(34)	931
Gender: Female	9%	(93)	20%	(212)	19%	(199)	38%	(407)	14%	(149)	1059
Age: 18-34	10%	(51)	17%	(84)	16%	(81)	39%	(196)	17%	(87)	500
Age: 35-44	14%	(43)	18%	(55)	21%	(63)	36%	(109)	10%	(32)	302
Age: 45-64	10%	(71)	21%	(155)	23%	(168)	39%	(285)	6%	(45)	725
Age: 65+	7%	(31)	25%	(115)	22%	(103)	42%	(195)	4%	(19)	463
GenZers: 1997-2012	5%	(7)	12%	(19)	10%	(16)	47%	(76)	26%	(42)	160
Millennials: 1981-1996	14%	(66)	18%	(89)	20%	(96)	35%	(170)	13%	(64)	485
GenXers: 1965-1980	11%	(54)	20%	(99)	22%	(109)	38%	(187)	8%	(42)	491
Baby Boomers: 1946-1964	8%	(62)	23%	(175)	23%	(177)	41%	(315)	4%	(33)	763
PID: Dem (no lean)	1%	(8)	7%	(54)	17%	(124)	67%	(498)	8%	(61)	744
PID: Ind (no lean)	3%	(14)	13%	(69)	26%	(136)	43%	(226)	16%	(84)	530
PID: Rep (no lean)	24%	(175)	40%	(287)	22%	(155)	9%	(62)	5%	(38)	716
PID/Gender: Dem Men	2%	(6)	10%	(31)	18%	(57)	68%	(217)	3%	(11)	321
PID/Gender: Dem Women	1%	(3)	5%	(23)	16%	(68)	66%	(281)	12%	(50)	424
PID/Gender: Ind Men	3%	(8)	15%	(41)	31%	(84)	45%	(124)	6%	(17)	274
PID/Gender: Ind Women	2%	(6)	11%	(28)	20%	(52)	40%	(102)	26%	(67)	255
PID/Gender: Rep Men	27%	(91)	37%	(126)	22%	(75)	11%	(38)	2%	(7)	336
PID/Gender: Rep Women	22%	(84)	42%	(161)	21%	(79)	6%	(24)	8%	(31)	380
Ideo: Liberal (1-3)	5%	(32)	9%	(54)	13%	(80)	67%	(400)	6%	(34)	599
Ideo: Moderate (4)	7%	(39)	15%	(85)	26%	(149)	41%	(236)	12%	(71)	580
Ideo: Conservative (5-7)	18%	(124)	37%	(262)	25%	(175)	16%	(114)	4%	(26)	701
Educ: < College	9%	(113)	20%	(256)	21%	(257)	38%	(478)	12%	(148)	1252
Educ: Bachelors degree	9%	(42)	20%	(92)	22%	(106)	44%	(205)	5%	(25)	471
Educ: Post-grad	16%	(42)	23%	(61)	20%	(53)	38%	(103)	3%	(9)	268
Income: Under 50k	8%	(84)	18%	(186)	20%	(207)	41%	(417)	12%	(125)	1018
Income: 50k-100k	10%	(65)	23%	(140)	21%	(131)	39%	(245)	7%	(42)	623
Income: 100k+	14%	(48)	24%	(83)	22%	(77)	36%	(124)	5%	(16)	348
Ethnicity: White	11%	(181)	23%	(376)	22%	(354)	36%	(580)	7%	(119)	1610
Ethnicity: Hispanic	9%	(18)	21%	(40)	18%	(35)	37%	(71)	15%	(29)	193

Continued on next page

Table POL13_5: How would you rate each of the following on their handling of the coronavirus?
 Congressional Republicans

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	10%	(197)	21%	(409)	21%	(415)	39%	(786)	9%	(183)	1990
Ethnicity: Black	3%	(7)	7%	(18)	13%	(33)	60%	(151)	17%	(44)	252
Ethnicity: Other	7%	(9)	12%	(16)	22%	(28)	43%	(55)	16%	(20)	128
All Christian	13%	(129)	28%	(276)	23%	(226)	31%	(306)	6%	(60)	998
All Non-Christian	12%	(13)	15%	(16)	21%	(22)	44%	(46)	8%	(8)	106
Atheist	4%	(3)	9%	(7)	14%	(11)	72%	(58)	2%	(1)	81
Agnostic/Nothing in particular	5%	(24)	11%	(52)	18%	(89)	50%	(243)	16%	(78)	485
Something Else	9%	(28)	18%	(58)	21%	(67)	41%	(133)	11%	(35)	320
Religious Non-Protestant/Catholic	11%	(14)	20%	(26)	24%	(31)	37%	(48)	9%	(11)	130
Evangelical	16%	(94)	29%	(171)	20%	(118)	28%	(168)	7%	(41)	592
Non-Evangelical	9%	(60)	22%	(148)	23%	(160)	39%	(266)	8%	(52)	685
Community: Urban	13%	(73)	19%	(107)	18%	(97)	39%	(214)	11%	(60)	551
Community: Suburban	7%	(65)	19%	(180)	22%	(200)	43%	(397)	9%	(82)	923
Community: Rural	11%	(59)	24%	(123)	23%	(118)	34%	(175)	8%	(41)	516
Employ: Private Sector	13%	(84)	23%	(147)	22%	(139)	35%	(223)	8%	(49)	642
Employ: Government	7%	(9)	24%	(31)	22%	(28)	42%	(54)	5%	(6)	127
Employ: Self-Employed	6%	(9)	17%	(25)	20%	(30)	46%	(70)	11%	(17)	151
Employ: Homemaker	15%	(19)	18%	(23)	31%	(41)	25%	(33)	13%	(17)	133
Employ: Student	6%	(4)	10%	(7)	12%	(9)	52%	(37)	20%	(14)	70
Employ: Retired	7%	(36)	25%	(124)	21%	(105)	43%	(211)	3%	(17)	494
Employ: Unemployed	11%	(27)	16%	(38)	20%	(48)	40%	(98)	13%	(32)	244
Employ: Other	7%	(9)	10%	(13)	11%	(14)	46%	(60)	25%	(33)	130
Military HH: Yes	11%	(35)	24%	(77)	23%	(75)	38%	(124)	5%	(17)	328
Military HH: No	10%	(162)	20%	(332)	20%	(340)	40%	(662)	10%	(166)	1662
RD/WT: Right Direction	25%	(166)	39%	(259)	20%	(133)	9%	(60)	6%	(40)	657
RD/WT: Wrong Track	2%	(31)	11%	(150)	21%	(282)	54%	(726)	11%	(143)	1333
Trump Job Approve	20%	(183)	39%	(347)	25%	(226)	10%	(88)	6%	(51)	895
Trump Job Disapprove	1%	(13)	6%	(58)	18%	(186)	65%	(683)	10%	(107)	1046

Continued on next page

**Table POL13_5: How would you rate each of the following on their handling of the coronavirus?
Congressional Republicans**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	10%	(197)	21%	(409)	21%	(415)	39%	(786)	9%	(183)	1990
Trump Job Strongly Approve	32%	(171)	41%	(219)	17%	(90)	7%	(35)	4%	(20)	535
Trump Job Somewhat Approve	4%	(13)	35%	(128)	38%	(136)	15%	(53)	9%	(31)	360
Trump Job Somewhat Disapprove	2%	(5)	16%	(30)	40%	(77)	26%	(49)	16%	(30)	191
Trump Job Strongly Disapprove	1%	(8)	3%	(28)	13%	(109)	74%	(634)	9%	(77)	856
Favorable of Trump	21%	(188)	39%	(347)	25%	(224)	8%	(74)	6%	(49)	882
Unfavorable of Trump	1%	(7)	5%	(53)	18%	(190)	66%	(692)	11%	(113)	1055
Very Favorable of Trump	32%	(179)	42%	(242)	17%	(96)	6%	(33)	3%	(20)	569
Somewhat Favorable of Trump	3%	(9)	34%	(106)	41%	(128)	13%	(42)	9%	(29)	313
Somewhat Unfavorable of Trump	2%	(3)	17%	(27)	43%	(71)	22%	(36)	16%	(26)	164
Very Unfavorable of Trump	—	(3)	3%	(25)	13%	(119)	74%	(656)	10%	(87)	890
#1 Issue: Economy	10%	(76)	25%	(184)	24%	(181)	31%	(229)	9%	(70)	740
#1 Issue: Security	23%	(49)	33%	(70)	23%	(48)	16%	(34)	5%	(11)	212
#1 Issue: Health Care	7%	(29)	12%	(49)	18%	(73)	55%	(218)	8%	(30)	398
#1 Issue: Medicare / Social Security	10%	(28)	23%	(65)	22%	(61)	38%	(107)	7%	(20)	281
#1 Issue: Women's Issues	3%	(3)	8%	(7)	13%	(13)	52%	(50)	23%	(22)	96
#1 Issue: Education	5%	(3)	17%	(11)	24%	(15)	40%	(24)	13%	(8)	61
#1 Issue: Energy	7%	(5)	9%	(6)	17%	(10)	54%	(33)	13%	(8)	61
#1 Issue: Other	2%	(3)	13%	(18)	11%	(16)	64%	(90)	10%	(14)	140
2018 House Vote: Democrat	2%	(12)	8%	(57)	18%	(136)	66%	(489)	6%	(42)	736
2018 House Vote: Republican	21%	(141)	40%	(264)	24%	(160)	11%	(75)	3%	(22)	661
2016 Vote: Hillary Clinton	2%	(15)	6%	(45)	16%	(117)	69%	(495)	6%	(43)	714
2016 Vote: Donald Trump	21%	(150)	38%	(272)	27%	(195)	11%	(82)	4%	(25)	724
2016 Vote: Other	3%	(3)	13%	(14)	22%	(22)	52%	(53)	9%	(9)	101
2016 Vote: Didn't Vote	6%	(28)	17%	(76)	18%	(79)	35%	(156)	24%	(105)	445
Voted in 2014: Yes	11%	(138)	22%	(287)	21%	(277)	41%	(533)	5%	(58)	1294
Voted in 2014: No	8%	(59)	18%	(122)	20%	(138)	36%	(252)	18%	(124)	696
2012 Vote: Barack Obama	2%	(18)	10%	(82)	20%	(169)	60%	(496)	7%	(57)	822
2012 Vote: Mitt Romney	21%	(116)	39%	(213)	24%	(130)	14%	(76)	3%	(18)	553
2012 Vote: Other	4%	(2)	24%	(13)	31%	(17)	29%	(16)	12%	(7)	54
2012 Vote: Didn't Vote	11%	(60)	18%	(101)	18%	(99)	35%	(198)	18%	(102)	560

Continued on next page

Table POL13_5: How would you rate each of the following on their handling of the coronavirus?
 Congressional Republicans

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	10%	(197)	21%	(409)	21%	(415)	39%	(786)	9%	(183)	1990
4-Region: Northeast	12%	(43)	20%	(71)	23%	(83)	37%	(131)	8%	(27)	355
4-Region: Midwest	9%	(41)	19%	(88)	20%	(91)	44%	(200)	8%	(37)	457
4-Region: South	11%	(81)	20%	(148)	21%	(159)	36%	(271)	11%	(83)	743
4-Region: West	7%	(32)	23%	(102)	19%	(82)	42%	(184)	8%	(35)	435
Party: Democrat/Leans Democrat	1%	(10)	7%	(57)	16%	(139)	69%	(591)	8%	(65)	862
Party: Republican/Leans Republican	22%	(183)	39%	(323)	25%	(207)	9%	(78)	5%	(45)	836

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

**Table POL13_6: How would you rate each of the following on their handling of the coronavirus?
The World Health Organization (WHO)**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(363)	29%	(584)	21%	(417)	22%	(443)	9%	(183)	1990
Gender: Male	20%	(189)	28%	(261)	21%	(196)	26%	(245)	4%	(40)	931
Gender: Female	16%	(174)	31%	(323)	21%	(221)	19%	(198)	13%	(143)	1059
Age: 18-34	21%	(107)	27%	(136)	18%	(90)	17%	(83)	17%	(84)	500
Age: 35-44	24%	(72)	31%	(93)	16%	(48)	20%	(60)	10%	(29)	302
Age: 45-64	14%	(102)	31%	(222)	23%	(170)	25%	(183)	7%	(48)	725
Age: 65+	18%	(82)	29%	(134)	24%	(109)	25%	(117)	5%	(21)	463
GenZers: 1997-2012	18%	(30)	23%	(37)	21%	(34)	12%	(20)	25%	(39)	160
Millennials: 1981-1996	24%	(116)	29%	(139)	17%	(82)	18%	(86)	13%	(62)	485
GenXers: 1965-1980	17%	(85)	29%	(144)	22%	(107)	23%	(114)	8%	(41)	491
Baby Boomers: 1946-1964	15%	(113)	32%	(243)	23%	(173)	26%	(201)	4%	(34)	763
PID: Dem (no lean)	28%	(208)	39%	(289)	18%	(131)	8%	(56)	8%	(61)	744
PID: Ind (no lean)	13%	(70)	24%	(128)	24%	(126)	25%	(134)	14%	(72)	530
PID: Rep (no lean)	12%	(86)	23%	(168)	22%	(160)	35%	(253)	7%	(49)	716
PID/Gender: Dem Men	28%	(90)	39%	(125)	19%	(62)	9%	(28)	5%	(15)	321
PID/Gender: Dem Women	28%	(118)	39%	(163)	16%	(69)	7%	(28)	11%	(46)	424
PID/Gender: Ind Men	16%	(44)	24%	(66)	24%	(65)	31%	(86)	5%	(14)	274
PID/Gender: Ind Women	10%	(26)	24%	(62)	24%	(61)	19%	(48)	23%	(58)	255
PID/Gender: Rep Men	16%	(55)	21%	(70)	21%	(70)	39%	(131)	3%	(10)	336
PID/Gender: Rep Women	8%	(31)	26%	(98)	24%	(91)	32%	(122)	10%	(39)	380
Ideo: Liberal (1-3)	27%	(160)	40%	(238)	20%	(119)	7%	(43)	6%	(38)	599
Ideo: Moderate (4)	20%	(117)	33%	(193)	21%	(122)	16%	(91)	10%	(57)	580
Ideo: Conservative (5-7)	11%	(77)	21%	(145)	23%	(162)	41%	(288)	4%	(30)	701
Educ: < College	17%	(214)	28%	(346)	21%	(265)	22%	(280)	12%	(147)	1252
Educ: Bachelors degree	16%	(76)	32%	(152)	24%	(113)	23%	(106)	5%	(23)	471
Educ: Post-grad	27%	(73)	32%	(86)	15%	(39)	21%	(57)	5%	(12)	268
Income: Under 50k	18%	(179)	28%	(290)	20%	(202)	22%	(221)	12%	(126)	1018
Income: 50k-100k	17%	(108)	27%	(170)	23%	(144)	25%	(158)	7%	(45)	623
Income: 100k+	22%	(77)	36%	(125)	20%	(71)	18%	(64)	4%	(12)	348
Ethnicity: White	17%	(277)	30%	(488)	22%	(348)	24%	(381)	7%	(115)	1610
Ethnicity: Hispanic	22%	(42)	31%	(61)	14%	(27)	18%	(34)	15%	(29)	193

Continued on next page

Table POL13_6: How would you rate each of the following on their handling of the coronavirus?
The World Health Organization (WHO)

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(363)	29%	(584)	21%	(417)	22%	(443)	9%	(183)	1990
Ethnicity: Black	25%	(64)	28%	(70)	17%	(42)	11%	(27)	20%	(49)	252
Ethnicity: Other	18%	(23)	20%	(25)	20%	(26)	28%	(35)	14%	(18)	128
All Christian	17%	(174)	31%	(311)	19%	(192)	26%	(258)	6%	(63)	998
All Non-Christian	18%	(19)	34%	(36)	25%	(27)	11%	(11)	12%	(12)	106
Atheist	27%	(22)	43%	(35)	14%	(12)	15%	(12)	1%	(1)	81
Agnostic/Nothing in particular	17%	(81)	26%	(128)	23%	(112)	19%	(93)	15%	(71)	485
Something Else	21%	(68)	23%	(74)	23%	(74)	21%	(68)	11%	(35)	320
Religious Non-Protestant/Catholic	19%	(24)	31%	(40)	26%	(33)	14%	(18)	11%	(14)	130
Evangelical	21%	(124)	26%	(154)	18%	(106)	28%	(169)	7%	(40)	592
Non-Evangelical	16%	(112)	32%	(221)	22%	(148)	22%	(149)	8%	(56)	685
Community: Urban	24%	(133)	33%	(182)	16%	(89)	17%	(91)	10%	(56)	551
Community: Suburban	17%	(161)	29%	(270)	22%	(207)	23%	(209)	8%	(76)	923
Community: Rural	13%	(70)	26%	(132)	23%	(121)	28%	(143)	10%	(50)	516
Employ: Private Sector	19%	(121)	31%	(201)	21%	(137)	21%	(136)	7%	(47)	642
Employ: Government	19%	(24)	30%	(38)	18%	(23)	23%	(30)	9%	(12)	127
Employ: Self-Employed	20%	(30)	26%	(39)	18%	(27)	27%	(41)	10%	(15)	151
Employ: Homemaker	10%	(13)	25%	(34)	28%	(37)	23%	(30)	14%	(18)	133
Employ: Student	36%	(25)	25%	(17)	16%	(11)	11%	(7)	13%	(9)	70
Employ: Retired	17%	(85)	31%	(151)	22%	(111)	25%	(123)	5%	(23)	494
Employ: Unemployed	20%	(48)	29%	(70)	21%	(51)	19%	(47)	11%	(28)	244
Employ: Other	13%	(16)	26%	(34)	15%	(20)	22%	(28)	24%	(32)	130
Military HH: Yes	19%	(61)	25%	(82)	21%	(69)	29%	(95)	6%	(21)	328
Military HH: No	18%	(302)	30%	(502)	21%	(348)	21%	(348)	10%	(161)	1662
RD/WT: Right Direction	16%	(104)	22%	(142)	21%	(140)	35%	(228)	6%	(42)	657
RD/WT: Wrong Track	19%	(259)	33%	(442)	21%	(276)	16%	(215)	11%	(140)	1333
Trump Job Approve	12%	(110)	21%	(192)	21%	(188)	38%	(343)	7%	(62)	895
Trump Job Disapprove	24%	(252)	36%	(380)	21%	(222)	9%	(93)	9%	(98)	1046

Continued on next page

Table POL13_6: How would you rate each of the following on their handling of the coronavirus?
The World Health Organization (WHO)

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(363)	29%	(584)	21%	(417)	22%	(443)	9%	(183)	1990
Trump Job Strongly Approve	14%	(75)	18%	(99)	17%	(93)	44%	(237)	6%	(31)	535
Trump Job Somewhat Approve	10%	(34)	26%	(93)	27%	(96)	29%	(106)	8%	(31)	360
Trump Job Somewhat Disapprove	17%	(32)	34%	(64)	26%	(50)	12%	(23)	11%	(21)	191
Trump Job Strongly Disapprove	26%	(220)	37%	(316)	20%	(172)	8%	(71)	9%	(77)	856
Favorable of Trump	12%	(108)	21%	(181)	22%	(198)	38%	(339)	6%	(55)	882
Unfavorable of Trump	24%	(248)	37%	(386)	21%	(218)	9%	(99)	10%	(104)	1055
Very Favorable of Trump	15%	(83)	20%	(112)	18%	(103)	42%	(238)	6%	(33)	569
Somewhat Favorable of Trump	8%	(25)	22%	(70)	30%	(95)	32%	(101)	7%	(22)	313
Somewhat Unfavorable of Trump	10%	(17)	34%	(55)	29%	(48)	15%	(25)	12%	(19)	164
Very Unfavorable of Trump	26%	(231)	37%	(330)	19%	(170)	8%	(74)	10%	(85)	890
#1 Issue: Economy	14%	(104)	27%	(199)	21%	(158)	28%	(204)	10%	(75)	740
#1 Issue: Security	21%	(44)	18%	(37)	19%	(40)	38%	(80)	6%	(12)	212
#1 Issue: Health Care	21%	(83)	38%	(152)	22%	(86)	13%	(51)	7%	(26)	398
#1 Issue: Medicare / Social Security	20%	(57)	31%	(88)	24%	(66)	18%	(50)	7%	(21)	281
#1 Issue: Women's Issues	21%	(20)	30%	(29)	16%	(16)	16%	(15)	18%	(17)	96
#1 Issue: Education	20%	(12)	25%	(15)	30%	(18)	12%	(7)	14%	(9)	61
#1 Issue: Energy	34%	(21)	28%	(17)	18%	(11)	6%	(4)	14%	(9)	61
#1 Issue: Other	17%	(24)	33%	(47)	16%	(22)	23%	(33)	10%	(14)	140
2018 House Vote: Democrat	26%	(193)	40%	(297)	19%	(143)	8%	(57)	6%	(46)	736
2018 House Vote: Republican	12%	(78)	23%	(150)	22%	(147)	39%	(257)	4%	(28)	661
2016 Vote: Hillary Clinton	26%	(189)	42%	(300)	18%	(128)	7%	(51)	7%	(47)	714
2016 Vote: Donald Trump	12%	(87)	23%	(168)	22%	(163)	38%	(279)	4%	(27)	724
2016 Vote: Other	15%	(15)	21%	(21)	19%	(19)	34%	(34)	12%	(12)	101
2016 Vote: Didn't Vote	16%	(72)	21%	(95)	23%	(103)	18%	(79)	22%	(97)	445
Voted in 2014: Yes	20%	(254)	30%	(395)	21%	(271)	24%	(305)	5%	(70)	1294
Voted in 2014: No	16%	(109)	27%	(190)	21%	(146)	20%	(139)	16%	(113)	696
2012 Vote: Barack Obama	25%	(204)	39%	(320)	19%	(158)	11%	(87)	6%	(53)	822
2012 Vote: Mitt Romney	11%	(61)	22%	(122)	24%	(135)	39%	(213)	4%	(21)	553
2012 Vote: Other	10%	(5)	6%	(3)	9%	(5)	66%	(36)	10%	(5)	54
2012 Vote: Didn't Vote	17%	(93)	25%	(139)	21%	(118)	19%	(107)	18%	(103)	560

Continued on next page

Table POL13_6: How would you rate each of the following on their handling of the coronavirus?
 The World Health Organization (WHO)

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	18%	(363)	29%	(584)	21%	(417)	22%	(443)	9%	(183)	1990
4-Region: Northeast	18%	(63)	32%	(115)	18%	(66)	23%	(82)	8%	(29)	355
4-Region: Midwest	17%	(80)	29%	(133)	23%	(105)	23%	(104)	8%	(36)	457
4-Region: South	17%	(128)	29%	(214)	23%	(168)	21%	(159)	10%	(74)	743
4-Region: West	21%	(92)	28%	(122)	18%	(78)	23%	(99)	10%	(43)	435
Party: Democrat/Leans Democrat	28%	(241)	38%	(329)	19%	(165)	7%	(63)	7%	(65)	862
Party: Republican/Leans Republican	12%	(97)	23%	(193)	22%	(184)	36%	(305)	7%	(58)	836

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

**Table POL13_7: How would you rate each of the following on their handling of the coronavirus?
The Centers for Disease Control and Prevention (CDC)**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	20%	(406)	37%	(730)	25%	(491)	13%	(249)	6%	(113)	1990
Gender: Male	20%	(184)	36%	(336)	27%	(253)	14%	(127)	3%	(32)	931
Gender: Female	21%	(222)	37%	(394)	23%	(239)	12%	(123)	8%	(80)	1059
Age: 18-34	22%	(108)	31%	(153)	23%	(116)	13%	(64)	12%	(59)	500
Age: 35-44	22%	(68)	34%	(103)	25%	(77)	13%	(38)	6%	(17)	302
Age: 45-64	18%	(131)	39%	(286)	25%	(184)	13%	(96)	4%	(28)	725
Age: 65+	21%	(99)	41%	(189)	25%	(115)	11%	(51)	2%	(9)	463
GenZers: 1997-2012	15%	(24)	31%	(50)	22%	(36)	12%	(20)	19%	(31)	160
Millennials: 1981-1996	25%	(121)	32%	(153)	23%	(112)	12%	(60)	8%	(39)	485
GenXers: 1965-1980	18%	(88)	35%	(170)	29%	(141)	14%	(67)	5%	(24)	491
Baby Boomers: 1946-1964	20%	(149)	42%	(323)	24%	(182)	12%	(92)	2%	(18)	763
PID: Dem (no lean)	27%	(199)	41%	(303)	23%	(171)	6%	(43)	4%	(28)	744
PID: Ind (no lean)	14%	(75)	31%	(165)	27%	(142)	18%	(94)	10%	(53)	530
PID: Rep (no lean)	18%	(132)	37%	(263)	25%	(178)	16%	(112)	4%	(31)	716
PID/Gender: Dem Men	23%	(75)	41%	(132)	27%	(88)	5%	(17)	3%	(9)	321
PID/Gender: Dem Women	29%	(124)	40%	(171)	20%	(83)	6%	(27)	5%	(19)	424
PID/Gender: Ind Men	15%	(40)	32%	(89)	28%	(78)	20%	(54)	5%	(13)	274
PID/Gender: Ind Women	14%	(35)	30%	(76)	25%	(65)	16%	(40)	16%	(40)	255
PID/Gender: Rep Men	20%	(68)	34%	(115)	26%	(87)	17%	(56)	3%	(10)	336
PID/Gender: Rep Women	17%	(64)	39%	(148)	24%	(91)	15%	(56)	6%	(21)	380
Ideo: Liberal (1-3)	25%	(151)	41%	(244)	25%	(151)	5%	(32)	3%	(21)	599
Ideo: Moderate (4)	23%	(132)	39%	(228)	22%	(129)	9%	(55)	6%	(37)	580
Ideo: Conservative (5-7)	16%	(111)	33%	(233)	27%	(192)	20%	(141)	3%	(24)	701
Educ: < College	20%	(254)	36%	(445)	23%	(293)	14%	(169)	7%	(91)	1252
Educ: Bachelors degree	19%	(91)	37%	(172)	30%	(143)	10%	(49)	3%	(16)	471
Educ: Post-grad	23%	(62)	42%	(113)	21%	(56)	12%	(31)	2%	(6)	268
Income: Under 50k	19%	(196)	36%	(367)	24%	(241)	13%	(132)	8%	(83)	1018
Income: 50k-100k	20%	(125)	35%	(218)	27%	(170)	14%	(87)	4%	(23)	623
Income: 100k+	25%	(86)	42%	(145)	23%	(81)	9%	(30)	2%	(7)	348
Ethnicity: White	20%	(326)	38%	(612)	25%	(399)	12%	(196)	5%	(77)	1610
Ethnicity: Hispanic	23%	(45)	35%	(68)	21%	(40)	11%	(22)	9%	(18)	193

Continued on next page

**Table POL13_7: How would you rate each of the following on their handling of the coronavirus?
The Centers for Disease Control and Prevention (CDC)**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	20%	(406)	37%	(730)	25%	(491)	13%	(249)	6%	(113)	1990
Ethnicity: Black	23%	(58)	33%	(83)	22%	(56)	15%	(38)	7%	(18)	252
Ethnicity: Other	17%	(22)	28%	(36)	29%	(37)	13%	(16)	14%	(18)	128
All Christian	23%	(226)	37%	(370)	25%	(249)	12%	(117)	4%	(36)	998
All Non-Christian	16%	(17)	45%	(47)	26%	(27)	6%	(7)	7%	(7)	106
Atheist	17%	(14)	49%	(40)	21%	(17)	11%	(9)	1%	(1)	81
Agnostic/Nothing in particular	18%	(85)	34%	(166)	24%	(117)	14%	(68)	10%	(49)	485
Something Else	20%	(63)	34%	(107)	25%	(81)	15%	(48)	6%	(20)	320
Religious Non-Protestant/Catholic	17%	(21)	43%	(55)	23%	(30)	10%	(13)	8%	(10)	130
Evangelical	21%	(125)	35%	(209)	25%	(151)	13%	(78)	5%	(30)	592
Non-Evangelical	23%	(157)	37%	(252)	25%	(172)	12%	(81)	3%	(23)	685
Community: Urban	23%	(126)	37%	(204)	21%	(118)	11%	(62)	7%	(40)	551
Community: Suburban	20%	(185)	38%	(354)	26%	(241)	11%	(99)	5%	(44)	923
Community: Rural	19%	(95)	33%	(172)	26%	(132)	17%	(88)	5%	(28)	516
Employ: Private Sector	19%	(122)	38%	(245)	26%	(170)	12%	(77)	4%	(28)	642
Employ: Government	19%	(24)	34%	(44)	27%	(35)	13%	(17)	6%	(8)	127
Employ: Self-Employed	18%	(27)	33%	(49)	22%	(33)	20%	(30)	8%	(13)	151
Employ: Homemaker	17%	(22)	29%	(39)	34%	(45)	14%	(19)	6%	(8)	133
Employ: Student	33%	(23)	27%	(19)	18%	(12)	10%	(7)	12%	(9)	70
Employ: Retired	22%	(107)	41%	(205)	23%	(112)	12%	(61)	2%	(10)	494
Employ: Unemployed	24%	(58)	35%	(85)	24%	(60)	9%	(22)	8%	(19)	244
Employ: Other	18%	(23)	35%	(45)	20%	(25)	13%	(17)	15%	(19)	130
Military HH: Yes	25%	(82)	33%	(108)	26%	(85)	13%	(43)	3%	(10)	328
Military HH: No	20%	(324)	37%	(622)	24%	(406)	12%	(206)	6%	(103)	1662
RD/WT: Right Direction	19%	(127)	36%	(234)	24%	(156)	17%	(109)	5%	(32)	657
RD/WT: Wrong Track	21%	(279)	37%	(496)	25%	(336)	11%	(141)	6%	(81)	1333
Trump Job Approve	17%	(150)	33%	(300)	28%	(247)	18%	(160)	4%	(38)	895
Trump Job Disapprove	24%	(250)	40%	(416)	23%	(239)	8%	(80)	6%	(61)	1046

Continued on next page

**Table POL13_7: How would you rate each of the following on their handling of the coronavirus?
The Centers for Disease Control and Prevention (CDC)**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	20%	(406)	37%	(730)	25%	(491)	13%	(249)	6%	(113)	1990
Trump Job Strongly Approve	19%	(101)	31%	(165)	26%	(141)	20%	(108)	4%	(21)	535
Trump Job Somewhat Approve	14%	(49)	38%	(135)	30%	(107)	15%	(52)	5%	(17)	360
Trump Job Somewhat Disapprove	21%	(41)	43%	(81)	21%	(40)	9%	(16)	6%	(12)	191
Trump Job Strongly Disapprove	24%	(209)	39%	(335)	23%	(199)	7%	(63)	6%	(50)	856
Favorable of Trump	17%	(151)	33%	(294)	28%	(245)	18%	(158)	4%	(34)	882
Unfavorable of Trump	23%	(246)	40%	(423)	23%	(239)	8%	(81)	6%	(66)	1055
Very Favorable of Trump	19%	(110)	33%	(189)	24%	(138)	19%	(109)	4%	(22)	569
Somewhat Favorable of Trump	13%	(41)	33%	(105)	34%	(107)	16%	(49)	4%	(12)	313
Somewhat Unfavorable of Trump	17%	(28)	41%	(68)	23%	(38)	9%	(14)	9%	(16)	164
Very Unfavorable of Trump	24%	(218)	40%	(355)	23%	(201)	7%	(66)	6%	(51)	890
#1 Issue: Economy	17%	(126)	35%	(257)	27%	(201)	16%	(119)	5%	(37)	740
#1 Issue: Security	21%	(45)	33%	(69)	23%	(49)	19%	(40)	4%	(9)	212
#1 Issue: Health Care	21%	(83)	44%	(174)	23%	(90)	8%	(32)	5%	(19)	398
#1 Issue: Medicare / Social Security	25%	(71)	40%	(113)	25%	(70)	6%	(16)	4%	(12)	281
#1 Issue: Women's Issues	23%	(22)	31%	(29)	22%	(21)	10%	(9)	15%	(15)	96
#1 Issue: Education	22%	(13)	41%	(25)	19%	(11)	11%	(7)	8%	(5)	61
#1 Issue: Energy	32%	(20)	31%	(19)	25%	(15)	6%	(4)	7%	(4)	61
#1 Issue: Other	19%	(26)	32%	(44)	25%	(35)	16%	(23)	8%	(12)	140
2018 House Vote: Democrat	26%	(191)	41%	(303)	23%	(172)	7%	(48)	3%	(22)	736
2018 House Vote: Republican	18%	(118)	36%	(240)	26%	(171)	18%	(117)	2%	(14)	661
2016 Vote: Hillary Clinton	26%	(188)	42%	(301)	22%	(155)	7%	(48)	3%	(23)	714
2016 Vote: Donald Trump	18%	(132)	36%	(262)	27%	(195)	17%	(122)	2%	(13)	724
2016 Vote: Other	18%	(18)	29%	(29)	30%	(31)	16%	(17)	7%	(7)	101
2016 Vote: Didn't Vote	15%	(69)	31%	(136)	24%	(108)	14%	(62)	16%	(70)	445
Voted in 2014: Yes	21%	(272)	40%	(515)	24%	(315)	12%	(156)	3%	(37)	1294
Voted in 2014: No	19%	(134)	31%	(216)	25%	(177)	13%	(94)	11%	(75)	696
2012 Vote: Barack Obama	24%	(194)	43%	(352)	23%	(188)	7%	(57)	4%	(31)	822
2012 Vote: Mitt Romney	16%	(91)	36%	(199)	28%	(155)	17%	(94)	2%	(13)	553
2012 Vote: Other	11%	(6)	19%	(10)	35%	(19)	32%	(17)	4%	(2)	54
2012 Vote: Didn't Vote	21%	(115)	30%	(168)	23%	(129)	14%	(81)	12%	(67)	560

Continued on next page

Table POL13_7: How would you rate each of the following on their handling of the coronavirus?
 The Centers for Disease Control and Prevention (CDC)

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	20%	(406)	37%	(730)	25%	(491)	13%	(249)	6%	(113)	1990
4-Region: Northeast	22%	(80)	38%	(136)	21%	(76)	13%	(45)	5%	(18)	355
4-Region: Midwest	21%	(95)	34%	(157)	28%	(128)	12%	(53)	5%	(24)	457
4-Region: South	19%	(142)	38%	(282)	24%	(181)	13%	(94)	6%	(43)	743
4-Region: West	20%	(89)	36%	(155)	24%	(106)	13%	(56)	6%	(28)	435
Party: Democrat/Leans Democrat	26%	(226)	41%	(353)	23%	(197)	6%	(53)	4%	(33)	862
Party: Republican/Leans Republican	17%	(146)	36%	(303)	26%	(213)	16%	(136)	5%	(38)	836

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

**Table POL13_8: How would you rate each of the following on their handling of the coronavirus?
Your state's governor**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	21%	(424)	29%	(572)	20%	(401)	24%	(479)	6%	(114)	1990
Gender: Male	21%	(199)	29%	(271)	21%	(191)	26%	(239)	3%	(32)	931
Gender: Female	21%	(226)	28%	(300)	20%	(210)	23%	(240)	8%	(83)	1059
Age: 18-34	15%	(76)	26%	(129)	22%	(109)	24%	(120)	13%	(65)	500
Age: 35-44	20%	(60)	29%	(88)	21%	(62)	24%	(72)	7%	(21)	302
Age: 45-64	23%	(169)	30%	(221)	19%	(138)	23%	(170)	4%	(27)	725
Age: 65+	26%	(119)	29%	(134)	20%	(91)	26%	(118)	—	(1)	463
GenZers: 1997-2012	8%	(12)	25%	(40)	21%	(33)	23%	(37)	23%	(38)	160
Millennials: 1981-1996	18%	(88)	27%	(131)	22%	(108)	24%	(118)	8%	(41)	485
GenXers: 1965-1980	21%	(104)	30%	(148)	21%	(103)	22%	(109)	6%	(28)	491
Baby Boomers: 1946-1964	25%	(191)	29%	(224)	19%	(145)	26%	(195)	1%	(9)	763
PID: Dem (no lean)	28%	(205)	33%	(244)	17%	(127)	19%	(141)	4%	(27)	744
PID: Ind (no lean)	16%	(82)	22%	(116)	25%	(130)	27%	(141)	11%	(60)	530
PID: Rep (no lean)	19%	(137)	30%	(211)	20%	(144)	28%	(198)	4%	(27)	716
PID/Gender: Dem Men	24%	(76)	37%	(118)	19%	(62)	18%	(58)	2%	(8)	321
PID/Gender: Dem Women	31%	(129)	30%	(127)	15%	(65)	20%	(83)	5%	(20)	424
PID/Gender: Ind Men	17%	(48)	23%	(64)	23%	(62)	31%	(85)	6%	(16)	274
PID/Gender: Ind Women	13%	(34)	20%	(52)	27%	(68)	22%	(56)	18%	(45)	255
PID/Gender: Rep Men	22%	(75)	27%	(90)	20%	(67)	28%	(96)	3%	(9)	336
PID/Gender: Rep Women	16%	(62)	32%	(122)	20%	(76)	27%	(102)	5%	(18)	380
Ideo: Liberal (1-3)	28%	(171)	32%	(190)	18%	(109)	18%	(109)	4%	(21)	599
Ideo: Moderate (4)	21%	(123)	31%	(178)	22%	(128)	19%	(112)	7%	(40)	580
Ideo: Conservative (5-7)	18%	(125)	27%	(193)	20%	(138)	33%	(229)	2%	(17)	701
Educ: < College	20%	(248)	25%	(319)	22%	(274)	25%	(317)	8%	(94)	1252
Educ: Bachelors degree	20%	(94)	34%	(161)	18%	(87)	24%	(115)	3%	(14)	471
Educ: Post-grad	31%	(83)	34%	(91)	15%	(40)	18%	(48)	2%	(6)	268
Income: Under 50k	19%	(190)	26%	(269)	22%	(227)	24%	(244)	9%	(88)	1018
Income: 50k-100k	21%	(129)	29%	(179)	19%	(120)	28%	(174)	3%	(21)	623
Income: 100k+	30%	(105)	35%	(123)	15%	(54)	18%	(61)	2%	(5)	348
Ethnicity: White	22%	(356)	29%	(471)	21%	(331)	23%	(378)	5%	(74)	1610
Ethnicity: Hispanic	17%	(33)	29%	(56)	27%	(51)	19%	(36)	9%	(17)	193

Continued on next page

Table POL13_8: How would you rate each of the following on their handling of the coronavirus?
Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	21%	(424)	29%	(572)	20%	(401)	24%	(479)	6%	(114)	1990
Ethnicity: Black	19%	(48)	28%	(70)	17%	(43)	27%	(67)	9%	(24)	252
Ethnicity: Other	15%	(20)	24%	(31)	21%	(27)	26%	(34)	13%	(17)	128
All Christian	23%	(233)	31%	(307)	20%	(198)	23%	(231)	3%	(29)	998
All Non-Christian	27%	(28)	36%	(38)	12%	(13)	15%	(16)	10%	(10)	106
Atheist	34%	(28)	25%	(21)	21%	(17)	19%	(15)	1%	(1)	81
Agnostic/Nothing in particular	16%	(79)	27%	(131)	20%	(96)	26%	(126)	11%	(53)	485
Something Else	18%	(56)	23%	(75)	24%	(77)	29%	(91)	6%	(21)	320
Religious Non-Protestant/Catholic	28%	(36)	33%	(42)	15%	(19)	15%	(20)	10%	(12)	130
Evangelical	20%	(120)	28%	(169)	22%	(131)	25%	(148)	4%	(25)	592
Non-Evangelical	23%	(161)	30%	(202)	19%	(133)	24%	(167)	3%	(23)	685
Community: Urban	23%	(125)	32%	(176)	18%	(102)	18%	(98)	9%	(50)	551
Community: Suburban	22%	(207)	27%	(249)	21%	(194)	25%	(229)	5%	(44)	923
Community: Rural	18%	(92)	28%	(147)	20%	(105)	29%	(152)	4%	(20)	516
Employ: Private Sector	23%	(148)	32%	(204)	21%	(137)	20%	(125)	4%	(27)	642
Employ: Government	15%	(19)	35%	(44)	18%	(23)	28%	(36)	5%	(6)	127
Employ: Self-Employed	26%	(40)	19%	(29)	20%	(30)	28%	(43)	6%	(9)	151
Employ: Homemaker	14%	(18)	27%	(36)	27%	(36)	27%	(36)	5%	(7)	133
Employ: Student	13%	(9)	23%	(16)	22%	(16)	26%	(18)	16%	(11)	70
Employ: Retired	25%	(124)	30%	(148)	18%	(91)	25%	(125)	1%	(6)	494
Employ: Unemployed	19%	(46)	27%	(66)	21%	(51)	24%	(59)	9%	(22)	244
Employ: Other	16%	(20)	22%	(29)	14%	(18)	28%	(36)	21%	(27)	130
Military HH: Yes	28%	(90)	29%	(97)	16%	(53)	24%	(79)	3%	(9)	328
Military HH: No	20%	(334)	29%	(475)	21%	(348)	24%	(400)	6%	(105)	1662
RD/WT: Right Direction	22%	(146)	28%	(185)	18%	(121)	27%	(176)	4%	(29)	657
RD/WT: Wrong Track	21%	(278)	29%	(387)	21%	(280)	23%	(303)	6%	(86)	1333
Trump Job Approve	18%	(163)	29%	(258)	20%	(179)	29%	(261)	4%	(34)	895
Trump Job Disapprove	25%	(259)	29%	(301)	20%	(213)	20%	(212)	6%	(62)	1046

Continued on next page

Table POL13_8: How would you rate each of the following on their handling of the coronavirus?
Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	21%	(424)	29%	(572)	20%	(401)	24%	(479)	6%	(114)	1990
Trump Job Strongly Approve	21%	(114)	27%	(145)	17%	(92)	31%	(169)	3%	(16)	535
Trump Job Somewhat Approve	13%	(48)	31%	(113)	24%	(88)	26%	(93)	5%	(18)	360
Trump Job Somewhat Disapprove	18%	(34)	32%	(60)	30%	(57)	13%	(25)	7%	(13)	191
Trump Job Strongly Disapprove	26%	(224)	28%	(241)	18%	(155)	22%	(186)	6%	(49)	856
Favorable of Trump	19%	(163)	29%	(252)	20%	(179)	29%	(259)	3%	(29)	882
Unfavorable of Trump	24%	(253)	29%	(308)	20%	(216)	20%	(213)	6%	(66)	1055
Very Favorable of Trump	22%	(124)	27%	(154)	17%	(96)	32%	(181)	3%	(14)	569
Somewhat Favorable of Trump	13%	(39)	31%	(98)	27%	(83)	25%	(78)	5%	(15)	313
Somewhat Unfavorable of Trump	12%	(19)	33%	(54)	30%	(49)	16%	(26)	9%	(15)	164
Very Unfavorable of Trump	26%	(234)	28%	(254)	19%	(166)	21%	(186)	6%	(51)	890
#1 Issue: Economy	17%	(129)	28%	(209)	22%	(162)	26%	(192)	6%	(47)	740
#1 Issue: Security	19%	(39)	29%	(61)	17%	(36)	34%	(72)	2%	(4)	212
#1 Issue: Health Care	24%	(96)	33%	(130)	20%	(81)	20%	(78)	4%	(14)	398
#1 Issue: Medicare / Social Security	29%	(80)	31%	(88)	22%	(63)	14%	(38)	4%	(12)	281
#1 Issue: Women's Issues	19%	(18)	17%	(16)	20%	(19)	26%	(25)	18%	(18)	96
#1 Issue: Education	14%	(9)	34%	(21)	17%	(10)	27%	(17)	8%	(5)	61
#1 Issue: Energy	31%	(19)	31%	(19)	8%	(5)	21%	(13)	9%	(5)	61
#1 Issue: Other	24%	(33)	21%	(29)	17%	(24)	32%	(44)	7%	(9)	140
2018 House Vote: Democrat	29%	(216)	32%	(236)	19%	(137)	18%	(131)	2%	(16)	736
2018 House Vote: Republican	19%	(128)	28%	(187)	20%	(133)	30%	(200)	2%	(11)	661
2016 Vote: Hillary Clinton	30%	(215)	31%	(220)	19%	(134)	17%	(123)	3%	(22)	714
2016 Vote: Donald Trump	20%	(145)	30%	(215)	18%	(133)	30%	(215)	2%	(16)	724
2016 Vote: Other	10%	(10)	27%	(27)	27%	(27)	30%	(31)	6%	(6)	101
2016 Vote: Didn't Vote	12%	(54)	25%	(109)	23%	(103)	24%	(109)	16%	(70)	445
Voted in 2014: Yes	25%	(321)	31%	(398)	19%	(241)	24%	(305)	2%	(30)	1294
Voted in 2014: No	15%	(103)	25%	(173)	23%	(160)	25%	(175)	12%	(85)	696
2012 Vote: Barack Obama	28%	(227)	31%	(252)	20%	(162)	18%	(152)	4%	(30)	822
2012 Vote: Mitt Romney	19%	(108)	28%	(155)	19%	(106)	32%	(174)	2%	(10)	553
2012 Vote: Other	21%	(11)	25%	(13)	13%	(7)	41%	(22)	1%	(1)	54
2012 Vote: Didn't Vote	14%	(78)	27%	(152)	22%	(125)	23%	(132)	13%	(74)	560

Continued on next page

Table POL13_8: How would you rate each of the following on their handling of the coronavirus?
 Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	21%	(424)	29%	(572)	20%	(401)	24%	(479)	6%	(114)	1990
4-Region: Northeast	27%	(96)	31%	(111)	14%	(49)	24%	(84)	4%	(15)	355
4-Region: Midwest	21%	(95)	29%	(132)	19%	(87)	26%	(118)	5%	(24)	457
4-Region: South	17%	(130)	29%	(215)	23%	(169)	24%	(182)	6%	(47)	743
4-Region: West	24%	(104)	26%	(113)	22%	(95)	22%	(95)	7%	(28)	435
Party: Democrat/Leans Democrat	28%	(240)	32%	(273)	18%	(154)	19%	(165)	3%	(30)	862
Party: Republican/Leans Republican	19%	(157)	29%	(240)	20%	(165)	29%	(243)	4%	(31)	836

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

Table POL13_9: How would you rate each of the following on their handling of the coronavirus?
Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	34%	(670)	30%	(591)	17%	(339)	12%	(240)	8%	(150)	1990
Gender: Male	33%	(307)	32%	(300)	18%	(166)	13%	(120)	4%	(38)	931
Gender: Female	34%	(363)	27%	(291)	16%	(173)	11%	(119)	11%	(113)	1059
Age: 18-34	27%	(133)	29%	(143)	17%	(85)	12%	(62)	15%	(77)	500
Age: 35-44	28%	(85)	33%	(100)	17%	(51)	13%	(38)	9%	(28)	302
Age: 45-64	34%	(248)	30%	(217)	18%	(129)	12%	(89)	6%	(42)	725
Age: 65+	44%	(204)	28%	(131)	16%	(73)	11%	(51)	1%	(4)	463
GenZers: 1997-2012	27%	(43)	20%	(31)	18%	(29)	10%	(17)	25%	(40)	160
Millennials: 1981-1996	27%	(131)	33%	(161)	16%	(78)	12%	(60)	11%	(55)	485
GenXers: 1965-1980	28%	(136)	32%	(158)	18%	(89)	14%	(71)	8%	(38)	491
Baby Boomers: 1946-1964	42%	(317)	28%	(217)	17%	(128)	11%	(85)	2%	(17)	763
PID: Dem (no lean)	53%	(394)	29%	(217)	9%	(65)	4%	(29)	5%	(40)	744
PID: Ind (no lean)	28%	(147)	26%	(136)	18%	(97)	15%	(80)	13%	(69)	530
PID: Rep (no lean)	18%	(129)	33%	(238)	25%	(177)	18%	(131)	6%	(41)	716
PID/Gender: Dem Men	51%	(164)	32%	(104)	10%	(32)	3%	(11)	3%	(10)	321
PID/Gender: Dem Women	54%	(230)	27%	(113)	8%	(33)	4%	(18)	7%	(30)	424
PID/Gender: Ind Men	31%	(84)	26%	(72)	18%	(50)	19%	(53)	6%	(16)	274
PID/Gender: Ind Women	25%	(63)	25%	(63)	19%	(48)	11%	(28)	21%	(53)	255
PID/Gender: Rep Men	17%	(59)	37%	(124)	25%	(85)	17%	(57)	4%	(12)	336
PID/Gender: Rep Women	18%	(70)	30%	(114)	24%	(92)	19%	(74)	8%	(30)	380
Ideo: Liberal (1-3)	52%	(313)	28%	(167)	12%	(69)	3%	(20)	5%	(29)	599
Ideo: Moderate (4)	38%	(219)	32%	(184)	14%	(81)	8%	(48)	8%	(48)	580
Ideo: Conservative (5-7)	17%	(117)	32%	(224)	25%	(177)	22%	(153)	5%	(32)	701
Educ: < College	31%	(383)	29%	(367)	16%	(205)	14%	(175)	10%	(122)	1252
Educ: Bachelors degree	37%	(176)	31%	(148)	17%	(81)	10%	(46)	4%	(20)	471
Educ: Post-grad	41%	(111)	29%	(76)	20%	(54)	7%	(19)	3%	(8)	268
Income: Under 50k	30%	(306)	30%	(301)	17%	(177)	13%	(136)	10%	(99)	1018
Income: 50k-100k	36%	(227)	29%	(178)	17%	(105)	12%	(75)	6%	(37)	623
Income: 100k+	39%	(137)	32%	(112)	16%	(57)	8%	(28)	4%	(15)	348
Ethnicity: White	34%	(541)	30%	(476)	18%	(292)	12%	(198)	6%	(102)	1610
Ethnicity: Hispanic	30%	(57)	29%	(56)	22%	(42)	9%	(17)	11%	(21)	193

Continued on next page

Table POL13_9: How would you rate each of the following on their handling of the coronavirus?

Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	34%	(670)	30%	(591)	17%	(339)	12%	(240)	8%	(150)	1990
Ethnicity: Black	37%	(93)	31%	(78)	11%	(27)	9%	(23)	13%	(32)	252
Ethnicity: Other	28%	(36)	29%	(37)	16%	(20)	14%	(18)	13%	(17)	128
All Christian	34%	(343)	31%	(311)	19%	(187)	12%	(115)	4%	(41)	998
All Non-Christian	41%	(43)	31%	(33)	15%	(16)	7%	(8)	6%	(7)	106
Atheist	58%	(48)	24%	(19)	11%	(9)	6%	(5)	1%	(1)	81
Agnostic/Nothing in particular	32%	(153)	28%	(137)	13%	(65)	13%	(65)	13%	(65)	485
Something Else	26%	(83)	28%	(91)	19%	(62)	15%	(48)	12%	(37)	320
Religious Non-Protestant/Catholic	38%	(49)	31%	(40)	16%	(20)	9%	(12)	7%	(9)	130
Evangelical	25%	(146)	33%	(194)	20%	(118)	16%	(94)	7%	(40)	592
Non-Evangelical	39%	(268)	28%	(194)	18%	(125)	9%	(62)	5%	(36)	685
Community: Urban	34%	(186)	31%	(172)	16%	(88)	9%	(49)	10%	(56)	551
Community: Suburban	38%	(348)	30%	(278)	16%	(143)	11%	(100)	6%	(55)	923
Community: Rural	26%	(136)	27%	(141)	21%	(108)	18%	(91)	8%	(40)	516
Employ: Private Sector	33%	(214)	32%	(203)	19%	(119)	10%	(65)	6%	(40)	642
Employ: Government	36%	(46)	31%	(39)	14%	(18)	14%	(18)	5%	(6)	127
Employ: Self-Employed	30%	(45)	24%	(37)	16%	(24)	18%	(27)	12%	(18)	151
Employ: Homemaker	19%	(26)	30%	(40)	27%	(35)	16%	(22)	8%	(10)	133
Employ: Student	30%	(21)	24%	(17)	17%	(12)	6%	(4)	23%	(16)	70
Employ: Retired	43%	(213)	28%	(140)	15%	(74)	12%	(59)	2%	(9)	494
Employ: Unemployed	29%	(71)	32%	(78)	18%	(44)	11%	(28)	9%	(23)	244
Employ: Other	27%	(35)	29%	(37)	11%	(14)	13%	(17)	21%	(27)	130
Military HH: Yes	36%	(120)	27%	(87)	19%	(62)	13%	(44)	5%	(16)	328
Military HH: No	33%	(550)	30%	(504)	17%	(278)	12%	(196)	8%	(135)	1662
RD/WT: Right Direction	19%	(122)	32%	(211)	25%	(162)	18%	(121)	6%	(41)	657
RD/WT: Wrong Track	41%	(547)	29%	(380)	13%	(177)	9%	(118)	8%	(110)	1333
Trump Job Approve	16%	(147)	31%	(279)	26%	(232)	20%	(181)	6%	(56)	895
Trump Job Disapprove	50%	(519)	28%	(297)	10%	(104)	5%	(49)	7%	(78)	1046

Continued on next page

Table POL13_9: How would you rate each of the following on their handling of the coronavirus?
Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	34%	(670)	30%	(591)	17%	(339)	12%	(240)	8%	(150)	1990
Trump Job Strongly Approve	17%	(90)	28%	(151)	25%	(134)	25%	(133)	5%	(28)	535
Trump Job Somewhat Approve	16%	(58)	36%	(129)	27%	(97)	13%	(48)	8%	(29)	360
Trump Job Somewhat Disapprove	28%	(53)	39%	(74)	18%	(34)	6%	(12)	9%	(18)	191
Trump Job Strongly Disapprove	54%	(466)	26%	(222)	8%	(70)	4%	(38)	7%	(60)	856
Favorable of Trump	16%	(142)	32%	(281)	26%	(228)	20%	(179)	6%	(51)	882
Unfavorable of Trump	49%	(518)	28%	(293)	10%	(105)	5%	(50)	8%	(88)	1055
Very Favorable of Trump	17%	(98)	29%	(165)	26%	(145)	24%	(135)	4%	(25)	569
Somewhat Favorable of Trump	14%	(43)	37%	(116)	26%	(83)	14%	(44)	8%	(26)	313
Somewhat Unfavorable of Trump	23%	(37)	37%	(60)	20%	(32)	7%	(11)	14%	(24)	164
Very Unfavorable of Trump	54%	(481)	26%	(233)	8%	(73)	4%	(40)	7%	(64)	890
#1 Issue: Economy	23%	(171)	32%	(233)	21%	(155)	15%	(113)	9%	(68)	740
#1 Issue: Security	22%	(46)	26%	(54)	24%	(52)	23%	(49)	5%	(11)	212
#1 Issue: Health Care	47%	(186)	30%	(120)	12%	(47)	8%	(31)	4%	(15)	398
#1 Issue: Medicare / Social Security	42%	(119)	34%	(95)	14%	(39)	4%	(11)	6%	(17)	281
#1 Issue: Women's Issues	27%	(26)	31%	(30)	15%	(14)	6%	(5)	21%	(20)	96
#1 Issue: Education	41%	(25)	31%	(19)	11%	(7)	8%	(5)	9%	(6)	61
#1 Issue: Energy	53%	(32)	22%	(14)	8%	(5)	10%	(6)	8%	(5)	61
#1 Issue: Other	46%	(64)	19%	(26)	15%	(20)	14%	(20)	7%	(9)	140
2018 House Vote: Democrat	55%	(403)	28%	(206)	10%	(72)	4%	(27)	4%	(28)	736
2018 House Vote: Republican	18%	(121)	33%	(219)	25%	(162)	20%	(134)	4%	(24)	661
2016 Vote: Hillary Clinton	55%	(392)	29%	(209)	8%	(58)	3%	(24)	4%	(31)	714
2016 Vote: Donald Trump	20%	(147)	33%	(237)	25%	(178)	19%	(138)	3%	(24)	724
2016 Vote: Other	31%	(32)	23%	(24)	22%	(22)	16%	(16)	8%	(8)	101
2016 Vote: Didn't Vote	22%	(98)	27%	(121)	17%	(77)	14%	(61)	20%	(88)	445
Voted in 2014: Yes	38%	(493)	31%	(397)	16%	(212)	11%	(146)	3%	(45)	1294
Voted in 2014: No	25%	(176)	28%	(194)	18%	(127)	13%	(93)	15%	(105)	696
2012 Vote: Barack Obama	50%	(414)	29%	(240)	11%	(93)	4%	(34)	5%	(41)	822
2012 Vote: Mitt Romney	20%	(112)	33%	(184)	24%	(130)	20%	(112)	3%	(15)	553
2012 Vote: Other	18%	(10)	24%	(13)	24%	(13)	31%	(17)	2%	(1)	54
2012 Vote: Didn't Vote	24%	(133)	27%	(154)	19%	(104)	14%	(77)	17%	(93)	560

Continued on next page

Table POL13_9: How would you rate each of the following on their handling of the coronavirus?
 Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	34%	(670)	30%	(591)	17%	(339)	12%	(240)	8%	(150)	1990
4-Region: Northeast	35%	(123)	33%	(119)	17%	(61)	9%	(32)	6%	(20)	355
4-Region: Midwest	35%	(160)	27%	(123)	16%	(75)	14%	(66)	7%	(33)	457
4-Region: South	32%	(240)	29%	(217)	18%	(136)	12%	(87)	9%	(63)	743
4-Region: West	34%	(146)	31%	(133)	16%	(68)	12%	(54)	8%	(34)	435
Party: Democrat/Leans Democrat	53%	(457)	30%	(256)	9%	(74)	4%	(32)	5%	(43)	862
Party: Republican/Leans Republican	18%	(147)	32%	(270)	25%	(207)	19%	(158)	7%	(55)	836

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

Table POL14: Generally speaking, would you say you are more concerned about...

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	36%	(713)	55%	(1101)	9%	(177)	1990
Gender: Male	40%	(368)	54%	(502)	7%	(62)	931
Gender: Female	33%	(345)	57%	(599)	11%	(115)	1059
Age: 18-34	36%	(182)	50%	(252)	13%	(67)	500
Age: 35-44	43%	(130)	48%	(146)	9%	(27)	302
Age: 45-64	36%	(262)	55%	(398)	9%	(65)	725
Age: 65+	30%	(140)	66%	(306)	4%	(18)	463
GenZers: 1997-2012	25%	(41)	54%	(86)	21%	(33)	160
Millennials: 1981-1996	42%	(203)	48%	(231)	10%	(50)	485
GenXers: 1965-1980	39%	(193)	53%	(258)	8%	(39)	491
Baby Boomers: 1946-1964	33%	(252)	60%	(460)	7%	(51)	763
PID: Dem (no lean)	17%	(128)	76%	(566)	7%	(50)	744
PID: Ind (no lean)	37%	(194)	52%	(274)	12%	(61)	530
PID: Rep (no lean)	55%	(390)	36%	(261)	9%	(65)	716
PID/Gender: Dem Men	22%	(70)	72%	(232)	6%	(19)	321
PID/Gender: Dem Women	14%	(58)	79%	(334)	7%	(32)	424
PID/Gender: Ind Men	39%	(107)	54%	(149)	7%	(18)	274
PID/Gender: Ind Women	34%	(87)	49%	(125)	17%	(43)	255
PID/Gender: Rep Men	57%	(191)	36%	(121)	7%	(24)	336
PID/Gender: Rep Women	52%	(199)	37%	(140)	11%	(40)	380
Ideo: Liberal (1-3)	21%	(127)	73%	(438)	6%	(33)	599
Ideo: Moderate (4)	29%	(170)	63%	(363)	8%	(47)	580
Ideo: Conservative (5-7)	55%	(386)	38%	(263)	7%	(52)	701
Educ: < College	35%	(436)	54%	(674)	11%	(142)	1252
Educ: Bachelors degree	38%	(178)	57%	(270)	5%	(23)	471
Educ: Post-grad	37%	(98)	59%	(157)	5%	(12)	268
Income: Under 50k	31%	(316)	56%	(571)	13%	(131)	1018
Income: 50k-100k	42%	(261)	54%	(334)	5%	(28)	623
Income: 100k+	39%	(136)	56%	(195)	5%	(17)	348

Continued on next page

Table POL14: *Generally speaking, would you say you are more concerned about...*

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	36%	(713)	55%	(1101)	9%	(177)	1990
Ethnicity: White	39%	(620)	54%	(872)	7%	(117)	1610
Ethnicity: Hispanic	38%	(73)	51%	(99)	11%	(21)	193
Ethnicity: Black	20%	(50)	63%	(159)	17%	(43)	252
Ethnicity: Other	33%	(42)	55%	(70)	13%	(16)	128
All Christian	40%	(402)	54%	(536)	6%	(60)	998
All Non-Christian	32%	(34)	59%	(62)	9%	(9)	106
Atheist	28%	(23)	70%	(57)	2%	(1)	81
Agnostic/Nothing in particular	30%	(147)	58%	(279)	12%	(58)	485
Something Else	33%	(107)	52%	(166)	15%	(47)	320
Religious Non-Protestant/Catholic	33%	(43)	57%	(74)	10%	(12)	130
Evangelical	44%	(259)	47%	(278)	9%	(55)	592
Non-Evangelical	34%	(234)	59%	(401)	7%	(50)	685
Community: Urban	32%	(176)	56%	(309)	12%	(66)	551
Community: Suburban	34%	(316)	57%	(530)	8%	(77)	923
Community: Rural	43%	(221)	51%	(262)	6%	(33)	516
Employ: Private Sector	43%	(278)	51%	(326)	6%	(37)	642
Employ: Government	41%	(52)	54%	(69)	5%	(7)	127
Employ: Self-Employed	34%	(51)	53%	(80)	14%	(20)	151
Employ: Homemaker	46%	(61)	45%	(60)	9%	(12)	133
Employ: Student	22%	(15)	68%	(48)	10%	(7)	70
Employ: Retired	29%	(144)	65%	(319)	6%	(30)	494
Employ: Unemployed	31%	(75)	57%	(139)	12%	(29)	244
Employ: Other	29%	(37)	45%	(59)	26%	(34)	130
Military HH: Yes	39%	(128)	58%	(189)	3%	(11)	328
Military HH: No	35%	(585)	55%	(912)	10%	(166)	1662
RD/WT: Right Direction	53%	(349)	36%	(240)	10%	(69)	657
RD/WT: Wrong Track	27%	(364)	65%	(861)	8%	(108)	1333

Continued on next page

Table POL14: *Generally speaking, would you say you are more concerned about...*

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	36%	(713)	55%	(1101)	9%	(177)	1990
Trump Job Approve	56%	(498)	35%	(314)	9%	(83)	895
Trump Job Disapprove	20%	(206)	73%	(763)	7%	(78)	1046
Trump Job Strongly Approve	59%	(315)	32%	(173)	9%	(47)	535
Trump Job Somewhat Approve	51%	(183)	39%	(141)	10%	(36)	360
Trump Job Somewhat Disapprove	38%	(72)	54%	(103)	8%	(16)	191
Trump Job Strongly Disapprove	16%	(134)	77%	(660)	7%	(62)	856
Favorable of Trump	57%	(500)	35%	(307)	8%	(74)	882
Unfavorable of Trump	19%	(198)	73%	(770)	8%	(86)	1055
Very Favorable of Trump	60%	(340)	31%	(179)	9%	(50)	569
Somewhat Favorable of Trump	51%	(160)	41%	(128)	8%	(25)	313
Somewhat Unfavorable of Trump	36%	(60)	53%	(86)	11%	(18)	164
Very Unfavorable of Trump	16%	(138)	77%	(684)	8%	(68)	890
#1 Issue: Economy	50%	(368)	41%	(306)	9%	(66)	740
#1 Issue: Security	48%	(101)	44%	(92)	9%	(19)	212
#1 Issue: Health Care	22%	(88)	72%	(286)	6%	(25)	398
#1 Issue: Medicare / Social Security	23%	(66)	65%	(182)	12%	(34)	281
#1 Issue: Women's Issues	26%	(25)	59%	(57)	15%	(14)	96
#1 Issue: Education	32%	(20)	58%	(35)	10%	(6)	61
#1 Issue: Energy	24%	(15)	74%	(45)	2%	(1)	61
#1 Issue: Other	22%	(31)	70%	(98)	8%	(11)	140
2018 House Vote: Democrat	21%	(152)	73%	(539)	6%	(46)	736
2018 House Vote: Republican	56%	(368)	38%	(251)	6%	(42)	661
2016 Vote: Hillary Clinton	18%	(131)	75%	(535)	7%	(48)	714
2016 Vote: Donald Trump	55%	(397)	39%	(280)	7%	(48)	724
2016 Vote: Other	38%	(39)	50%	(51)	12%	(12)	101
2016 Vote: Didn't Vote	32%	(143)	52%	(232)	16%	(70)	445
Voted in 2014: Yes	37%	(485)	57%	(739)	5%	(70)	1294
Voted in 2014: No	33%	(227)	52%	(362)	15%	(106)	696

Continued on next page

Table POL14: *Generally speaking, would you say you are more concerned about...*

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	36%	(713)	55%	(1101)	9%	(177)	1990
2012 Vote: Barack Obama	23%	(192)	70%	(577)	6%	(53)	822
2012 Vote: Mitt Romney	55%	(302)	40%	(223)	5%	(29)	553
2012 Vote: Other	55%	(30)	34%	(18)	11%	(6)	54
2012 Vote: Didn't Vote	34%	(189)	50%	(282)	16%	(89)	560
4-Region: Northeast	33%	(117)	62%	(219)	5%	(19)	355
4-Region: Midwest	35%	(160)	56%	(257)	9%	(41)	457
4-Region: South	37%	(276)	53%	(395)	10%	(72)	743
4-Region: West	37%	(160)	53%	(230)	10%	(45)	435
Party: Democrat/Leans Democrat	18%	(155)	76%	(652)	6%	(55)	862
Party: Republican/Leans Republican	55%	(462)	36%	(303)	9%	(72)	836

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

Table POL15: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
Registered Voters	59%	(1173)	33%	(666)	8%	(150)	1990
Gender: Male	58%	(538)	37%	(340)	6%	(53)	931
Gender: Female	60%	(635)	31%	(326)	9%	(98)	1059
Age: 18-34	53%	(267)	32%	(162)	14%	(70)	500
Age: 35-44	54%	(164)	40%	(120)	6%	(18)	302
Age: 45-64	60%	(433)	34%	(248)	6%	(43)	725
Age: 65+	67%	(309)	29%	(135)	4%	(18)	463
GenZers: 1997-2012	58%	(93)	19%	(31)	23%	(36)	160
Millennials: 1981-1996	51%	(249)	39%	(189)	9%	(46)	485
GenXers: 1965-1980	57%	(280)	37%	(184)	5%	(27)	491
Baby Boomers: 1946-1964	64%	(492)	31%	(234)	5%	(37)	763
PID: Dem (no lean)	82%	(608)	15%	(109)	4%	(27)	744
PID: Ind (no lean)	56%	(297)	32%	(167)	12%	(65)	530
PID: Rep (no lean)	37%	(268)	54%	(390)	8%	(58)	716
PID/Gender: Dem Men	78%	(250)	18%	(57)	4%	(14)	321
PID/Gender: Dem Women	85%	(358)	12%	(52)	3%	(13)	424
PID/Gender: Ind Men	56%	(155)	37%	(101)	7%	(19)	274
PID/Gender: Ind Women	56%	(142)	26%	(66)	18%	(46)	255
PID/Gender: Rep Men	40%	(134)	54%	(182)	6%	(20)	336
PID/Gender: Rep Women	35%	(134)	55%	(208)	10%	(38)	380
Ideo: Liberal (1-3)	81%	(483)	15%	(89)	4%	(27)	599
Ideo: Moderate (4)	68%	(396)	26%	(151)	6%	(32)	580
Ideo: Conservative (5-7)	36%	(256)	56%	(394)	7%	(51)	701
Educ: < College	58%	(723)	33%	(414)	9%	(114)	1252
Educ: Bachelors degree	61%	(287)	34%	(161)	5%	(23)	471
Educ: Post-grad	61%	(163)	34%	(91)	5%	(13)	268
Income: Under 50k	59%	(605)	31%	(316)	10%	(98)	1018
Income: 50k-100k	57%	(354)	38%	(234)	6%	(35)	623
Income: 100k+	62%	(214)	34%	(117)	5%	(17)	348
Ethnicity: White	57%	(922)	36%	(586)	6%	(101)	1610
Ethnicity: Hispanic	58%	(113)	32%	(62)	10%	(19)	193
Ethnicity: Black	68%	(172)	19%	(48)	13%	(32)	252

Continued on next page

Table POL15: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	59%	(1173)	33%	(666)	8%	(150)	1990
Ethnicity: Other	62%	(79)	25%	(31)	14%	(17)	128
All Christian	57%	(567)	37%	(371)	6%	(60)	998
All Non-Christian	59%	(62)	31%	(33)	10%	(10)	106
Atheist	78%	(63)	19%	(15)	4%	(3)	81
Agnostic/Nothing in particular	61%	(296)	29%	(139)	10%	(50)	485
Something Else	58%	(185)	34%	(109)	8%	(26)	320
Religious Non-Protestant/Catholic	56%	(73)	33%	(43)	10%	(14)	130
Evangelical	49%	(291)	42%	(251)	8%	(49)	592
Non-Evangelical	65%	(443)	30%	(209)	5%	(34)	685
Community: Urban	61%	(334)	31%	(172)	8%	(45)	551
Community: Suburban	61%	(565)	32%	(300)	6%	(59)	923
Community: Rural	53%	(275)	38%	(194)	9%	(46)	516
Employ: Private Sector	57%	(365)	37%	(236)	6%	(41)	642
Employ: Government	57%	(72)	37%	(47)	7%	(8)	127
Employ: Self-Employed	53%	(80)	36%	(55)	11%	(17)	151
Employ: Homemaker	51%	(68)	40%	(53)	9%	(12)	133
Employ: Student	64%	(45)	28%	(20)	9%	(6)	70
Employ: Retired	66%	(326)	31%	(151)	3%	(17)	494
Employ: Unemployed	59%	(145)	29%	(72)	11%	(27)	244
Employ: Other	57%	(74)	26%	(34)	17%	(22)	130
Military HH: Yes	58%	(190)	38%	(123)	4%	(14)	328
Military HH: No	59%	(983)	33%	(543)	8%	(136)	1662
RD/WT: Right Direction	38%	(247)	54%	(358)	8%	(52)	657
RD/WT: Wrong Track	70%	(926)	23%	(309)	7%	(98)	1333
Trump Job Approve	35%	(314)	56%	(506)	8%	(76)	895
Trump Job Disapprove	79%	(830)	15%	(157)	6%	(60)	1046
Trump Job Strongly Approve	31%	(165)	63%	(337)	6%	(34)	535
Trump Job Somewhat Approve	41%	(149)	47%	(169)	12%	(42)	360
Trump Job Somewhat Disapprove	64%	(122)	29%	(56)	7%	(13)	191
Trump Job Strongly Disapprove	83%	(708)	12%	(101)	5%	(47)	856

Continued on next page

Table POL15: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	59%	(1173)	33%	(666)	8%	(150)	1990
Favorable of Trump	34%	(304)	57%	(506)	8%	(72)	882
Unfavorable of Trump	80%	(840)	14%	(151)	6%	(64)	1055
Very Favorable of Trump	30%	(170)	63%	(357)	7%	(41)	569
Somewhat Favorable of Trump	43%	(134)	48%	(149)	10%	(31)	313
Somewhat Unfavorable of Trump	58%	(96)	32%	(52)	10%	(16)	164
Very Unfavorable of Trump	84%	(744)	11%	(99)	5%	(47)	890
#1 Issue: Economy	43%	(320)	47%	(351)	9%	(69)	740
#1 Issue: Security	47%	(100)	47%	(99)	6%	(13)	212
#1 Issue: Health Care	79%	(316)	17%	(69)	3%	(14)	398
#1 Issue: Medicare / Social Security	70%	(196)	24%	(67)	7%	(19)	281
#1 Issue: Women's Issues	64%	(62)	18%	(17)	18%	(17)	96
#1 Issue: Education	56%	(34)	37%	(22)	7%	(4)	61
#1 Issue: Energy	77%	(47)	21%	(13)	2%	(1)	61
#1 Issue: Other	70%	(99)	20%	(29)	9%	(13)	140
2018 House Vote: Democrat	80%	(589)	17%	(127)	3%	(20)	736
2018 House Vote: Republican	38%	(249)	54%	(358)	8%	(53)	661
2016 Vote: Hillary Clinton	83%	(591)	14%	(99)	3%	(25)	714
2016 Vote: Donald Trump	38%	(278)	55%	(401)	6%	(45)	724
2016 Vote: Other	54%	(55)	37%	(38)	8%	(8)	101
2016 Vote: Didn't Vote	55%	(247)	29%	(129)	16%	(70)	445
Voted in 2014: Yes	61%	(786)	35%	(451)	4%	(56)	1294
Voted in 2014: No	56%	(387)	31%	(215)	13%	(94)	696
2012 Vote: Barack Obama	78%	(638)	18%	(151)	4%	(33)	822
2012 Vote: Mitt Romney	39%	(218)	53%	(294)	7%	(41)	553
2012 Vote: Other	38%	(21)	60%	(32)	2%	(1)	54
2012 Vote: Didn't Vote	53%	(296)	34%	(190)	13%	(75)	560
4-Region: Northeast	63%	(223)	30%	(106)	7%	(26)	355
4-Region: Midwest	61%	(280)	32%	(145)	7%	(31)	457
4-Region: South	56%	(414)	37%	(277)	7%	(52)	743
4-Region: West	59%	(256)	32%	(138)	9%	(40)	435

Continued on next page

Table POL15: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
Registered Voters	59%	(1173)	33%	(666)	8%	(150)	1990
Party: Democrat/Leans Democrat	82%	(707)	14%	(125)	4%	(31)	862
Party: Republican/Leans Republican	36%	(305)	55%	(462)	8%	(70)	836

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

Table POL16: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	71%	(1409)	19%	(376)	10%	(205)	1990
Gender: Male	69%	(643)	22%	(203)	9%	(86)	931
Gender: Female	72%	(766)	16%	(174)	11%	(119)	1059
Age: 18-34	65%	(327)	20%	(98)	15%	(75)	500
Age: 35-44	68%	(207)	22%	(66)	10%	(29)	302
Age: 45-64	70%	(508)	19%	(134)	11%	(83)	725
Age: 65+	79%	(367)	17%	(78)	4%	(18)	463
GenZers: 1997-2012	64%	(102)	15%	(23)	22%	(35)	160
Millennials: 1981-1996	65%	(313)	23%	(112)	12%	(59)	485
GenXers: 1965-1980	70%	(344)	20%	(97)	10%	(50)	491
Baby Boomers: 1946-1964	75%	(575)	17%	(131)	8%	(57)	763
PID: Dem (no lean)	89%	(665)	5%	(38)	6%	(41)	744
PID: Ind (no lean)	65%	(343)	19%	(101)	16%	(86)	530
PID: Rep (no lean)	56%	(401)	33%	(237)	11%	(78)	716
PID/Gender: Dem Men	84%	(270)	9%	(28)	7%	(22)	321
PID/Gender: Dem Women	93%	(395)	2%	(10)	4%	(19)	424
PID/Gender: Ind Men	65%	(179)	23%	(63)	12%	(32)	274
PID/Gender: Ind Women	64%	(163)	15%	(38)	21%	(54)	255
PID/Gender: Rep Men	57%	(193)	33%	(111)	10%	(32)	336
PID/Gender: Rep Women	55%	(208)	33%	(126)	12%	(46)	380
Ideo: Liberal (1-3)	87%	(521)	8%	(47)	5%	(31)	599
Ideo: Moderate (4)	79%	(457)	12%	(67)	10%	(56)	580
Ideo: Conservative (5-7)	54%	(376)	36%	(251)	11%	(74)	701
Educ: < College	70%	(875)	18%	(221)	12%	(156)	1252
Educ: Bachelors degree	72%	(339)	21%	(100)	7%	(32)	471
Educ: Post-grad	73%	(195)	21%	(55)	7%	(18)	268

Continued on next page

Table POL16: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	71%	(1409)	19%	(376)	10%	(205)	1990
Income: Under 50k	70%	(709)	17%	(169)	14%	(141)	1018
Income: 50k-100k	72%	(449)	22%	(136)	6%	(38)	623
Income: 100k+	72%	(251)	20%	(71)	8%	(26)	348
Ethnicity: White	70%	(1124)	21%	(336)	9%	(149)	1610
Ethnicity: Hispanic	72%	(140)	15%	(28)	13%	(25)	193
Ethnicity: Black	77%	(195)	8%	(20)	15%	(37)	252
Ethnicity: Other	70%	(89)	15%	(19)	15%	(19)	128
All Christian	71%	(707)	20%	(199)	9%	(92)	998
All Non-Christian	71%	(75)	22%	(23)	7%	(7)	106
Atheist	90%	(73)	9%	(7)	1%	(1)	81
Agnostic/Nothing in particular	72%	(348)	14%	(69)	14%	(68)	485
Something Else	64%	(205)	24%	(77)	12%	(38)	320
Religious Non-Protestant/Catholic	67%	(87)	24%	(31)	9%	(12)	130
Evangelical	62%	(369)	26%	(157)	11%	(66)	592
Non-Evangelical	76%	(519)	16%	(109)	8%	(58)	685
Community: Urban	72%	(396)	17%	(91)	12%	(64)	551
Community: Suburban	73%	(675)	17%	(159)	10%	(89)	923
Community: Rural	65%	(337)	24%	(126)	10%	(53)	516
Employ: Private Sector	70%	(449)	22%	(138)	9%	(55)	642
Employ: Government	70%	(89)	24%	(31)	6%	(8)	127
Employ: Self-Employed	64%	(98)	22%	(33)	14%	(21)	151
Employ: Homemaker	67%	(89)	19%	(25)	14%	(19)	133
Employ: Student	76%	(53)	14%	(10)	10%	(7)	70
Employ: Retired	77%	(378)	18%	(91)	5%	(25)	494
Employ: Unemployed	69%	(168)	14%	(35)	16%	(40)	244
Employ: Other	65%	(85)	10%	(13)	24%	(32)	130

Continued on next page

Table POL16: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	71%	(1409)	19%	(376)	10%	(205)	1990
Military HH: Yes	71%	(233)	22%	(72)	7%	(23)	328
Military HH: No	71%	(1176)	18%	(304)	11%	(182)	1662
RD/WT: Right Direction	52%	(344)	35%	(228)	13%	(85)	657
RD/WT: Wrong Track	80%	(1064)	11%	(148)	9%	(121)	1333
Trump Job Approve	53%	(474)	34%	(308)	13%	(113)	895
Trump Job Disapprove	87%	(910)	6%	(64)	7%	(73)	1046
Trump Job Strongly Approve	49%	(261)	42%	(223)	10%	(51)	535
Trump Job Somewhat Approve	59%	(213)	24%	(85)	17%	(62)	360
Trump Job Somewhat Disapprove	77%	(146)	13%	(25)	10%	(19)	191
Trump Job Strongly Disapprove	89%	(764)	4%	(38)	6%	(54)	856
Favorable of Trump	53%	(465)	36%	(314)	12%	(103)	882
Unfavorable of Trump	87%	(917)	5%	(56)	8%	(82)	1055
Very Favorable of Trump	47%	(268)	43%	(243)	10%	(58)	569
Somewhat Favorable of Trump	63%	(197)	23%	(71)	14%	(45)	313
Somewhat Unfavorable of Trump	72%	(119)	14%	(23)	14%	(22)	164
Very Unfavorable of Trump	90%	(798)	4%	(33)	7%	(59)	890
#1 Issue: Economy	62%	(457)	25%	(185)	13%	(99)	740
#1 Issue: Security	54%	(114)	36%	(76)	10%	(22)	212
#1 Issue: Health Care	86%	(345)	8%	(32)	6%	(22)	398
#1 Issue: Medicare / Social Security	80%	(225)	9%	(26)	11%	(30)	281
#1 Issue: Women's Issues	73%	(70)	13%	(13)	14%	(13)	96
#1 Issue: Education	68%	(42)	23%	(14)	8%	(5)	61
#1 Issue: Energy	84%	(51)	12%	(7)	5%	(3)	61
#1 Issue: Other	76%	(106)	16%	(23)	8%	(11)	140
2018 House Vote: Democrat	88%	(644)	7%	(54)	5%	(38)	736
2018 House Vote: Republican	54%	(356)	36%	(237)	10%	(68)	661

Continued on next page

Table POL16: Even if neither is exactly correct, which of the following comes closest to your opinion?

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
Registered Voters	71%	(1409)	19%	(376)	10%	(205)	1990
2016 Vote: Hillary Clinton	88%	(632)	6%	(44)	5%	(38)	714
2016 Vote: Donald Trump	56%	(406)	34%	(247)	10%	(71)	724
2016 Vote: Other	65%	(66)	18%	(18)	17%	(17)	101
2016 Vote: Didn't Vote	67%	(299)	15%	(67)	18%	(79)	445
Voted in 2014: Yes	72%	(930)	21%	(270)	7%	(94)	1294
Voted in 2014: No	69%	(479)	15%	(106)	16%	(111)	696
2012 Vote: Barack Obama	85%	(701)	8%	(69)	6%	(52)	822
2012 Vote: Mitt Romney	56%	(309)	34%	(187)	10%	(57)	553
2012 Vote: Other	49%	(26)	43%	(23)	8%	(5)	54
2012 Vote: Didn't Vote	66%	(371)	17%	(97)	16%	(92)	560
4-Region: Northeast	75%	(267)	16%	(56)	9%	(32)	355
4-Region: Midwest	73%	(335)	15%	(70)	11%	(52)	457
4-Region: South	68%	(509)	22%	(162)	10%	(72)	743
4-Region: West	68%	(298)	20%	(89)	11%	(48)	435
Party: Democrat/Leans Democrat	89%	(767)	5%	(46)	6%	(49)	862
Party: Republican/Leans Republican	55%	(457)	34%	(287)	11%	(93)	836

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

Table POL17a: As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus). Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?

Demographic	Republicans in Congress		Democrats in Congress		President Trump		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(262)	41%	(434)	19%	(203)	16%	(168)	1067
Gender: Male	26%	(129)	43%	(214)	20%	(100)	11%	(55)	499
Gender: Female	24%	(134)	39%	(220)	18%	(102)	20%	(112)	568
Age: 18-34	21%	(54)	33%	(82)	24%	(61)	21%	(54)	250
Age: 35-44	27%	(43)	26%	(42)	28%	(44)	19%	(31)	161
Age: 45-64	25%	(103)	47%	(193)	13%	(55)	14%	(59)	411
Age: 65+	25%	(62)	48%	(117)	17%	(42)	10%	(24)	245
GenZers: 1997-2012	20%	(16)	16%	(13)	19%	(15)	45%	(35)	79
Millennials: 1981-1996	23%	(57)	36%	(89)	27%	(66)	14%	(34)	246
GenXers: 1965-1980	22%	(61)	38%	(102)	21%	(57)	19%	(50)	271
Baby Boomers: 1946-1964	27%	(120)	49%	(213)	14%	(59)	10%	(44)	436
PID: Dem (no lean)	43%	(180)	16%	(67)	26%	(109)	14%	(58)	415
PID: Ind (no lean)	18%	(48)	36%	(96)	18%	(49)	27%	(73)	266
PID: Rep (no lean)	9%	(34)	70%	(271)	11%	(44)	10%	(37)	386
PID/Gender: Dem Men	45%	(83)	19%	(35)	25%	(47)	11%	(20)	184
PID/Gender: Dem Women	42%	(97)	14%	(33)	27%	(62)	16%	(38)	230
PID/Gender: Ind Men	22%	(29)	40%	(53)	20%	(27)	17%	(22)	131
PID/Gender: Ind Women	14%	(19)	32%	(43)	16%	(22)	38%	(51)	135
PID/Gender: Rep Men	9%	(17)	69%	(127)	15%	(27)	7%	(13)	184
PID/Gender: Rep Women	8%	(17)	71%	(144)	9%	(18)	12%	(24)	202
Ideo: Liberal (1-3)	44%	(145)	15%	(50)	28%	(92)	13%	(43)	330
Ideo: Moderate (4)	28%	(82)	32%	(94)	23%	(66)	17%	(49)	290
Ideo: Conservative (5-7)	7%	(29)	72%	(278)	10%	(39)	11%	(42)	388
Educ: < College	23%	(152)	43%	(288)	17%	(113)	17%	(113)	666
Educ: Bachelors degree	28%	(73)	39%	(101)	20%	(53)	14%	(36)	263
Educ: Post-grad	27%	(38)	32%	(45)	27%	(37)	14%	(19)	138
Income: Under 50k	24%	(130)	40%	(219)	18%	(97)	19%	(104)	549
Income: 50k-100k	23%	(76)	45%	(147)	19%	(63)	13%	(43)	330
Income: 100k+	30%	(56)	36%	(68)	23%	(42)	11%	(21)	187
Ethnicity: White	24%	(206)	45%	(395)	18%	(156)	13%	(114)	871

Continued on next page

Table POL17a: As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus). Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?

Demographic	Republicans in Congress		Democrats in Congress		President Trump		Don't know / No opinion		Total N
Registered Voters	25%	(262)	41%	(434)	19%	(203)	16%	(168)	1067
Ethnicity: Hispanic	21%	(22)	29%	(30)	31%	(32)	18%	(19)	104
Ethnicity: Black	32%	(41)	17%	(22)	22%	(28)	29%	(38)	129
Ethnicity: Other	23%	(15)	26%	(17)	27%	(18)	24%	(16)	67
All Christian	19%	(99)	49%	(258)	20%	(104)	12%	(61)	522
All Non-Christian	26%	(16)	26%	(16)	29%	(18)	19%	(12)	62
Agnostic/Nothing in particular	29%	(77)	30%	(79)	18%	(47)	24%	(63)	266
Something Else	25%	(43)	43%	(74)	14%	(25)	17%	(29)	172
Religious Non-Protestant/Catholic	22%	(16)	34%	(25)	28%	(21)	16%	(12)	74
Evangelical	15%	(47)	55%	(176)	15%	(48)	15%	(46)	317
Non-Evangelical	27%	(95)	40%	(144)	21%	(76)	12%	(43)	358
Community: Urban	26%	(69)	35%	(95)	25%	(67)	14%	(38)	269
Community: Suburban	24%	(120)	42%	(211)	17%	(84)	17%	(85)	500
Community: Rural	25%	(73)	43%	(128)	17%	(52)	15%	(44)	297
Employ: Private Sector	25%	(85)	40%	(138)	22%	(77)	13%	(44)	343
Employ: Government	26%	(16)	51%	(31)	15%	(9)	8%	(5)	61
Employ: Self-Employed	27%	(24)	35%	(31)	16%	(14)	22%	(19)	88
Employ: Homemaker	18%	(12)	43%	(30)	28%	(19)	11%	(8)	69
Employ: Retired	26%	(67)	48%	(123)	16%	(40)	10%	(26)	256
Employ: Unemployed	23%	(34)	35%	(51)	18%	(26)	24%	(36)	147
Employ: Other	25%	(15)	31%	(19)	14%	(8)	30%	(18)	60
Military HH: Yes	16%	(28)	52%	(91)	21%	(37)	11%	(19)	174
Military HH: No	26%	(234)	38%	(343)	19%	(166)	17%	(149)	892
RD/WT: Right Direction	10%	(37)	68%	(248)	13%	(46)	10%	(36)	367
RD/WT: Wrong Track	32%	(225)	27%	(186)	22%	(157)	19%	(132)	700
Trump Job Approve	8%	(38)	71%	(353)	10%	(50)	11%	(56)	497
Trump Job Disapprove	41%	(224)	14%	(78)	28%	(151)	17%	(93)	547

Continued on next page

Table POL17a: As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus). Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?

Demographic	Republicans in Congress		Democrats in Congress		President Trump		Don't know / No opinion		Total N
Registered Voters	25%	(262)	41%	(434)	19%	(203)	16%	(168)	1067
Trump Job Strongly Approve	8%	(24)	74%	(227)	11%	(35)	7%	(20)	306
Trump Job Somewhat Approve	7%	(14)	66%	(126)	8%	(15)	19%	(36)	191
Trump Job Somewhat Disapprove	21%	(20)	24%	(23)	21%	(21)	34%	(32)	96
Trump Job Strongly Disapprove	45%	(204)	12%	(55)	29%	(131)	14%	(61)	450
Favorable of Trump	7%	(36)	72%	(348)	10%	(50)	10%	(48)	482
Unfavorable of Trump	40%	(222)	15%	(82)	27%	(151)	18%	(100)	555
Very Favorable of Trump	7%	(22)	75%	(239)	12%	(37)	6%	(20)	319
Somewhat Favorable of Trump	9%	(14)	67%	(109)	8%	(13)	17%	(28)	163
Somewhat Unfavorable of Trump	13%	(11)	30%	(24)	17%	(14)	40%	(33)	83
Very Unfavorable of Trump	45%	(211)	12%	(58)	29%	(137)	14%	(67)	472
#1 Issue: Economy	21%	(88)	47%	(196)	16%	(69)	16%	(69)	421
#1 Issue: Security	9%	(11)	70%	(80)	12%	(13)	9%	(10)	114
#1 Issue: Health Care	35%	(62)	27%	(49)	26%	(46)	13%	(23)	180
#1 Issue: Medicare / Social Security	23%	(35)	35%	(55)	24%	(36)	19%	(29)	154
#1 Issue: Other	39%	(31)	33%	(27)	15%	(12)	13%	(11)	81
2018 House Vote: Democrat	43%	(172)	18%	(71)	27%	(108)	12%	(47)	399
2018 House Vote: Republican	9%	(33)	71%	(255)	11%	(38)	9%	(33)	359
2016 Vote: Hillary Clinton	43%	(170)	17%	(66)	27%	(107)	12%	(48)	391
2016 Vote: Donald Trump	10%	(41)	71%	(277)	11%	(41)	8%	(31)	390
2016 Vote: Didn't Vote	18%	(41)	31%	(73)	20%	(46)	32%	(74)	234
Voted in 2014: Yes	27%	(190)	43%	(299)	20%	(137)	10%	(69)	695
Voted in 2014: No	20%	(73)	36%	(135)	18%	(66)	27%	(99)	372
2012 Vote: Barack Obama	39%	(171)	20%	(90)	27%	(120)	14%	(60)	440
2012 Vote: Mitt Romney	12%	(35)	73%	(223)	8%	(24)	7%	(21)	304
2012 Vote: Didn't Vote	19%	(56)	34%	(102)	19%	(57)	28%	(82)	297
4-Region: Northeast	24%	(49)	40%	(80)	19%	(39)	17%	(33)	201
4-Region: Midwest	28%	(67)	40%	(96)	16%	(39)	16%	(37)	239
4-Region: South	23%	(90)	43%	(165)	18%	(70)	16%	(60)	384
4-Region: West	24%	(57)	38%	(93)	23%	(55)	15%	(37)	243

Continued on next page

Table POL17a: *As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus). Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?*

Demographic	Republicans in Congress		Democrats in Congress		President Trump		Don't know / No opinion		Total N
Registered Voters	25%	(262)	41%	(434)	19%	(203)	16%	(168)	1067
Party: Democrat/Leans Democrat	43%	(203)	15%	(73)	28%	(132)	13%	(63)	471
Party: Republican/Leans Republican	8%	(36)	72%	(318)	10%	(46)	10%	(43)	443

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

Table POL17b: As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus). Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?

Demographic	President Trump and Republicans in Congress		Democrats in Congress		Don't know / No opinion		Total N
Registered Voters	45%	(418)	40%	(366)	15%	(139)	923
Gender: Male	47%	(201)	42%	(183)	11%	(48)	432
Gender: Female	44%	(217)	37%	(183)	19%	(91)	491
Age: 18-34	46%	(116)	33%	(82)	21%	(52)	250
Age: 35-44	51%	(73)	38%	(54)	10%	(15)	141
Age: 45-64	43%	(136)	42%	(131)	15%	(47)	314
Age: 65+	43%	(94)	45%	(99)	11%	(25)	218
GenZers: 1997-2012	48%	(39)	30%	(24)	22%	(18)	82
Millennials: 1981-1996	48%	(115)	33%	(78)	19%	(45)	238
GenXers: 1965-1980	43%	(95)	44%	(97)	13%	(28)	220
Baby Boomers: 1946-1964	45%	(146)	43%	(140)	13%	(41)	327
PID: Dem (no lean)	69%	(229)	19%	(61)	12%	(39)	330
PID: Ind (no lean)	43%	(113)	34%	(91)	23%	(60)	264
PID: Rep (no lean)	23%	(77)	65%	(214)	12%	(40)	330
PID/Gender: Dem Men	65%	(89)	27%	(36)	8%	(11)	136
PID/Gender: Dem Women	72%	(140)	13%	(25)	15%	(29)	194
PID/Gender: Ind Men	46%	(65)	39%	(56)	15%	(22)	144
PID/Gender: Ind Women	39%	(47)	29%	(35)	32%	(38)	120
PID/Gender: Rep Men	31%	(47)	59%	(91)	10%	(15)	153
PID/Gender: Rep Women	17%	(30)	69%	(123)	14%	(25)	177
Ideo: Liberal (1-3)	72%	(195)	19%	(51)	9%	(23)	269
Ideo: Moderate (4)	53%	(153)	29%	(83)	18%	(53)	289
Ideo: Conservative (5-7)	20%	(63)	70%	(218)	10%	(32)	313
Educ: < College	43%	(251)	42%	(243)	16%	(92)	586
Educ: Bachelors degree	48%	(100)	35%	(73)	17%	(35)	208
Educ: Post-grad	52%	(67)	39%	(50)	9%	(12)	130
Income: Under 50k	45%	(212)	38%	(177)	17%	(80)	469
Income: 50k-100k	44%	(129)	43%	(126)	13%	(37)	293
Income: 100k+	48%	(77)	39%	(62)	14%	(22)	161

Continued on next page

Table POL17b: As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus). Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?

Demographic	President Trump and Republicans in Congress		Democrats in Congress		Don't know / No opinion		Total N
Registered Voters	45%	(418)	40%	(366)	15%	(139)	923
Ethnicity: White	43%	(317)	43%	(319)	14%	(102)	739
Ethnicity: Hispanic	51%	(46)	32%	(28)	16%	(15)	89
Ethnicity: Black	58%	(72)	24%	(30)	18%	(22)	123
Ethnicity: Other	47%	(29)	27%	(17)	25%	(16)	61
All Christian	40%	(189)	48%	(229)	12%	(57)	475
Agnostic/Nothing in particular	51%	(112)	33%	(73)	16%	(35)	220
Something Else	44%	(66)	34%	(50)	22%	(33)	148
Religious Non-Protestant/Catholic	55%	(31)	20%	(11)	25%	(14)	56
Evangelical	40%	(110)	44%	(122)	16%	(44)	275
Non-Evangelical	41%	(135)	46%	(150)	13%	(42)	327
Community: Urban	46%	(130)	35%	(99)	19%	(53)	282
Community: Suburban	50%	(210)	36%	(151)	15%	(62)	423
Community: Rural	36%	(79)	53%	(116)	11%	(24)	219
Employ: Private Sector	45%	(135)	42%	(126)	13%	(38)	299
Employ: Government	46%	(30)	39%	(26)	15%	(10)	66
Employ: Self-Employed	52%	(33)	32%	(20)	16%	(10)	63
Employ: Homemaker	36%	(23)	41%	(26)	24%	(15)	64
Employ: Retired	44%	(104)	45%	(106)	12%	(28)	238
Employ: Unemployed	52%	(50)	36%	(35)	11%	(11)	96
Employ: Other	38%	(27)	27%	(19)	35%	(25)	70
Military HH: Yes	44%	(68)	43%	(66)	12%	(19)	154
Military HH: No	45%	(350)	39%	(299)	16%	(120)	770
RD/WT: Right Direction	24%	(70)	66%	(191)	10%	(30)	291
RD/WT: Wrong Track	55%	(348)	28%	(175)	17%	(109)	633
Trump Job Approve	20%	(82)	69%	(277)	10%	(40)	398
Trump Job Disapprove	65%	(327)	17%	(86)	17%	(87)	500

Continued on next page

Table POL17b: As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus). Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?

Demographic	President Trump and Republicans in Congress		Democrats in Congress		Don't know / No opinion		Total N
Registered Voters	45%	(418)	40%	(366)	15%	(139)	923
Trump Job Strongly Approve	24%	(55)	71%	(163)	5%	(11)	230
Trump Job Somewhat Approve	16%	(27)	67%	(113)	17%	(29)	169
Trump Job Somewhat Disapprove	39%	(37)	33%	(31)	28%	(27)	94
Trump Job Strongly Disapprove	72%	(291)	13%	(54)	15%	(60)	405
Favorable of Trump	20%	(79)	70%	(279)	10%	(42)	400
Unfavorable of Trump	66%	(329)	17%	(84)	17%	(87)	500
Very Favorable of Trump	23%	(57)	72%	(180)	5%	(13)	250
Somewhat Favorable of Trump	15%	(22)	66%	(100)	19%	(28)	150
Somewhat Unfavorable of Trump	37%	(30)	42%	(34)	22%	(18)	82
Very Unfavorable of Trump	72%	(299)	12%	(50)	17%	(69)	418
#1 Issue: Economy	38%	(121)	48%	(154)	14%	(44)	319
#1 Issue: Security	23%	(23)	71%	(69)	6%	(6)	97
#1 Issue: Health Care	58%	(126)	27%	(60)	15%	(32)	218
#1 Issue: Medicare / Social Security	44%	(56)	36%	(46)	20%	(25)	127
#1 Issue: Other	54%	(32)	26%	(16)	20%	(12)	59
2018 House Vote: Democrat	70%	(237)	21%	(70)	9%	(30)	336
2018 House Vote: Republican	23%	(68)	66%	(200)	11%	(33)	301
2016 Vote: Hillary Clinton	73%	(235)	16%	(51)	12%	(38)	324
2016 Vote: Donald Trump	22%	(73)	66%	(221)	12%	(40)	334
2016 Vote: Other	42%	(23)	35%	(19)	24%	(13)	55
2016 Vote: Didn't Vote	41%	(87)	35%	(75)	23%	(49)	211
Voted in 2014: Yes	48%	(289)	41%	(247)	11%	(63)	599
Voted in 2014: No	40%	(129)	37%	(119)	23%	(76)	324
2012 Vote: Barack Obama	65%	(248)	23%	(87)	12%	(47)	382
2012 Vote: Mitt Romney	22%	(56)	67%	(167)	11%	(27)	249
2012 Vote: Didn't Vote	41%	(107)	38%	(99)	22%	(57)	264

Continued on next page

Table POL17b: *As you may know, Congress and the Trump administration have been unable to reach an agreement on a spending bill to provide economic and financial relief to Americans and businesses affected by COVID-19 (coronavirus). Based on what you've seen, read, or heard, who would you say is mostly to blame for the lack of an agreement on an economic relief bill?*

Demographic	President Trump and Republicans in Congress		Democrats in Congress		Don't know / No opinion		Total N
Registered Voters	45%	(418)	40%	(366)	15%	(139)	923
4-Region: Northeast	48%	(73)	40%	(62)	12%	(19)	154
4-Region: Midwest	50%	(110)	36%	(78)	14%	(31)	218
4-Region: South	41%	(148)	43%	(154)	16%	(57)	359
4-Region: West	45%	(87)	38%	(72)	17%	(32)	192
Party: Democrat/Leans Democrat	71%	(279)	17%	(66)	12%	(46)	391
Party: Republican/Leans Republican	23%	(92)	65%	(255)	12%	(47)	394

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

Table POL18_1: How much have you seen, read, or heard about the following?
OxyContin maker Purdue Pharma pleading guilty to federal criminal charges as part of its \$8 billion settlement

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(299)	30%	(599)	21%	(412)	34%	(681)	1990
Gender: Male	18%	(168)	34%	(319)	21%	(198)	26%	(246)	931
Gender: Female	12%	(131)	26%	(280)	20%	(213)	41%	(434)	1059
Age: 18-34	11%	(53)	27%	(135)	21%	(104)	41%	(207)	500
Age: 35-44	20%	(59)	33%	(99)	19%	(57)	29%	(87)	302
Age: 45-64	13%	(97)	30%	(215)	23%	(166)	34%	(247)	725
Age: 65+	19%	(90)	32%	(150)	18%	(84)	30%	(139)	463
GenZers: 1997-2012	8%	(13)	19%	(30)	20%	(32)	53%	(85)	160
Millennials: 1981-1996	15%	(73)	29%	(143)	22%	(105)	34%	(164)	485
GenXers: 1965-1980	13%	(65)	33%	(163)	20%	(97)	34%	(166)	491
Baby Boomers: 1946-1964	17%	(129)	31%	(239)	21%	(162)	31%	(233)	763
PID: Dem (no lean)	19%	(139)	32%	(237)	19%	(142)	30%	(226)	744
PID: Ind (no lean)	11%	(56)	29%	(153)	20%	(105)	41%	(215)	530
PID: Rep (no lean)	15%	(104)	29%	(208)	23%	(164)	34%	(240)	716
PID/Gender: Dem Men	19%	(62)	38%	(121)	20%	(63)	23%	(74)	321
PID/Gender: Dem Women	18%	(77)	27%	(116)	19%	(79)	36%	(152)	424
PID/Gender: Ind Men	14%	(38)	31%	(84)	22%	(61)	33%	(91)	274
PID/Gender: Ind Women	7%	(18)	27%	(69)	17%	(44)	49%	(124)	255
PID/Gender: Rep Men	20%	(68)	34%	(113)	22%	(74)	24%	(81)	336
PID/Gender: Rep Women	9%	(36)	25%	(95)	24%	(91)	42%	(159)	380
Ideo: Liberal (1-3)	22%	(133)	34%	(202)	19%	(113)	25%	(150)	599
Ideo: Moderate (4)	12%	(68)	33%	(191)	21%	(124)	34%	(197)	580
Ideo: Conservative (5-7)	13%	(93)	29%	(200)	23%	(159)	35%	(248)	701
Educ: < College	12%	(152)	27%	(332)	21%	(267)	40%	(500)	1252
Educ: Bachelors degree	17%	(82)	35%	(166)	20%	(96)	27%	(128)	471
Educ: Post-grad	24%	(65)	38%	(100)	18%	(49)	20%	(53)	268
Income: Under 50k	13%	(128)	29%	(293)	20%	(202)	39%	(396)	1018
Income: 50k-100k	15%	(93)	29%	(180)	22%	(138)	34%	(213)	623
Income: 100k+	23%	(79)	36%	(126)	21%	(72)	20%	(71)	348
Ethnicity: White	15%	(247)	32%	(511)	21%	(337)	32%	(515)	1610
Ethnicity: Hispanic	9%	(17)	38%	(73)	17%	(33)	36%	(69)	193
Ethnicity: Black	16%	(39)	20%	(50)	19%	(47)	46%	(116)	252

Continued on next page

Table POL18_1: How much have you seen, read, or heard about the following?
OxyContin maker Purdue Pharma pleading guilty to federal criminal charges as part of its \$8 billion settlement

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(299)	30%	(599)	21%	(412)	34%	(681)	1990
Ethnicity: Other	10%	(13)	29%	(38)	21%	(27)	39%	(50)	128
All Christian	16%	(156)	32%	(318)	21%	(206)	32%	(318)	998
All Non-Christian	23%	(25)	30%	(31)	19%	(20)	28%	(30)	106
Atheist	29%	(24)	29%	(24)	16%	(13)	25%	(21)	81
Agnostic/Nothing in particular	13%	(64)	27%	(131)	22%	(107)	38%	(183)	485
Something Else	10%	(31)	30%	(95)	20%	(65)	41%	(130)	320
Religious Non-Protestant/Catholic	23%	(30)	27%	(35)	18%	(23)	33%	(42)	130
Evangelical	14%	(84)	32%	(191)	20%	(121)	33%	(196)	592
Non-Evangelical	14%	(94)	31%	(214)	21%	(146)	34%	(232)	685
Community: Urban	19%	(103)	30%	(164)	20%	(113)	31%	(170)	551
Community: Suburban	14%	(130)	30%	(274)	22%	(200)	35%	(319)	923
Community: Rural	13%	(66)	31%	(160)	19%	(98)	37%	(191)	516
Employ: Private Sector	17%	(106)	33%	(211)	21%	(134)	30%	(190)	642
Employ: Government	7%	(9)	38%	(48)	26%	(33)	29%	(37)	127
Employ: Self-Employed	20%	(31)	32%	(49)	19%	(28)	29%	(43)	151
Employ: Homemaker	7%	(10)	30%	(40)	21%	(28)	41%	(55)	133
Employ: Student	10%	(7)	24%	(17)	21%	(15)	45%	(31)	70
Employ: Retired	19%	(93)	32%	(157)	19%	(93)	30%	(150)	494
Employ: Unemployed	13%	(32)	24%	(60)	20%	(48)	43%	(104)	244
Employ: Other	9%	(11)	13%	(16)	25%	(33)	54%	(70)	130
Military HH: Yes	17%	(57)	29%	(94)	18%	(60)	36%	(118)	328
Military HH: No	15%	(242)	30%	(505)	21%	(352)	34%	(563)	1662
RD/WT: Right Direction	16%	(102)	30%	(200)	21%	(136)	33%	(218)	657
RD/WT: Wrong Track	15%	(197)	30%	(399)	21%	(275)	35%	(462)	1333
Trump Job Approve	13%	(118)	29%	(263)	22%	(200)	35%	(315)	895
Trump Job Disapprove	17%	(178)	32%	(332)	19%	(199)	32%	(338)	1046
Trump Job Strongly Approve	15%	(80)	29%	(153)	20%	(109)	36%	(193)	535
Trump Job Somewhat Approve	11%	(39)	30%	(109)	25%	(91)	34%	(122)	360
Trump Job Somewhat Disapprove	12%	(23)	29%	(55)	20%	(38)	39%	(75)	191
Trump Job Strongly Disapprove	18%	(154)	32%	(277)	19%	(162)	31%	(263)	856

Continued on next page

Table POL18_1: How much have you seen, read, or heard about the following?
OxyContin maker Purdue Pharma pleading guilty to federal criminal charges as part of its \$8 billion settlement

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(299)	30%	(599)	21%	(412)	34%	(681)	1990
Favorable of Trump	14%	(119)	29%	(254)	22%	(194)	36%	(314)	882
Unfavorable of Trump	16%	(174)	32%	(333)	20%	(210)	32%	(338)	1055
Very Favorable of Trump	15%	(84)	29%	(164)	21%	(120)	35%	(201)	569
Somewhat Favorable of Trump	11%	(35)	29%	(90)	24%	(75)	36%	(113)	313
Somewhat Unfavorable of Trump	13%	(22)	30%	(50)	20%	(33)	37%	(60)	164
Very Unfavorable of Trump	17%	(152)	32%	(284)	20%	(177)	31%	(278)	890
#1 Issue: Economy	13%	(99)	29%	(211)	23%	(173)	35%	(257)	740
#1 Issue: Security	14%	(30)	33%	(70)	16%	(34)	37%	(78)	212
#1 Issue: Health Care	19%	(77)	34%	(137)	18%	(73)	28%	(111)	398
#1 Issue: Medicare / Social Security	12%	(33)	28%	(79)	23%	(65)	37%	(104)	281
#1 Issue: Women's Issues	13%	(12)	27%	(26)	17%	(16)	43%	(42)	96
#1 Issue: Education	15%	(9)	36%	(22)	23%	(14)	26%	(16)	61
#1 Issue: Energy	24%	(15)	21%	(13)	14%	(8)	41%	(25)	61
#1 Issue: Other	17%	(24)	29%	(41)	20%	(29)	34%	(47)	140
2018 House Vote: Democrat	20%	(148)	35%	(256)	20%	(150)	25%	(182)	736
2018 House Vote: Republican	15%	(97)	32%	(211)	22%	(144)	32%	(208)	661
2016 Vote: Hillary Clinton	19%	(137)	38%	(271)	17%	(119)	26%	(188)	714
2016 Vote: Donald Trump	16%	(115)	28%	(205)	23%	(163)	33%	(240)	724
2016 Vote: Other	8%	(8)	28%	(28)	30%	(30)	35%	(35)	101
2016 Vote: Didn't Vote	8%	(37)	21%	(94)	22%	(99)	48%	(215)	445
Voted in 2014: Yes	17%	(222)	34%	(435)	21%	(270)	28%	(367)	1294
Voted in 2014: No	11%	(77)	24%	(164)	20%	(142)	45%	(314)	696
2012 Vote: Barack Obama	18%	(151)	35%	(291)	20%	(167)	26%	(214)	822
2012 Vote: Mitt Romney	14%	(77)	31%	(169)	22%	(123)	33%	(184)	553
2012 Vote: Other	18%	(10)	21%	(11)	34%	(18)	27%	(15)	54
2012 Vote: Didn't Vote	11%	(62)	23%	(128)	18%	(103)	48%	(268)	560
4-Region: Northeast	17%	(62)	32%	(115)	20%	(70)	30%	(108)	355
4-Region: Midwest	14%	(63)	28%	(130)	20%	(91)	38%	(173)	457
4-Region: South	15%	(109)	29%	(218)	21%	(157)	35%	(258)	743
4-Region: West	15%	(65)	31%	(135)	21%	(93)	32%	(141)	435

Continued on next page

Table POL18_1: How much have you seen, read, or heard about the following?*OxyContin maker Purdue Pharma pleading guilty to federal criminal charges as part of its \$8 billion settlement*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	15%	(299)	30%	(599)	21%	(412)	34%	(681)	1990
Party: Democrat/Leans Democrat	18%	(157)	32%	(278)	19%	(167)	30%	(260)	862
Party: Republican/Leans Republican	14%	(117)	29%	(242)	23%	(190)	34%	(287)	836

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

Table POL18_2: How much have you seen, read, or heard about the following?

Tony Bobulinski, a former business associate of Hunter Biden, alleging that Hunter Biden consulted his father, Democratic presidential nominee Joe Biden, about a planned Chinese business venture in 2017

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(362)	32%	(630)	24%	(469)	27%	(529)	1990
Gender: Male	21%	(193)	36%	(331)	25%	(229)	19%	(178)	931
Gender: Female	16%	(169)	28%	(299)	23%	(240)	33%	(351)	1059
Age: 18-34	15%	(77)	27%	(134)	22%	(112)	35%	(177)	500
Age: 35-44	17%	(51)	32%	(97)	26%	(80)	25%	(75)	302
Age: 45-64	18%	(127)	34%	(249)	22%	(160)	26%	(189)	725
Age: 65+	23%	(106)	33%	(151)	25%	(117)	19%	(88)	463
GenZers: 1997-2012	11%	(18)	19%	(31)	24%	(39)	45%	(73)	160
Millennials: 1981-1996	18%	(87)	30%	(143)	23%	(113)	29%	(141)	485
GenXers: 1965-1980	16%	(77)	34%	(169)	25%	(121)	25%	(125)	491
Baby Boomers: 1946-1964	21%	(158)	34%	(261)	22%	(170)	23%	(175)	763
PID: Dem (no lean)	11%	(85)	31%	(227)	29%	(218)	29%	(215)	744
PID: Ind (no lean)	14%	(72)	29%	(151)	20%	(106)	38%	(200)	530
PID: Rep (no lean)	29%	(205)	35%	(252)	20%	(145)	16%	(114)	716
PID/Gender: Dem Men	13%	(43)	35%	(113)	30%	(98)	21%	(67)	321
PID/Gender: Dem Women	10%	(42)	27%	(114)	28%	(121)	35%	(148)	424
PID/Gender: Ind Men	19%	(54)	31%	(84)	21%	(57)	29%	(81)	274
PID/Gender: Ind Women	7%	(19)	26%	(67)	19%	(50)	47%	(120)	255
PID/Gender: Rep Men	29%	(97)	40%	(134)	22%	(75)	9%	(31)	336
PID/Gender: Rep Women	28%	(108)	31%	(118)	18%	(70)	22%	(83)	380
Ideo: Liberal (1-3)	13%	(81)	34%	(205)	29%	(173)	23%	(141)	599
Ideo: Moderate (4)	11%	(62)	32%	(185)	27%	(157)	30%	(176)	580
Ideo: Conservative (5-7)	31%	(217)	33%	(233)	19%	(131)	17%	(121)	701
Educ: < College	17%	(214)	29%	(357)	23%	(287)	31%	(392)	1252
Educ: Bachelors degree	20%	(95)	36%	(169)	24%	(115)	20%	(92)	471
Educ: Post-grad	20%	(53)	39%	(104)	25%	(67)	17%	(44)	268
Income: Under 50k	16%	(166)	28%	(282)	23%	(238)	33%	(333)	1018
Income: 50k-100k	22%	(140)	32%	(197)	24%	(152)	22%	(135)	623
Income: 100k+	16%	(56)	43%	(151)	23%	(79)	18%	(62)	348
Ethnicity: White	20%	(321)	33%	(534)	23%	(367)	24%	(388)	1610
Ethnicity: Hispanic	15%	(29)	33%	(64)	26%	(51)	25%	(48)	193

Continued on next page

Table POL18_2: How much have you seen, read, or heard about the following?

Tony Bobulinski, a former business associate of Hunter Biden, alleging that Hunter Biden consulted his father, Democratic presidential nominee Joe Biden, about a planned Chinese business venture in 2017

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(362)	32%	(630)	24%	(469)	27%	(529)	1990
Ethnicity: Black	10%	(26)	19%	(48)	28%	(71)	43%	(108)	252
Ethnicity: Other	12%	(15)	38%	(48)	24%	(31)	26%	(34)	128
All Christian	22%	(222)	35%	(348)	23%	(226)	20%	(201)	998
All Non-Christian	18%	(19)	30%	(31)	21%	(23)	31%	(32)	106
Atheist	23%	(19)	40%	(32)	22%	(18)	15%	(12)	81
Agnostic/Nothing in particular	10%	(49)	26%	(127)	27%	(132)	36%	(177)	485
Something Else	16%	(53)	28%	(91)	22%	(70)	33%	(107)	320
Religious Non-Protestant/Catholic	20%	(26)	28%	(36)	21%	(27)	31%	(40)	130
Evangelical	24%	(143)	33%	(194)	20%	(118)	23%	(136)	592
Non-Evangelical	18%	(121)	34%	(232)	25%	(169)	24%	(163)	685
Community: Urban	18%	(101)	32%	(175)	24%	(134)	25%	(140)	551
Community: Suburban	18%	(165)	31%	(288)	24%	(220)	27%	(250)	923
Community: Rural	19%	(96)	32%	(167)	22%	(115)	27%	(139)	516
Employ: Private Sector	18%	(118)	36%	(233)	24%	(151)	22%	(140)	642
Employ: Government	17%	(22)	38%	(48)	25%	(32)	20%	(25)	127
Employ: Self-Employed	20%	(30)	32%	(49)	25%	(38)	23%	(35)	151
Employ: Homemaker	16%	(21)	30%	(40)	21%	(28)	32%	(43)	133
Employ: Student	11%	(7)	23%	(16)	28%	(19)	39%	(27)	70
Employ: Retired	23%	(113)	32%	(159)	23%	(115)	22%	(107)	494
Employ: Unemployed	18%	(44)	25%	(61)	22%	(54)	35%	(85)	244
Employ: Other	6%	(8)	18%	(23)	24%	(31)	52%	(67)	130
Military HH: Yes	23%	(74)	34%	(111)	20%	(67)	23%	(76)	328
Military HH: No	17%	(288)	31%	(519)	24%	(402)	27%	(453)	1662
RD/WT: Right Direction	32%	(209)	38%	(247)	16%	(108)	14%	(93)	657
RD/WT: Wrong Track	12%	(153)	29%	(383)	27%	(361)	33%	(436)	1333
Trump Job Approve	28%	(252)	36%	(321)	19%	(170)	17%	(151)	895
Trump Job Disapprove	10%	(107)	29%	(307)	27%	(284)	33%	(348)	1046

Continued on next page

Table POL18_2: How much have you seen, read, or heard about the following?

Tony Bobulinski, a former business associate of Hunter Biden, alleging that Hunter Biden consulted his father, Democratic presidential nominee Joe Biden, about a planned Chinese business venture in 2017

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(362)	32%	(630)	24%	(469)	27%	(529)	1990
Trump Job Strongly Approve	35%	(189)	37%	(198)	16%	(83)	12%	(66)	535
Trump Job Somewhat Approve	18%	(63)	34%	(124)	24%	(87)	24%	(86)	360
Trump Job Somewhat Disapprove	9%	(18)	29%	(56)	25%	(47)	37%	(70)	191
Trump Job Strongly Disapprove	10%	(89)	29%	(252)	28%	(237)	32%	(277)	856
Favorable of Trump	29%	(252)	36%	(321)	19%	(167)	16%	(142)	882
Unfavorable of Trump	10%	(106)	29%	(302)	28%	(291)	34%	(355)	1055
Very Favorable of Trump	34%	(195)	37%	(209)	17%	(95)	12%	(70)	569
Somewhat Favorable of Trump	18%	(57)	36%	(111)	23%	(72)	23%	(73)	313
Somewhat Unfavorable of Trump	13%	(21)	27%	(44)	25%	(42)	35%	(57)	164
Very Unfavorable of Trump	9%	(84)	29%	(258)	28%	(250)	33%	(298)	890
#1 Issue: Economy	21%	(154)	32%	(235)	23%	(168)	25%	(182)	740
#1 Issue: Security	28%	(59)	41%	(87)	16%	(35)	15%	(31)	212
#1 Issue: Health Care	12%	(48)	31%	(125)	25%	(101)	31%	(125)	398
#1 Issue: Medicare / Social Security	18%	(50)	29%	(80)	27%	(76)	27%	(76)	281
#1 Issue: Women's Issues	10%	(10)	23%	(22)	25%	(24)	42%	(40)	96
#1 Issue: Education	26%	(16)	33%	(20)	13%	(8)	28%	(17)	61
#1 Issue: Energy	17%	(11)	23%	(14)	28%	(17)	31%	(19)	61
#1 Issue: Other	11%	(16)	32%	(46)	29%	(40)	28%	(39)	140
2018 House Vote: Democrat	13%	(96)	32%	(235)	28%	(208)	27%	(196)	736
2018 House Vote: Republican	30%	(197)	38%	(248)	18%	(116)	15%	(99)	661
2016 Vote: Hillary Clinton	13%	(91)	31%	(225)	26%	(187)	30%	(212)	714
2016 Vote: Donald Trump	30%	(217)	39%	(280)	18%	(134)	13%	(93)	724
2016 Vote: Other	11%	(12)	26%	(26)	28%	(28)	35%	(35)	101
2016 Vote: Didn't Vote	9%	(40)	22%	(96)	27%	(120)	42%	(189)	445
Voted in 2014: Yes	21%	(273)	35%	(452)	23%	(293)	21%	(276)	1294
Voted in 2014: No	13%	(89)	26%	(178)	25%	(176)	36%	(253)	696
2012 Vote: Barack Obama	12%	(101)	33%	(272)	28%	(233)	26%	(216)	822
2012 Vote: Mitt Romney	30%	(167)	37%	(205)	18%	(101)	15%	(80)	553
2012 Vote: Other	30%	(16)	32%	(17)	14%	(8)	24%	(13)	54
2012 Vote: Didn't Vote	14%	(77)	24%	(135)	23%	(128)	39%	(220)	560

Continued on next page

Table POL18_2: How much have you seen, read, or heard about the following?

Tony Bobulinski, a former business associate of Hunter Biden, alleging that Hunter Biden consulted his father, Democratic presidential nominee Joe Biden, about a planned Chinese business venture in 2017

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(362)	32%	(630)	24%	(469)	27%	(529)	1990
4-Region: Northeast	22%	(77)	31%	(110)	26%	(94)	21%	(75)	355
4-Region: Midwest	16%	(72)	35%	(158)	20%	(92)	30%	(135)	457
4-Region: South	20%	(146)	31%	(230)	23%	(173)	26%	(195)	743
4-Region: West	16%	(68)	30%	(132)	25%	(110)	29%	(125)	435
Party: Democrat/Leans Democrat	11%	(93)	31%	(264)	30%	(256)	29%	(249)	862
Party: Republican/Leans Republican	28%	(236)	35%	(292)	20%	(169)	17%	(140)	836

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

Table POL18_3: How much have you seen, read, or heard about the following?
President Trump having a bank account in China from 2013 to 2015 and paying nearly \$200,000 in taxes there during that time period

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(382)	32%	(646)	19%	(387)	29%	(575)	1990
Gender: Male	21%	(199)	37%	(342)	19%	(179)	23%	(211)	931
Gender: Female	17%	(183)	29%	(304)	20%	(207)	34%	(365)	1059
Age: 18-34	16%	(81)	27%	(134)	23%	(115)	34%	(169)	500
Age: 35-44	20%	(60)	31%	(94)	22%	(66)	27%	(82)	302
Age: 45-64	18%	(128)	36%	(259)	16%	(119)	30%	(218)	725
Age: 65+	24%	(113)	34%	(158)	19%	(87)	23%	(106)	463
GenZers: 1997-2012	11%	(18)	24%	(38)	22%	(36)	43%	(68)	160
Millennials: 1981-1996	19%	(94)	29%	(141)	23%	(110)	29%	(140)	485
GenXers: 1965-1980	17%	(84)	34%	(169)	18%	(87)	31%	(151)	491
Baby Boomers: 1946-1964	21%	(164)	36%	(273)	18%	(139)	25%	(188)	763
PID: Dem (no lean)	29%	(213)	36%	(266)	15%	(112)	20%	(152)	744
PID: Ind (no lean)	15%	(78)	29%	(155)	19%	(99)	37%	(196)	530
PID: Rep (no lean)	13%	(90)	31%	(224)	24%	(175)	32%	(227)	716
PID/Gender: Dem Men	29%	(94)	41%	(132)	16%	(52)	13%	(42)	321
PID/Gender: Dem Women	28%	(119)	32%	(134)	14%	(60)	26%	(110)	424
PID/Gender: Ind Men	18%	(49)	32%	(87)	18%	(48)	33%	(90)	274
PID/Gender: Ind Women	12%	(30)	27%	(68)	20%	(51)	42%	(106)	255
PID/Gender: Rep Men	17%	(56)	37%	(123)	24%	(79)	23%	(78)	336
PID/Gender: Rep Women	9%	(34)	27%	(101)	25%	(96)	39%	(149)	380
Ideo: Liberal (1-3)	31%	(186)	36%	(218)	15%	(88)	18%	(107)	599
Ideo: Moderate (4)	19%	(108)	34%	(196)	17%	(98)	31%	(178)	580
Ideo: Conservative (5-7)	12%	(84)	31%	(216)	26%	(184)	31%	(218)	701
Educ: < College	16%	(195)	31%	(383)	19%	(244)	34%	(430)	1252
Educ: Bachelors degree	23%	(110)	35%	(166)	20%	(95)	21%	(100)	471
Educ: Post-grad	29%	(78)	36%	(96)	18%	(48)	17%	(45)	268
Income: Under 50k	16%	(168)	30%	(306)	20%	(202)	34%	(343)	1018
Income: 50k-100k	20%	(126)	34%	(212)	18%	(115)	27%	(171)	623
Income: 100k+	25%	(88)	37%	(128)	20%	(70)	18%	(62)	348
Ethnicity: White	19%	(301)	33%	(524)	21%	(331)	28%	(453)	1610
Ethnicity: Hispanic	15%	(30)	35%	(68)	23%	(45)	26%	(50)	193
Ethnicity: Black	24%	(60)	29%	(74)	12%	(30)	35%	(89)	252

Continued on next page

Table POL18_3: How much have you seen, read, or heard about the following?

President Trump having a bank account in China from 2013 to 2015 and paying nearly \$200,000 in taxes there during that time period

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(382)	32%	(646)	19%	(387)	29%	(575)	1990
Ethnicity: Other	16%	(21)	37%	(47)	20%	(26)	27%	(34)	128
All Christian	19%	(194)	34%	(337)	20%	(202)	27%	(265)	998
All Non-Christian	29%	(30)	34%	(36)	19%	(20)	18%	(19)	106
Atheist	26%	(21)	42%	(34)	16%	(13)	15%	(12)	81
Agnostic/Nothing in particular	18%	(86)	28%	(137)	18%	(90)	35%	(172)	485
Something Else	16%	(50)	31%	(100)	20%	(63)	33%	(107)	320
Religious Non-Protestant/Catholic	24%	(31)	35%	(46)	20%	(25)	21%	(27)	130
Evangelical	19%	(111)	32%	(189)	20%	(120)	29%	(172)	592
Non-Evangelical	19%	(127)	34%	(235)	20%	(135)	28%	(189)	685
Community: Urban	25%	(137)	32%	(174)	18%	(97)	26%	(142)	551
Community: Suburban	18%	(164)	34%	(313)	20%	(185)	28%	(261)	923
Community: Rural	16%	(81)	31%	(159)	20%	(104)	33%	(172)	516
Employ: Private Sector	21%	(134)	32%	(206)	19%	(125)	28%	(177)	642
Employ: Government	17%	(22)	38%	(49)	25%	(32)	19%	(25)	127
Employ: Self-Employed	22%	(33)	30%	(45)	21%	(32)	27%	(42)	151
Employ: Homemaker	10%	(13)	34%	(45)	22%	(29)	35%	(46)	133
Employ: Student	16%	(11)	26%	(18)	24%	(17)	35%	(25)	70
Employ: Retired	23%	(113)	38%	(189)	19%	(91)	21%	(101)	494
Employ: Unemployed	17%	(41)	25%	(61)	18%	(43)	41%	(99)	244
Employ: Other	13%	(16)	26%	(33)	15%	(19)	47%	(61)	130
Military HH: Yes	19%	(61)	34%	(113)	23%	(74)	24%	(79)	328
Military HH: No	19%	(321)	32%	(532)	19%	(312)	30%	(496)	1662
RD/WT: Right Direction	14%	(91)	32%	(212)	23%	(149)	31%	(206)	657
RD/WT: Wrong Track	22%	(291)	33%	(434)	18%	(238)	28%	(370)	1333
Trump Job Approve	12%	(108)	30%	(266)	24%	(217)	34%	(304)	895
Trump Job Disapprove	26%	(273)	36%	(372)	15%	(161)	23%	(240)	1046
Trump Job Strongly Approve	14%	(75)	30%	(159)	22%	(119)	34%	(182)	535
Trump Job Somewhat Approve	9%	(32)	30%	(107)	27%	(98)	34%	(122)	360
Trump Job Somewhat Disapprove	10%	(19)	41%	(78)	23%	(44)	26%	(50)	191
Trump Job Strongly Disapprove	30%	(254)	34%	(294)	14%	(117)	22%	(190)	856

Continued on next page

Table POL18_3: How much have you seen, read, or heard about the following?

President Trump having a bank account in China from 2013 to 2015 and paying nearly \$200,000 in taxes there during that time period

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(382)	32%	(646)	19%	(387)	29%	(575)	1990
Favorable of Trump	12%	(106)	30%	(266)	24%	(216)	33%	(294)	882
Unfavorable of Trump	26%	(270)	35%	(370)	16%	(169)	23%	(245)	1055
Very Favorable of Trump	14%	(81)	30%	(170)	23%	(134)	32%	(184)	569
Somewhat Favorable of Trump	8%	(25)	31%	(96)	26%	(82)	35%	(110)	313
Somewhat Unfavorable of Trump	11%	(18)	36%	(60)	25%	(41)	28%	(46)	164
Very Unfavorable of Trump	28%	(252)	35%	(311)	14%	(129)	22%	(199)	890
#1 Issue: Economy	16%	(117)	32%	(240)	21%	(154)	31%	(229)	740
#1 Issue: Security	15%	(32)	32%	(67)	24%	(50)	30%	(63)	212
#1 Issue: Health Care	23%	(92)	37%	(145)	17%	(67)	24%	(94)	398
#1 Issue: Medicare / Social Security	18%	(50)	32%	(90)	19%	(53)	31%	(88)	281
#1 Issue: Women's Issues	18%	(17)	31%	(30)	16%	(16)	34%	(33)	96
#1 Issue: Education	20%	(12)	20%	(12)	31%	(19)	29%	(18)	61
#1 Issue: Energy	31%	(19)	19%	(12)	19%	(11)	31%	(19)	61
#1 Issue: Other	31%	(43)	35%	(49)	12%	(16)	23%	(32)	140
2018 House Vote: Democrat	31%	(226)	35%	(256)	16%	(120)	18%	(133)	736
2018 House Vote: Republican	13%	(88)	35%	(230)	22%	(145)	30%	(198)	661
2016 Vote: Hillary Clinton	30%	(214)	39%	(276)	14%	(97)	18%	(128)	714
2016 Vote: Donald Trump	14%	(104)	32%	(231)	25%	(180)	29%	(209)	724
2016 Vote: Other	14%	(14)	30%	(30)	25%	(26)	31%	(31)	101
2016 Vote: Didn't Vote	11%	(48)	24%	(105)	19%	(84)	47%	(208)	445
Voted in 2014: Yes	22%	(291)	35%	(455)	19%	(248)	23%	(300)	1294
Voted in 2014: No	13%	(91)	27%	(190)	20%	(138)	40%	(276)	696
2012 Vote: Barack Obama	27%	(224)	36%	(300)	16%	(128)	21%	(171)	822
2012 Vote: Mitt Romney	15%	(81)	32%	(179)	25%	(136)	28%	(157)	553
2012 Vote: Other	19%	(10)	30%	(16)	27%	(14)	25%	(13)	54
2012 Vote: Didn't Vote	12%	(68)	27%	(150)	19%	(109)	42%	(234)	560
4-Region: Northeast	24%	(87)	37%	(130)	15%	(54)	24%	(84)	355
4-Region: Midwest	13%	(61)	33%	(149)	23%	(103)	31%	(144)	457
4-Region: South	18%	(134)	32%	(238)	19%	(141)	31%	(231)	743
4-Region: West	23%	(101)	29%	(128)	20%	(89)	27%	(117)	435

Continued on next page

Table POL18_3: How much have you seen, read, or heard about the following?

President Trump having a bank account in China from 2013 to 2015 and paying nearly \$200,000 in taxes there during that time period

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(382)	32%	(646)	19%	(387)	29%	(575)	1990
Party: Democrat/Leans Democrat	29%	(249)	36%	(311)	15%	(125)	21%	(177)	862
Party: Republican/Leans Republican	12%	(103)	31%	(259)	24%	(200)	33%	(275)	836

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

Table POL18_4: How much have you seen, read, or heard about the following?

President Trump saying that he hopes the Supreme Court overturns the Affordable Care Act, sometimes referred to as Obamacare, in the coming months

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	31%	(609)	37%	(729)	17%	(342)	16%	(309)	1990
Gender: Male	33%	(304)	38%	(357)	18%	(167)	11%	(103)	931
Gender: Female	29%	(305)	35%	(371)	17%	(175)	20%	(207)	1059
Age: 18-34	25%	(124)	34%	(168)	18%	(91)	23%	(116)	500
Age: 35-44	27%	(82)	39%	(117)	20%	(62)	14%	(41)	302
Age: 45-64	31%	(225)	37%	(271)	17%	(123)	15%	(107)	725
Age: 65+	39%	(179)	37%	(172)	14%	(67)	10%	(45)	463
GenZers: 1997-2012	27%	(43)	25%	(40)	20%	(32)	28%	(46)	160
Millennials: 1981-1996	24%	(115)	38%	(185)	19%	(91)	19%	(94)	485
GenXers: 1965-1980	30%	(147)	35%	(174)	20%	(96)	15%	(74)	491
Baby Boomers: 1946-1964	36%	(274)	39%	(299)	13%	(99)	12%	(90)	763
PID: Dem (no lean)	39%	(291)	34%	(255)	14%	(101)	13%	(98)	744
PID: Ind (no lean)	26%	(138)	35%	(187)	17%	(89)	22%	(116)	530
PID: Rep (no lean)	25%	(180)	40%	(287)	21%	(152)	13%	(96)	716
PID/Gender: Dem Men	40%	(127)	37%	(119)	13%	(43)	10%	(33)	321
PID/Gender: Dem Women	39%	(164)	32%	(136)	14%	(59)	15%	(65)	424
PID/Gender: Ind Men	29%	(79)	36%	(98)	19%	(52)	16%	(45)	274
PID/Gender: Ind Women	23%	(59)	35%	(88)	15%	(37)	28%	(70)	255
PID/Gender: Rep Men	29%	(98)	42%	(141)	22%	(73)	7%	(25)	336
PID/Gender: Rep Women	22%	(82)	39%	(147)	21%	(79)	19%	(71)	380
Ideo: Liberal (1-3)	43%	(259)	34%	(203)	13%	(77)	10%	(60)	599
Ideo: Moderate (4)	30%	(177)	38%	(220)	15%	(87)	17%	(96)	580
Ideo: Conservative (5-7)	23%	(164)	41%	(289)	23%	(164)	12%	(84)	701
Educ: < College	28%	(353)	35%	(436)	18%	(220)	19%	(241)	1252
Educ: Bachelors degree	31%	(146)	41%	(194)	17%	(81)	10%	(49)	471
Educ: Post-grad	41%	(110)	37%	(98)	15%	(41)	7%	(19)	268
Income: Under 50k	29%	(293)	34%	(344)	17%	(176)	20%	(205)	1018
Income: 50k-100k	31%	(194)	38%	(237)	18%	(110)	13%	(83)	623
Income: 100k+	35%	(122)	43%	(148)	16%	(56)	6%	(22)	348
Ethnicity: White	30%	(488)	38%	(613)	17%	(276)	14%	(233)	1610
Ethnicity: Hispanic	28%	(53)	39%	(75)	17%	(34)	16%	(31)	193

Continued on next page

Table POL18_4: How much have you seen, read, or heard about the following?

President Trump saying that he hopes the Supreme Court overturns the Affordable Care Act, sometimes referred to as Obamacare, in the coming months

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	31%	(609)	37%	(729)	17%	(342)	16%	(309)	1990
Ethnicity: Black	32%	(80)	29%	(73)	18%	(45)	22%	(55)	252
Ethnicity: Other	33%	(42)	33%	(43)	17%	(21)	17%	(22)	128
All Christian	30%	(295)	40%	(398)	17%	(168)	14%	(136)	998
All Non-Christian	32%	(34)	39%	(41)	19%	(21)	9%	(9)	106
Atheist	52%	(43)	28%	(23)	12%	(10)	8%	(6)	81
Agnostic/Nothing in particular	29%	(143)	33%	(159)	17%	(80)	21%	(103)	485
Something Else	29%	(94)	34%	(108)	20%	(64)	17%	(54)	320
Religious Non-Protestant/Catholic	33%	(43)	38%	(49)	17%	(22)	12%	(15)	130
Evangelical	27%	(162)	37%	(220)	20%	(118)	15%	(92)	592
Non-Evangelical	31%	(214)	39%	(269)	16%	(109)	14%	(93)	685
Community: Urban	29%	(162)	36%	(197)	17%	(94)	18%	(99)	551
Community: Suburban	35%	(321)	36%	(335)	16%	(148)	13%	(119)	923
Community: Rural	25%	(127)	38%	(197)	19%	(101)	18%	(92)	516
Employ: Private Sector	31%	(199)	38%	(243)	19%	(122)	12%	(77)	642
Employ: Government	22%	(28)	48%	(60)	20%	(25)	11%	(13)	127
Employ: Self-Employed	34%	(52)	30%	(46)	19%	(29)	16%	(25)	151
Employ: Homemaker	20%	(26)	45%	(60)	18%	(24)	17%	(23)	133
Employ: Student	29%	(20)	36%	(25)	20%	(14)	16%	(11)	70
Employ: Retired	37%	(183)	39%	(191)	14%	(67)	11%	(52)	494
Employ: Unemployed	31%	(76)	27%	(65)	18%	(45)	24%	(58)	244
Employ: Other	20%	(26)	29%	(37)	13%	(17)	39%	(50)	130
Military HH: Yes	35%	(116)	34%	(111)	19%	(63)	12%	(38)	328
Military HH: No	30%	(494)	37%	(618)	17%	(279)	16%	(271)	1662
RD/WT: Right Direction	26%	(172)	40%	(262)	19%	(124)	15%	(100)	657
RD/WT: Wrong Track	33%	(438)	35%	(467)	16%	(218)	16%	(210)	1333
Trump Job Approve	24%	(212)	41%	(366)	20%	(179)	15%	(138)	895
Trump Job Disapprove	38%	(393)	34%	(359)	14%	(148)	14%	(146)	1046

Continued on next page

Table POL18_4: How much have you seen, read, or heard about the following?

President Trump saying that he hopes the Supreme Court overturns the Affordable Care Act, sometimes referred to as Obamacare, in the coming months

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	31%	(609)	37%	(729)	17%	(342)	16%	(309)	1990
Trump Job Strongly Approve	30%	(158)	39%	(209)	19%	(99)	13%	(69)	535
Trump Job Somewhat Approve	15%	(54)	44%	(157)	22%	(80)	19%	(70)	360
Trump Job Somewhat Disapprove	18%	(35)	46%	(88)	18%	(35)	17%	(33)	191
Trump Job Strongly Disapprove	42%	(359)	32%	(270)	13%	(113)	13%	(113)	856
Favorable of Trump	24%	(211)	41%	(358)	20%	(177)	15%	(136)	882
Unfavorable of Trump	37%	(392)	34%	(358)	15%	(154)	14%	(150)	1055
Very Favorable of Trump	28%	(161)	40%	(228)	19%	(107)	13%	(73)	569
Somewhat Favorable of Trump	16%	(50)	41%	(130)	22%	(70)	20%	(63)	313
Somewhat Unfavorable of Trump	13%	(22)	50%	(82)	21%	(34)	16%	(27)	164
Very Unfavorable of Trump	42%	(371)	31%	(276)	13%	(120)	14%	(124)	890
#1 Issue: Economy	27%	(201)	36%	(268)	20%	(149)	17%	(122)	740
#1 Issue: Security	28%	(58)	43%	(91)	16%	(33)	14%	(29)	212
#1 Issue: Health Care	37%	(147)	36%	(144)	15%	(58)	12%	(49)	398
#1 Issue: Medicare / Social Security	27%	(75)	36%	(100)	19%	(52)	19%	(54)	281
#1 Issue: Women's Issues	29%	(28)	34%	(33)	19%	(18)	18%	(17)	96
#1 Issue: Education	21%	(13)	47%	(29)	15%	(9)	17%	(11)	61
#1 Issue: Energy	41%	(25)	36%	(22)	9%	(5)	14%	(9)	61
#1 Issue: Other	44%	(62)	30%	(42)	12%	(17)	14%	(19)	140
2018 House Vote: Democrat	41%	(302)	35%	(254)	14%	(103)	10%	(76)	736
2018 House Vote: Republican	27%	(176)	43%	(285)	20%	(131)	10%	(69)	661
2016 Vote: Hillary Clinton	42%	(300)	34%	(242)	13%	(90)	12%	(83)	714
2016 Vote: Donald Trump	27%	(193)	44%	(317)	19%	(140)	10%	(74)	724
2016 Vote: Other	19%	(19)	37%	(38)	28%	(29)	16%	(16)	101
2016 Vote: Didn't Vote	21%	(93)	30%	(133)	19%	(83)	31%	(136)	445
Voted in 2014: Yes	34%	(444)	38%	(493)	17%	(214)	11%	(143)	1294
Voted in 2014: No	24%	(165)	34%	(236)	18%	(128)	24%	(167)	696
2012 Vote: Barack Obama	40%	(326)	35%	(290)	14%	(119)	11%	(87)	822
2012 Vote: Mitt Romney	25%	(138)	44%	(242)	20%	(111)	11%	(62)	553
2012 Vote: Other	28%	(15)	27%	(15)	22%	(12)	23%	(12)	54
2012 Vote: Didn't Vote	23%	(130)	32%	(182)	18%	(101)	26%	(148)	560

Continued on next page

Table POL18_4: How much have you seen, read, or heard about the following?

President Trump saying that he hopes the Supreme Court overturns the Affordable Care Act, sometimes referred to as Obamacare, in the coming months

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	31%	(609)	37%	(729)	17%	(342)	16%	(309)	1990
4-Region: Northeast	36%	(128)	35%	(123)	17%	(61)	12%	(43)	355
4-Region: Midwest	29%	(133)	35%	(160)	17%	(77)	19%	(87)	457
4-Region: South	30%	(223)	37%	(275)	18%	(131)	15%	(114)	743
4-Region: West	29%	(126)	39%	(171)	17%	(72)	15%	(65)	435
Party: Democrat/Leans Democrat	40%	(342)	34%	(296)	14%	(117)	12%	(107)	862
Party: Republican/Leans Republican	24%	(204)	41%	(344)	20%	(170)	14%	(119)	836

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

Table POL18_5: How much have you seen, read, or heard about the following?
The final presidential debate between President Trump and Democratic nominee Joe Biden on October 22nd

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	43%	(865)	31%	(619)	14%	(270)	12%	(236)	1990
Gender: Male	46%	(430)	33%	(303)	14%	(126)	8%	(73)	931
Gender: Female	41%	(435)	30%	(316)	14%	(144)	15%	(163)	1059
Age: 18-34	38%	(192)	30%	(152)	15%	(74)	16%	(81)	500
Age: 35-44	37%	(111)	32%	(98)	16%	(49)	15%	(45)	302
Age: 45-64	43%	(309)	31%	(225)	14%	(103)	12%	(88)	725
Age: 65+	55%	(253)	31%	(144)	9%	(44)	5%	(22)	463
GenZers: 1997-2012	38%	(61)	29%	(46)	14%	(22)	20%	(32)	160
Millennials: 1981-1996	37%	(181)	31%	(151)	15%	(75)	16%	(77)	485
GenXers: 1965-1980	40%	(198)	30%	(148)	17%	(82)	13%	(63)	491
Baby Boomers: 1946-1964	49%	(375)	33%	(251)	10%	(76)	8%	(61)	763
PID: Dem (no lean)	49%	(367)	31%	(228)	12%	(88)	8%	(62)	744
PID: Ind (no lean)	35%	(183)	30%	(161)	17%	(89)	18%	(97)	530
PID: Rep (no lean)	44%	(315)	32%	(230)	13%	(94)	11%	(77)	716
PID/Gender: Dem Men	49%	(156)	34%	(107)	12%	(39)	6%	(18)	321
PID/Gender: Dem Women	50%	(211)	28%	(121)	11%	(48)	10%	(44)	424
PID/Gender: Ind Men	41%	(112)	30%	(83)	15%	(42)	14%	(38)	274
PID/Gender: Ind Women	28%	(72)	31%	(78)	18%	(47)	23%	(58)	255
PID/Gender: Rep Men	48%	(163)	34%	(113)	13%	(44)	5%	(16)	336
PID/Gender: Rep Women	40%	(152)	31%	(117)	13%	(49)	16%	(61)	380
Ideo: Liberal (1-3)	48%	(288)	32%	(190)	14%	(81)	7%	(40)	599
Ideo: Moderate (4)	41%	(236)	31%	(180)	16%	(94)	12%	(70)	580
Ideo: Conservative (5-7)	46%	(323)	33%	(230)	12%	(83)	9%	(66)	701
Educ: < College	42%	(523)	29%	(362)	15%	(182)	15%	(185)	1252
Educ: Bachelors degree	46%	(216)	34%	(159)	13%	(62)	7%	(33)	471
Educ: Post-grad	47%	(125)	37%	(98)	10%	(27)	7%	(18)	268
Income: Under 50k	40%	(412)	30%	(303)	15%	(149)	15%	(155)	1018
Income: 50k-100k	46%	(284)	31%	(194)	14%	(89)	9%	(56)	623
Income: 100k+	48%	(169)	35%	(122)	9%	(32)	7%	(25)	348
Ethnicity: White	43%	(696)	32%	(519)	13%	(217)	11%	(178)	1610
Ethnicity: Hispanic	39%	(76)	32%	(61)	17%	(32)	12%	(23)	193
Ethnicity: Black	45%	(113)	24%	(60)	12%	(31)	19%	(49)	252

Continued on next page

Table POL18_5: How much have you seen, read, or heard about the following?

The final presidential debate between President Trump and Democratic nominee Joe Biden on October 22nd

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	43%	(865)	31%	(619)	14%	(270)	12%	(236)	1990
Ethnicity: Other	43%	(55)	31%	(40)	18%	(23)	8%	(10)	128
All Christian	47%	(474)	32%	(323)	12%	(121)	8%	(80)	998
All Non-Christian	46%	(49)	30%	(32)	9%	(10)	15%	(15)	106
Atheist	55%	(44)	29%	(24)	12%	(10)	4%	(3)	81
Agnostic/Nothing in particular	34%	(163)	31%	(150)	18%	(89)	17%	(83)	485
Something Else	42%	(134)	28%	(91)	13%	(41)	17%	(54)	320
Religious Non-Protestant/Catholic	44%	(58)	29%	(37)	10%	(14)	17%	(21)	130
Evangelical	44%	(258)	34%	(202)	10%	(60)	12%	(72)	592
Non-Evangelical	49%	(338)	29%	(197)	14%	(95)	8%	(56)	685
Community: Urban	42%	(232)	31%	(170)	14%	(76)	13%	(74)	551
Community: Suburban	46%	(421)	31%	(289)	13%	(118)	10%	(96)	923
Community: Rural	41%	(212)	31%	(160)	15%	(77)	13%	(67)	516
Employ: Private Sector	38%	(245)	36%	(229)	16%	(103)	10%	(64)	642
Employ: Government	42%	(54)	39%	(49)	11%	(14)	8%	(10)	127
Employ: Self-Employed	47%	(72)	28%	(43)	14%	(22)	10%	(15)	151
Employ: Homemaker	39%	(52)	35%	(46)	12%	(16)	14%	(18)	133
Employ: Student	51%	(36)	31%	(22)	11%	(7)	8%	(5)	70
Employ: Retired	57%	(281)	28%	(136)	11%	(52)	5%	(24)	494
Employ: Unemployed	40%	(98)	23%	(57)	16%	(38)	21%	(51)	244
Employ: Other	22%	(28)	28%	(36)	13%	(17)	37%	(48)	130
Military HH: Yes	49%	(162)	30%	(99)	11%	(37)	9%	(29)	328
Military HH: No	42%	(702)	31%	(520)	14%	(233)	12%	(207)	1662
RD/WT: Right Direction	45%	(294)	32%	(213)	12%	(77)	11%	(73)	657
RD/WT: Wrong Track	43%	(571)	30%	(406)	14%	(193)	12%	(163)	1333
Trump Job Approve	43%	(381)	32%	(283)	14%	(123)	12%	(108)	895
Trump Job Disapprove	46%	(478)	31%	(325)	13%	(139)	10%	(104)	1046
Trump Job Strongly Approve	48%	(260)	32%	(170)	10%	(52)	10%	(54)	535
Trump Job Somewhat Approve	34%	(121)	32%	(113)	20%	(71)	15%	(54)	360
Trump Job Somewhat Disapprove	31%	(59)	35%	(67)	21%	(41)	13%	(24)	191
Trump Job Strongly Disapprove	49%	(419)	30%	(259)	11%	(98)	9%	(80)	856

Continued on next page

Table POL18_5: How much have you seen, read, or heard about the following?

The final presidential debate between President Trump and Democratic nominee Joe Biden on October 22nd

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	43%	(865)	31%	(619)	14%	(270)	12%	(236)	1990
Favorable of Trump	44%	(384)	31%	(275)	14%	(119)	12%	(104)	882
Unfavorable of Trump	45%	(471)	31%	(329)	14%	(146)	10%	(109)	1055
Very Favorable of Trump	49%	(277)	31%	(179)	10%	(55)	10%	(58)	569
Somewhat Favorable of Trump	34%	(107)	31%	(96)	20%	(64)	15%	(47)	313
Somewhat Unfavorable of Trump	27%	(45)	37%	(62)	23%	(37)	13%	(21)	164
Very Unfavorable of Trump	48%	(426)	30%	(267)	12%	(109)	10%	(88)	890
#1 Issue: Economy	45%	(334)	27%	(201)	14%	(106)	13%	(99)	740
#1 Issue: Security	44%	(92)	35%	(75)	13%	(27)	8%	(17)	212
#1 Issue: Health Care	42%	(168)	36%	(144)	12%	(49)	9%	(37)	398
#1 Issue: Medicare / Social Security	42%	(119)	31%	(87)	13%	(38)	13%	(38)	281
#1 Issue: Women's Issues	40%	(38)	30%	(29)	16%	(16)	14%	(13)	96
#1 Issue: Education	38%	(23)	32%	(20)	13%	(8)	16%	(10)	61
#1 Issue: Energy	42%	(25)	36%	(22)	15%	(9)	8%	(5)	61
#1 Issue: Other	46%	(64)	29%	(41)	12%	(17)	12%	(17)	140
2018 House Vote: Democrat	50%	(366)	32%	(234)	12%	(88)	7%	(48)	736
2018 House Vote: Republican	45%	(297)	34%	(222)	12%	(76)	10%	(66)	661
2016 Vote: Hillary Clinton	49%	(347)	32%	(229)	11%	(79)	8%	(60)	714
2016 Vote: Donald Trump	47%	(340)	31%	(224)	14%	(98)	9%	(62)	724
2016 Vote: Other	34%	(35)	39%	(39)	16%	(16)	12%	(12)	101
2016 Vote: Didn't Vote	31%	(139)	28%	(126)	17%	(77)	23%	(103)	445
Voted in 2014: Yes	48%	(618)	33%	(422)	11%	(144)	8%	(109)	1294
Voted in 2014: No	35%	(247)	28%	(197)	18%	(126)	18%	(127)	696
2012 Vote: Barack Obama	47%	(383)	33%	(273)	12%	(100)	8%	(66)	822
2012 Vote: Mitt Romney	48%	(266)	31%	(172)	11%	(63)	9%	(52)	553
2012 Vote: Other	37%	(20)	38%	(20)	9%	(5)	17%	(9)	54
2012 Vote: Didn't Vote	35%	(196)	27%	(152)	18%	(102)	20%	(110)	560
4-Region: Northeast	50%	(176)	33%	(118)	9%	(32)	8%	(29)	355
4-Region: Midwest	44%	(203)	27%	(124)	15%	(70)	13%	(60)	457
4-Region: South	41%	(303)	32%	(241)	15%	(110)	12%	(90)	743
4-Region: West	42%	(183)	31%	(136)	13%	(59)	13%	(57)	435

Continued on next page

Table POL18_5: How much have you seen, read, or heard about the following?

The final presidential debate between President Trump and Democratic nominee Joe Biden on October 22nd

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	43%	(865)	31%	(619)	14%	(270)	12%	(236)	1990
Party: Democrat/Leans Democrat	48%	(413)	32%	(276)	12%	(103)	8%	(70)	862
Party: Republican/Leans Republican	43%	(357)	32%	(266)	14%	(117)	11%	(95)	836

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

Table POL18_6: How much have you seen, read, or heard about the following?

President Trump calling Dr. Anthony Fauci, the government's top infectious diseases expert, a 'disaster' during a call with his re-election campaign

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	30%	(593)	32%	(640)	20%	(389)	19%	(368)	1990
Gender: Male	31%	(289)	37%	(347)	19%	(177)	13%	(118)	931
Gender: Female	29%	(304)	28%	(293)	20%	(212)	24%	(250)	1059
Age: 18-34	27%	(136)	28%	(138)	17%	(86)	28%	(141)	500
Age: 35-44	26%	(77)	33%	(99)	23%	(71)	18%	(56)	302
Age: 45-64	29%	(209)	35%	(254)	20%	(143)	16%	(119)	725
Age: 65+	37%	(171)	32%	(150)	19%	(89)	11%	(53)	463
GenZers: 1997-2012	24%	(38)	22%	(36)	17%	(26)	37%	(60)	160
Millennials: 1981-1996	28%	(134)	31%	(150)	19%	(92)	22%	(108)	485
GenXers: 1965-1980	25%	(124)	33%	(162)	22%	(106)	20%	(99)	491
Baby Boomers: 1946-1964	35%	(269)	35%	(264)	18%	(141)	12%	(90)	763
PID: Dem (no lean)	44%	(330)	30%	(220)	13%	(99)	13%	(95)	744
PID: Ind (no lean)	25%	(134)	27%	(142)	20%	(105)	28%	(149)	530
PID: Rep (no lean)	18%	(130)	39%	(278)	26%	(184)	17%	(124)	716
PID/Gender: Dem Men	42%	(136)	35%	(113)	15%	(47)	7%	(24)	321
PID/Gender: Dem Women	46%	(194)	25%	(107)	12%	(52)	17%	(71)	424
PID/Gender: Ind Men	27%	(75)	33%	(91)	20%	(55)	20%	(54)	274
PID/Gender: Ind Women	23%	(59)	20%	(51)	20%	(50)	37%	(95)	255
PID/Gender: Rep Men	23%	(78)	42%	(143)	22%	(75)	12%	(41)	336
PID/Gender: Rep Women	14%	(52)	36%	(135)	29%	(109)	22%	(84)	380
Ideo: Liberal (1-3)	48%	(285)	29%	(172)	13%	(76)	11%	(66)	599
Ideo: Moderate (4)	31%	(181)	30%	(175)	19%	(112)	19%	(112)	580
Ideo: Conservative (5-7)	16%	(112)	40%	(283)	27%	(190)	17%	(117)	701
Educ: < College	27%	(340)	29%	(362)	20%	(256)	23%	(294)	1252
Educ: Bachelors degree	31%	(147)	39%	(183)	19%	(91)	10%	(49)	471
Educ: Post-grad	40%	(106)	35%	(94)	16%	(42)	9%	(25)	268
Income: Under 50k	27%	(271)	29%	(300)	20%	(205)	24%	(243)	1018
Income: 50k-100k	31%	(194)	34%	(210)	19%	(117)	16%	(102)	623
Income: 100k+	37%	(128)	37%	(130)	19%	(67)	7%	(23)	348
Ethnicity: White	29%	(466)	34%	(542)	20%	(325)	17%	(276)	1610
Ethnicity: Hispanic	28%	(54)	36%	(69)	18%	(35)	18%	(35)	193
Ethnicity: Black	36%	(92)	23%	(58)	14%	(36)	26%	(66)	252

Continued on next page

Table POL18_6: How much have you seen, read, or heard about the following?

President Trump calling Dr. Anthony Fauci, the government's top infectious diseases expert, a 'disaster' during a call with his re-election campaign

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	30%	(593)	32%	(640)	20%	(389)	19%	(368)	1990
Ethnicity: Other	27%	(35)	31%	(39)	22%	(28)	20%	(26)	128
All Christian	28%	(276)	36%	(360)	21%	(212)	15%	(151)	998
All Non-Christian	35%	(37)	34%	(36)	17%	(18)	14%	(14)	106
Atheist	50%	(41)	27%	(22)	18%	(15)	4%	(4)	81
Agnostic/Nothing in particular	31%	(150)	27%	(132)	15%	(72)	27%	(131)	485
Something Else	28%	(89)	28%	(90)	23%	(72)	21%	(69)	320
Religious Non-Protestant/Catholic	32%	(41)	36%	(47)	18%	(24)	14%	(18)	130
Evangelical	25%	(148)	33%	(197)	22%	(132)	19%	(114)	592
Non-Evangelical	30%	(208)	34%	(233)	21%	(144)	15%	(100)	685
Community: Urban	29%	(161)	33%	(180)	19%	(106)	19%	(104)	551
Community: Suburban	32%	(297)	32%	(296)	19%	(175)	17%	(156)	923
Community: Rural	26%	(135)	32%	(165)	21%	(108)	21%	(108)	516
Employ: Private Sector	29%	(184)	36%	(233)	21%	(134)	14%	(90)	642
Employ: Government	26%	(33)	42%	(53)	20%	(26)	12%	(16)	127
Employ: Self-Employed	36%	(54)	28%	(42)	17%	(25)	20%	(30)	151
Employ: Homemaker	23%	(30)	29%	(38)	22%	(29)	26%	(35)	133
Employ: Student	30%	(21)	27%	(19)	9%	(6)	34%	(24)	70
Employ: Retired	37%	(181)	34%	(166)	19%	(96)	10%	(52)	494
Employ: Unemployed	29%	(70)	24%	(60)	19%	(47)	27%	(67)	244
Employ: Other	16%	(20)	23%	(29)	19%	(25)	42%	(55)	130
Military HH: Yes	29%	(96)	34%	(112)	21%	(70)	15%	(49)	328
Military HH: No	30%	(496)	32%	(528)	19%	(318)	19%	(319)	1662
RD/WT: Right Direction	18%	(117)	38%	(247)	27%	(177)	18%	(116)	657
RD/WT: Wrong Track	36%	(476)	30%	(393)	16%	(212)	19%	(252)	1333
Trump Job Approve	17%	(152)	37%	(335)	27%	(242)	19%	(167)	895
Trump Job Disapprove	42%	(437)	29%	(301)	13%	(139)	16%	(170)	1046
Trump Job Strongly Approve	19%	(102)	36%	(194)	27%	(145)	18%	(94)	535
Trump Job Somewhat Approve	14%	(49)	39%	(140)	27%	(97)	20%	(73)	360
Trump Job Somewhat Disapprove	21%	(40)	37%	(70)	23%	(44)	20%	(37)	191
Trump Job Strongly Disapprove	46%	(397)	27%	(231)	11%	(95)	15%	(132)	856

Continued on next page

Table POL18_6: How much have you seen, read, or heard about the following?

President Trump calling Dr. Anthony Fauci, the government's top infectious diseases expert, a 'disaster' during a call with his re-election campaign

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	30%	(593)	32%	(640)	20%	(389)	19%	(368)	1990
Favorable of Trump	17%	(147)	38%	(337)	26%	(232)	19%	(166)	882
Unfavorable of Trump	42%	(439)	28%	(295)	14%	(148)	16%	(173)	1055
Very Favorable of Trump	18%	(105)	38%	(216)	27%	(151)	17%	(97)	569
Somewhat Favorable of Trump	14%	(42)	39%	(121)	26%	(81)	22%	(69)	313
Somewhat Unfavorable of Trump	16%	(27)	37%	(61)	25%	(41)	22%	(36)	164
Very Unfavorable of Trump	46%	(412)	26%	(234)	12%	(107)	15%	(137)	890
#1 Issue: Economy	25%	(184)	34%	(249)	22%	(166)	19%	(141)	740
#1 Issue: Security	21%	(44)	38%	(80)	25%	(54)	16%	(34)	212
#1 Issue: Health Care	41%	(163)	30%	(119)	15%	(62)	14%	(55)	398
#1 Issue: Medicare / Social Security	31%	(87)	29%	(82)	20%	(56)	20%	(56)	281
#1 Issue: Women's Issues	28%	(27)	25%	(24)	13%	(12)	34%	(33)	96
#1 Issue: Education	20%	(12)	42%	(25)	18%	(11)	21%	(13)	61
#1 Issue: Energy	37%	(23)	34%	(21)	16%	(10)	12%	(7)	61
#1 Issue: Other	37%	(52)	29%	(41)	12%	(17)	21%	(30)	140
2018 House Vote: Democrat	46%	(337)	30%	(220)	14%	(104)	10%	(75)	736
2018 House Vote: Republican	19%	(123)	42%	(277)	24%	(160)	15%	(101)	661
2016 Vote: Hillary Clinton	46%	(329)	30%	(212)	13%	(91)	12%	(82)	714
2016 Vote: Donald Trump	18%	(131)	41%	(294)	27%	(196)	14%	(104)	724
2016 Vote: Other	33%	(34)	26%	(26)	21%	(22)	20%	(20)	101
2016 Vote: Didn't Vote	21%	(95)	24%	(106)	18%	(81)	37%	(163)	445
Voted in 2014: Yes	33%	(426)	36%	(464)	19%	(244)	12%	(161)	1294
Voted in 2014: No	24%	(167)	25%	(176)	21%	(145)	30%	(207)	696
2012 Vote: Barack Obama	42%	(342)	31%	(256)	15%	(119)	13%	(105)	822
2012 Vote: Mitt Romney	18%	(101)	43%	(235)	26%	(143)	13%	(74)	553
2012 Vote: Other	29%	(16)	28%	(15)	21%	(11)	21%	(12)	54
2012 Vote: Didn't Vote	24%	(134)	24%	(133)	20%	(115)	32%	(178)	560
4-Region: Northeast	34%	(120)	35%	(125)	16%	(59)	14%	(51)	355
4-Region: Midwest	26%	(118)	35%	(159)	18%	(82)	21%	(98)	457
4-Region: South	27%	(204)	30%	(224)	23%	(169)	20%	(147)	743
4-Region: West	35%	(151)	30%	(132)	18%	(79)	17%	(72)	435

Continued on next page

Table POL18_6: How much have you seen, read, or heard about the following?

President Trump calling Dr. Anthony Fauci, the government's top infectious diseases expert, a 'disaster' during a call with his re-election campaign

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	30%	(593)	32%	(640)	20%	(389)	19%	(368)	1990
Party: Democrat/Leans Democrat	44%	(382)	29%	(252)	14%	(118)	13%	(110)	862
Party: Republican/Leans Republican	18%	(150)	38%	(322)	26%	(216)	18%	(149)	836

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

Table POL18_7: How much have you seen, read, or heard about the following?
President Trump saying Sen. Kamala Harris (D-Calif.) is more liberal than Sen. Bernie Sanders (I-Vt.)

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(465)	32%	(639)	19%	(382)	25%	(503)	1990
Gender: Male	27%	(247)	38%	(353)	18%	(167)	18%	(164)	931
Gender: Female	21%	(218)	27%	(286)	20%	(215)	32%	(340)	1059
Age: 18-34	20%	(102)	27%	(134)	21%	(104)	32%	(160)	500
Age: 35-44	18%	(55)	38%	(115)	19%	(58)	25%	(75)	302
Age: 45-64	24%	(172)	32%	(230)	18%	(129)	27%	(194)	725
Age: 65+	29%	(136)	35%	(160)	20%	(91)	16%	(75)	463
GenZers: 1997-2012	14%	(23)	25%	(39)	21%	(33)	41%	(65)	160
Millennials: 1981-1996	23%	(110)	29%	(142)	21%	(100)	27%	(132)	485
GenXers: 1965-1980	19%	(94)	35%	(173)	19%	(95)	26%	(130)	491
Baby Boomers: 1946-1964	27%	(207)	34%	(257)	18%	(138)	21%	(162)	763
PID: Dem (no lean)	23%	(171)	32%	(238)	21%	(158)	24%	(178)	744
PID: Ind (no lean)	21%	(111)	28%	(147)	17%	(92)	34%	(180)	530
PID: Rep (no lean)	26%	(183)	36%	(255)	19%	(133)	20%	(146)	716
PID/Gender: Dem Men	24%	(78)	40%	(128)	20%	(65)	15%	(50)	321
PID/Gender: Dem Women	22%	(93)	26%	(110)	22%	(93)	30%	(128)	424
PID/Gender: Ind Men	25%	(68)	32%	(89)	17%	(45)	26%	(72)	274
PID/Gender: Ind Women	17%	(42)	23%	(58)	18%	(47)	43%	(109)	255
PID/Gender: Rep Men	30%	(101)	41%	(136)	17%	(57)	13%	(43)	336
PID/Gender: Rep Women	22%	(82)	31%	(118)	20%	(76)	27%	(103)	380
Ideo: Liberal (1-3)	26%	(156)	32%	(191)	21%	(126)	21%	(126)	599
Ideo: Moderate (4)	21%	(119)	33%	(190)	20%	(115)	27%	(155)	580
Ideo: Conservative (5-7)	26%	(182)	35%	(247)	19%	(130)	20%	(142)	701
Educ: < College	21%	(269)	29%	(366)	21%	(257)	29%	(359)	1252
Educ: Bachelors degree	23%	(107)	38%	(181)	18%	(86)	21%	(97)	471
Educ: Post-grad	33%	(88)	34%	(92)	15%	(40)	18%	(47)	268
Income: Under 50k	21%	(211)	29%	(297)	21%	(213)	29%	(298)	1018
Income: 50k-100k	25%	(154)	33%	(203)	17%	(106)	26%	(159)	623
Income: 100k+	28%	(99)	40%	(139)	18%	(63)	13%	(47)	348
Ethnicity: White	24%	(382)	33%	(535)	19%	(311)	24%	(382)	1610
Ethnicity: Hispanic	23%	(45)	34%	(65)	22%	(42)	21%	(41)	193
Ethnicity: Black	22%	(57)	26%	(66)	17%	(44)	34%	(86)	252

Continued on next page

Table POL18_7: How much have you seen, read, or heard about the following?
 President Trump saying Sen. Kamala Harris (D-Calif.) is more liberal than Sen. Bernie Sanders (I-Vt.)

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(465)	32%	(639)	19%	(382)	25%	(503)	1990
Ethnicity: Other	20%	(26)	30%	(38)	22%	(28)	28%	(36)	128
All Christian	25%	(248)	35%	(354)	20%	(197)	20%	(199)	998
All Non-Christian	31%	(33)	26%	(28)	21%	(22)	22%	(23)	106
Atheist	26%	(21)	42%	(34)	18%	(15)	14%	(11)	81
Agnostic/Nothing in particular	21%	(103)	25%	(123)	19%	(91)	35%	(169)	485
Something Else	19%	(60)	31%	(100)	18%	(58)	32%	(101)	320
Religious Non-Protestant/Catholic	30%	(39)	28%	(36)	19%	(25)	24%	(31)	130
Evangelical	24%	(144)	33%	(197)	18%	(109)	24%	(142)	592
Non-Evangelical	22%	(154)	35%	(241)	21%	(141)	22%	(150)	685
Community: Urban	21%	(115)	35%	(193)	18%	(100)	26%	(142)	551
Community: Suburban	25%	(227)	31%	(286)	20%	(181)	25%	(229)	923
Community: Rural	24%	(122)	31%	(160)	20%	(101)	26%	(133)	516
Employ: Private Sector	21%	(133)	38%	(242)	17%	(110)	24%	(156)	642
Employ: Government	22%	(28)	39%	(49)	22%	(28)	17%	(21)	127
Employ: Self-Employed	33%	(51)	25%	(37)	22%	(34)	20%	(30)	151
Employ: Homemaker	24%	(32)	26%	(35)	24%	(32)	25%	(34)	133
Employ: Student	15%	(10)	24%	(17)	27%	(19)	34%	(24)	70
Employ: Retired	30%	(150)	34%	(168)	18%	(89)	18%	(87)	494
Employ: Unemployed	21%	(50)	28%	(68)	17%	(43)	34%	(82)	244
Employ: Other	8%	(10)	18%	(23)	21%	(28)	53%	(69)	130
Military HH: Yes	26%	(86)	32%	(106)	18%	(60)	23%	(76)	328
Military HH: No	23%	(379)	32%	(533)	19%	(322)	26%	(428)	1662
RD/WT: Right Direction	29%	(192)	38%	(252)	16%	(102)	17%	(112)	657
RD/WT: Wrong Track	20%	(273)	29%	(388)	21%	(281)	29%	(392)	1333
Trump Job Approve	26%	(234)	35%	(313)	18%	(160)	21%	(188)	895
Trump Job Disapprove	22%	(225)	31%	(325)	20%	(213)	27%	(284)	1046
Trump Job Strongly Approve	32%	(171)	37%	(196)	15%	(78)	17%	(90)	535
Trump Job Somewhat Approve	17%	(63)	32%	(117)	23%	(82)	27%	(99)	360
Trump Job Somewhat Disapprove	16%	(30)	24%	(46)	25%	(48)	35%	(66)	191
Trump Job Strongly Disapprove	23%	(195)	33%	(278)	19%	(165)	25%	(218)	856

Continued on next page

Table POL18_7: How much have you seen, read, or heard about the following?
President Trump saying Sen. Kamala Harris (D-Calif.) is more liberal than Sen. Bernie Sanders (I-Vt.)

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(465)	32%	(639)	19%	(382)	25%	(503)	1990
Favorable of Trump	26%	(226)	35%	(307)	19%	(169)	20%	(181)	882
Unfavorable of Trump	22%	(233)	31%	(322)	20%	(210)	27%	(289)	1055
Very Favorable of Trump	32%	(179)	37%	(211)	15%	(84)	17%	(95)	569
Somewhat Favorable of Trump	15%	(47)	31%	(96)	27%	(85)	27%	(86)	313
Somewhat Unfavorable of Trump	15%	(25)	27%	(45)	24%	(40)	34%	(55)	164
Very Unfavorable of Trump	23%	(208)	31%	(277)	19%	(171)	26%	(234)	890
#1 Issue: Economy	24%	(178)	33%	(241)	18%	(135)	25%	(186)	740
#1 Issue: Security	29%	(61)	40%	(84)	13%	(28)	18%	(38)	212
#1 Issue: Health Care	23%	(92)	33%	(130)	19%	(74)	26%	(102)	398
#1 Issue: Medicare / Social Security	20%	(57)	27%	(77)	26%	(72)	27%	(76)	281
#1 Issue: Women's Issues	17%	(16)	25%	(24)	24%	(23)	34%	(33)	96
#1 Issue: Education	12%	(7)	37%	(23)	26%	(16)	25%	(15)	61
#1 Issue: Energy	25%	(15)	34%	(21)	18%	(11)	23%	(14)	61
#1 Issue: Other	26%	(37)	29%	(41)	17%	(23)	28%	(39)	140
2018 House Vote: Democrat	25%	(185)	33%	(242)	21%	(153)	21%	(156)	736
2018 House Vote: Republican	28%	(186)	36%	(238)	17%	(113)	19%	(123)	661
2016 Vote: Hillary Clinton	24%	(169)	34%	(243)	19%	(136)	23%	(167)	714
2016 Vote: Donald Trump	28%	(205)	36%	(257)	18%	(132)	18%	(131)	724
2016 Vote: Other	14%	(14)	32%	(32)	19%	(19)	35%	(35)	101
2016 Vote: Didn't Vote	17%	(75)	24%	(106)	21%	(94)	38%	(170)	445
Voted in 2014: Yes	27%	(344)	35%	(454)	18%	(231)	20%	(265)	1294
Voted in 2014: No	17%	(121)	27%	(185)	22%	(151)	34%	(239)	696
2012 Vote: Barack Obama	24%	(196)	34%	(277)	19%	(155)	24%	(194)	822
2012 Vote: Mitt Romney	28%	(157)	35%	(195)	18%	(100)	18%	(101)	553
2012 Vote: Other	31%	(17)	35%	(19)	11%	(6)	23%	(13)	54
2012 Vote: Didn't Vote	17%	(95)	27%	(149)	22%	(122)	35%	(195)	560
4-Region: Northeast	29%	(104)	31%	(111)	16%	(57)	23%	(83)	355
4-Region: Midwest	19%	(89)	32%	(145)	19%	(87)	30%	(136)	457
4-Region: South	21%	(157)	32%	(239)	22%	(165)	25%	(182)	743
4-Region: West	26%	(115)	33%	(144)	17%	(73)	24%	(103)	435

Continued on next page

Table POL18_7: How much have you seen, read, or heard about the following?

President Trump saying Sen. Kamala Harris (D-Calif.) is more liberal than Sen. Bernie Sanders (I-Vt.)

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(465)	32%	(639)	19%	(382)	25%	(503)	1990
Party: Democrat/Leans Democrat	24%	(205)	32%	(278)	20%	(171)	24%	(208)	862
Party: Republican/Leans Republican	25%	(212)	35%	(295)	18%	(154)	21%	(176)	836

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

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(529)	47%	(945)	18%	(360)	8%	(156)	1990
Gender: Male	33%	(308)	50%	(462)	12%	(111)	5%	(51)	931
Gender: Female	21%	(221)	46%	(483)	24%	(249)	10%	(105)	1059
Age: 18-34	17%	(87)	40%	(202)	22%	(108)	21%	(103)	500
Age: 35-44	27%	(81)	43%	(129)	21%	(65)	9%	(29)	302
Age: 45-64	28%	(204)	50%	(359)	19%	(140)	3%	(22)	725
Age: 65+	34%	(156)	55%	(256)	10%	(48)	1%	(2)	463
GenZers: 1997-2012	10%	(17)	33%	(53)	23%	(37)	33%	(54)	160
Millennials: 1981-1996	22%	(106)	44%	(213)	21%	(102)	13%	(63)	485
GenXers: 1965-1980	27%	(133)	46%	(225)	21%	(105)	6%	(29)	491
Baby Boomers: 1946-1964	30%	(232)	54%	(412)	14%	(108)	1%	(11)	763
PID: Dem (no lean)	10%	(77)	69%	(514)	14%	(103)	7%	(50)	744
PID: Ind (no lean)	18%	(93)	49%	(258)	22%	(116)	12%	(63)	530
PID: Rep (no lean)	50%	(359)	24%	(173)	20%	(141)	6%	(43)	716
PID/Gender: Dem Men	15%	(49)	71%	(229)	8%	(25)	6%	(18)	321
PID/Gender: Dem Women	7%	(28)	67%	(286)	19%	(78)	8%	(32)	424
PID/Gender: Ind Men	21%	(58)	54%	(149)	17%	(47)	8%	(21)	274
PID/Gender: Ind Women	14%	(35)	43%	(109)	27%	(69)	16%	(42)	255
PID/Gender: Rep Men	60%	(200)	25%	(84)	12%	(40)	4%	(12)	336
PID/Gender: Rep Women	42%	(159)	23%	(88)	27%	(102)	8%	(31)	380
Ideo: Liberal (1-3)	12%	(69)	72%	(430)	11%	(66)	6%	(34)	599
Ideo: Moderate (4)	16%	(93)	54%	(316)	24%	(137)	6%	(34)	580
Ideo: Conservative (5-7)	51%	(359)	26%	(181)	17%	(122)	6%	(40)	701
Educ: < College	24%	(299)	44%	(553)	22%	(274)	10%	(126)	1252
Educ: Bachelors degree	28%	(132)	55%	(261)	12%	(57)	4%	(21)	471
Educ: Post-grad	36%	(98)	49%	(132)	11%	(30)	3%	(9)	268
Income: Under 50k	22%	(225)	46%	(472)	22%	(229)	9%	(92)	1018
Income: 50k-100k	27%	(170)	50%	(310)	15%	(92)	8%	(52)	623
Income: 100k+	38%	(134)	47%	(163)	11%	(40)	3%	(11)	348

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(529)	47%	(945)	18%	(360)	8%	(156)	1990
Ethnicity: White	30%	(481)	47%	(750)	17%	(280)	6%	(98)	1610
Ethnicity: Hispanic	20%	(38)	44%	(84)	25%	(48)	12%	(23)	193
Ethnicity: Black	11%	(29)	51%	(129)	22%	(57)	15%	(38)	252
Ethnicity: Other	15%	(19)	52%	(66)	18%	(24)	15%	(19)	128
All Christian	36%	(363)	44%	(437)	15%	(145)	5%	(52)	998
All Non-Christian	23%	(24)	53%	(56)	14%	(15)	11%	(11)	106
Atheist	13%	(11)	79%	(64)	6%	(5)	3%	(2)	81
Agnostic/Nothing in particular	11%	(55)	54%	(262)	23%	(113)	11%	(55)	485
Something Else	24%	(75)	39%	(126)	26%	(84)	11%	(35)	320
Religious Non-Protestant/Catholic	27%	(35)	49%	(63)	14%	(18)	11%	(14)	130
Evangelical	38%	(225)	36%	(213)	19%	(114)	7%	(41)	592
Non-Evangelical	28%	(195)	49%	(337)	16%	(110)	6%	(44)	685
Community: Urban	31%	(168)	39%	(214)	21%	(115)	10%	(54)	551
Community: Suburban	24%	(220)	54%	(500)	16%	(151)	6%	(51)	923
Community: Rural	27%	(140)	45%	(231)	18%	(95)	10%	(50)	516
Employ: Private Sector	31%	(197)	48%	(306)	15%	(98)	6%	(40)	642
Employ: Government	25%	(32)	45%	(57)	16%	(21)	14%	(17)	127
Employ: Self-Employed	22%	(33)	50%	(76)	16%	(24)	12%	(18)	151
Employ: Homemaker	25%	(34)	45%	(60)	22%	(29)	7%	(10)	133
Employ: Student	13%	(9)	33%	(23)	33%	(23)	21%	(15)	70
Employ: Retired	34%	(166)	52%	(259)	13%	(66)	1%	(3)	494
Employ: Unemployed	17%	(40)	45%	(110)	25%	(60)	14%	(33)	244
Employ: Other	13%	(17)	42%	(54)	30%	(39)	15%	(19)	130
Military HH: Yes	37%	(120)	45%	(146)	12%	(40)	7%	(21)	328
Military HH: No	25%	(409)	48%	(799)	19%	(320)	8%	(134)	1662
RD/WT: Right Direction	52%	(340)	25%	(161)	17%	(114)	6%	(41)	657
RD/WT: Wrong Track	14%	(188)	59%	(784)	18%	(246)	9%	(115)	1333

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(529)	47%	(945)	18%	(360)	8%	(156)	1990
Trump Job Approve	48%	(431)	27%	(238)	19%	(170)	6%	(56)	895
Trump Job Disapprove	9%	(94)	67%	(700)	17%	(176)	7%	(77)	1046
Trump Job Strongly Approve	58%	(308)	22%	(115)	16%	(85)	5%	(27)	535
Trump Job Somewhat Approve	34%	(123)	34%	(122)	24%	(85)	8%	(29)	360
Trump Job Somewhat Disapprove	16%	(30)	49%	(93)	24%	(46)	11%	(21)	191
Trump Job Strongly Disapprove	7%	(64)	71%	(607)	15%	(130)	6%	(55)	856
Favorable of Trump	50%	(437)	26%	(226)	18%	(161)	7%	(58)	882
Unfavorable of Trump	9%	(90)	68%	(713)	16%	(171)	8%	(80)	1055
Very Favorable of Trump	58%	(329)	21%	(117)	16%	(89)	6%	(35)	569
Somewhat Favorable of Trump	35%	(108)	35%	(109)	23%	(73)	7%	(23)	313
Somewhat Unfavorable of Trump	16%	(26)	51%	(84)	22%	(36)	12%	(19)	164
Very Unfavorable of Trump	7%	(64)	71%	(630)	15%	(136)	7%	(61)	890
#1 Issue: Economy	30%	(221)	42%	(310)	19%	(142)	9%	(67)	740
#1 Issue: Security	54%	(115)	28%	(59)	12%	(25)	6%	(13)	212
#1 Issue: Health Care	14%	(56)	64%	(254)	18%	(71)	4%	(16)	398
#1 Issue: Medicare / Social Security	29%	(81)	48%	(135)	20%	(55)	4%	(10)	281
#1 Issue: Women's Issues	9%	(9)	33%	(32)	30%	(29)	27%	(26)	96
#1 Issue: Education	20%	(12)	47%	(28)	17%	(10)	16%	(10)	61
#1 Issue: Energy	13%	(8)	63%	(39)	14%	(9)	9%	(6)	61
#1 Issue: Other	19%	(26)	63%	(88)	13%	(18)	6%	(8)	140
2018 House Vote: Democrat	12%	(89)	72%	(528)	12%	(85)	5%	(34)	736
2018 House Vote: Republican	51%	(337)	29%	(188)	16%	(106)	4%	(30)	661
2016 Vote: Hillary Clinton	11%	(77)	72%	(513)	12%	(89)	5%	(36)	714
2016 Vote: Donald Trump	52%	(379)	28%	(205)	15%	(109)	4%	(32)	724
2016 Vote: Other	14%	(14)	59%	(60)	19%	(19)	8%	(8)	101
2016 Vote: Didn't Vote	13%	(58)	37%	(166)	32%	(140)	18%	(80)	445
Voted in 2014: Yes	30%	(392)	52%	(673)	13%	(174)	4%	(55)	1294
Voted in 2014: No	20%	(137)	39%	(272)	27%	(186)	14%	(100)	696

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(529)	47%	(945)	18%	(360)	8%	(156)	1990
2012 Vote: Barack Obama	13%	(105)	69%	(568)	14%	(112)	4%	(37)	822
2012 Vote: Mitt Romney	52%	(285)	30%	(165)	15%	(83)	4%	(20)	553
2012 Vote: Other	38%	(21)	34%	(19)	22%	(12)	6%	(3)	54
2012 Vote: Didn't Vote	21%	(119)	35%	(193)	27%	(153)	17%	(96)	560
4-Region: Northeast	32%	(114)	45%	(160)	16%	(57)	7%	(24)	355
4-Region: Midwest	24%	(109)	50%	(227)	19%	(89)	7%	(32)	457
4-Region: South	26%	(192)	47%	(347)	19%	(141)	9%	(63)	743
4-Region: West	26%	(114)	48%	(211)	17%	(74)	8%	(36)	435
Party: Democrat/Leans Democrat	10%	(84)	69%	(598)	14%	(123)	7%	(57)	862
Party: Republican/Leans Republican	48%	(400)	26%	(218)	20%	(166)	6%	(52)	836

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

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	33%	(664)	54%	(1081)	8%	(169)	4%	(77)	1990
Gender: Male	35%	(326)	56%	(524)	6%	(55)	3%	(27)	931
Gender: Female	32%	(338)	53%	(557)	11%	(114)	5%	(50)	1059
Age: 18-34	31%	(154)	42%	(212)	15%	(75)	12%	(59)	500
Age: 35-44	38%	(114)	48%	(146)	10%	(32)	3%	(10)	302
Age: 45-64	30%	(216)	62%	(449)	7%	(52)	1%	(7)	725
Age: 65+	39%	(179)	59%	(273)	2%	(10)	—	(1)	463
GenZers: 1997-2012	29%	(47)	32%	(52)	14%	(23)	24%	(39)	160
Millennials: 1981-1996	34%	(163)	48%	(231)	15%	(71)	4%	(21)	485
GenXers: 1965-1980	33%	(162)	56%	(274)	8%	(41)	3%	(14)	491
Baby Boomers: 1946-1964	34%	(257)	62%	(471)	4%	(32)	1%	(4)	763
PID: Dem (no lean)	63%	(466)	24%	(176)	10%	(73)	4%	(29)	744
PID: Ind (no lean)	24%	(125)	57%	(301)	13%	(70)	6%	(33)	530
PID: Rep (no lean)	10%	(73)	84%	(603)	4%	(26)	2%	(15)	716
PID/Gender: Dem Men	64%	(206)	26%	(84)	6%	(20)	3%	(10)	321
PID/Gender: Dem Women	61%	(260)	22%	(92)	12%	(53)	5%	(19)	424
PID/Gender: Ind Men	25%	(70)	62%	(169)	9%	(25)	4%	(11)	274
PID/Gender: Ind Women	22%	(55)	52%	(132)	18%	(45)	9%	(22)	255
PID/Gender: Rep Men	15%	(50)	80%	(270)	3%	(10)	2%	(6)	336
PID/Gender: Rep Women	6%	(23)	88%	(332)	4%	(16)	2%	(9)	380
Ideo: Liberal (1-3)	62%	(373)	26%	(159)	7%	(43)	4%	(25)	599
Ideo: Moderate (4)	34%	(199)	51%	(295)	12%	(71)	3%	(15)	580
Ideo: Conservative (5-7)	11%	(75)	84%	(590)	4%	(27)	1%	(9)	701
Educ: < College	28%	(352)	58%	(724)	9%	(119)	5%	(57)	1252
Educ: Bachelors degree	37%	(173)	53%	(251)	7%	(33)	3%	(14)	471
Educ: Post-grad	52%	(139)	40%	(106)	6%	(17)	2%	(6)	268
Income: Under 50k	31%	(311)	53%	(538)	11%	(117)	5%	(53)	1018
Income: 50k-100k	32%	(200)	60%	(373)	5%	(33)	3%	(17)	623
Income: 100k+	44%	(153)	49%	(170)	5%	(19)	2%	(7)	348
Ethnicity: White	31%	(499)	60%	(969)	7%	(105)	2%	(37)	1610
Ethnicity: Hispanic	38%	(72)	42%	(81)	11%	(21)	9%	(18)	193

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	33%	(664)	54%	(1081)	8%	(169)	4%	(77)	1990
Ethnicity: Black	49%	(123)	20%	(51)	20%	(50)	11%	(29)	252
Ethnicity: Other	33%	(43)	47%	(61)	11%	(14)	9%	(11)	128
All Christian	29%	(294)	62%	(621)	6%	(57)	3%	(25)	998
All Non-Christian	50%	(53)	32%	(33)	9%	(9)	9%	(10)	106
Atheist	60%	(49)	37%	(30)	2%	(1)	1%	(1)	81
Agnostic/Nothing in particular	37%	(178)	46%	(222)	12%	(59)	5%	(26)	485
Something Else	28%	(90)	54%	(174)	13%	(41)	5%	(15)	320
Religious Non-Protestant/Catholic	43%	(56)	41%	(53)	8%	(10)	8%	(11)	130
Evangelical	27%	(157)	62%	(368)	9%	(51)	3%	(17)	592
Non-Evangelical	32%	(217)	58%	(399)	7%	(47)	3%	(21)	685
Community: Urban	42%	(229)	39%	(214)	13%	(71)	7%	(36)	551
Community: Suburban	35%	(323)	56%	(514)	6%	(60)	3%	(26)	923
Community: Rural	22%	(112)	68%	(352)	7%	(37)	3%	(14)	516
Employ: Private Sector	36%	(229)	56%	(362)	5%	(33)	3%	(18)	642
Employ: Government	34%	(43)	48%	(61)	10%	(12)	8%	(11)	127
Employ: Self-Employed	38%	(57)	44%	(66)	12%	(18)	6%	(10)	151
Employ: Homemaker	17%	(22)	71%	(94)	9%	(12)	3%	(5)	133
Employ: Student	32%	(23)	40%	(28)	17%	(12)	12%	(8)	70
Employ: Retired	38%	(186)	58%	(287)	4%	(21)	—	(1)	494
Employ: Unemployed	29%	(72)	47%	(115)	17%	(40)	7%	(16)	244
Employ: Other	26%	(33)	52%	(68)	15%	(20)	7%	(9)	130
Military HH: Yes	32%	(105)	59%	(195)	5%	(15)	4%	(14)	328
Military HH: No	34%	(559)	53%	(886)	9%	(154)	4%	(63)	1662
RD/WT: Right Direction	14%	(94)	77%	(507)	6%	(38)	3%	(18)	657
RD/WT: Wrong Track	43%	(570)	43%	(574)	10%	(131)	4%	(59)	1333
Trump Job Approve	10%	(89)	83%	(746)	5%	(42)	2%	(19)	895
Trump Job Disapprove	54%	(569)	31%	(323)	11%	(114)	4%	(41)	1046

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	33%	(664)	54%	(1081)	8%	(169)	4%	(77)	1990
Trump Job Strongly Approve	9%	(49)	87%	(465)	2%	(12)	2%	(9)	535
Trump Job Somewhat Approve	11%	(40)	78%	(280)	8%	(30)	3%	(10)	360
Trump Job Somewhat Disapprove	31%	(59)	48%	(92)	14%	(28)	7%	(13)	191
Trump Job Strongly Disapprove	60%	(510)	27%	(231)	10%	(86)	3%	(28)	856
Favorable of Trump	10%	(85)	84%	(740)	4%	(38)	2%	(19)	882
Unfavorable of Trump	54%	(570)	32%	(334)	10%	(105)	4%	(46)	1055
Very Favorable of Trump	10%	(55)	86%	(491)	2%	(12)	2%	(10)	569
Somewhat Favorable of Trump	10%	(31)	79%	(248)	8%	(26)	3%	(8)	313
Somewhat Unfavorable of Trump	28%	(46)	57%	(94)	9%	(14)	7%	(11)	164
Very Unfavorable of Trump	59%	(525)	27%	(240)	10%	(91)	4%	(35)	890
#1 Issue: Economy	26%	(189)	61%	(455)	10%	(74)	3%	(22)	740
#1 Issue: Security	14%	(30)	81%	(171)	2%	(5)	3%	(6)	212
#1 Issue: Health Care	50%	(198)	39%	(156)	8%	(30)	4%	(14)	398
#1 Issue: Medicare / Social Security	33%	(94)	57%	(159)	7%	(20)	3%	(8)	281
#1 Issue: Women's Issues	36%	(35)	32%	(30)	16%	(16)	16%	(15)	96
#1 Issue: Education	41%	(25)	41%	(25)	7%	(4)	12%	(7)	61
#1 Issue: Energy	55%	(34)	24%	(15)	16%	(10)	5%	(3)	61
#1 Issue: Other	43%	(60)	49%	(69)	7%	(10)	1%	(1)	140
2018 House Vote: Democrat	64%	(474)	25%	(187)	8%	(58)	2%	(17)	736
2018 House Vote: Republican	10%	(67)	86%	(568)	2%	(15)	2%	(12)	661
2016 Vote: Hillary Clinton	66%	(470)	23%	(165)	8%	(60)	3%	(19)	714
2016 Vote: Donald Trump	12%	(84)	84%	(612)	3%	(19)	1%	(9)	724
2016 Vote: Other	18%	(18)	69%	(70)	10%	(10)	2%	(2)	101
2016 Vote: Didn't Vote	20%	(91)	51%	(228)	18%	(79)	11%	(47)	445
Voted in 2014: Yes	39%	(501)	54%	(699)	6%	(74)	2%	(20)	1294
Voted in 2014: No	23%	(163)	55%	(382)	14%	(94)	8%	(57)	696
2012 Vote: Barack Obama	58%	(478)	32%	(263)	8%	(65)	2%	(16)	822
2012 Vote: Mitt Romney	9%	(52)	87%	(482)	3%	(15)	1%	(5)	553
2012 Vote: Other	1%	(1)	79%	(43)	17%	(9)	3%	(1)	54
2012 Vote: Didn't Vote	24%	(133)	52%	(293)	14%	(79)	10%	(55)	560

Continued on next page

**Table POLx_2: Favorability for
 Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	33%	(664)	54%	(1081)	8%	(169)	4%	(77)	1990
4-Region: Northeast	38%	(136)	51%	(180)	7%	(25)	4%	(14)	355
4-Region: Midwest	32%	(147)	54%	(249)	11%	(48)	3%	(13)	457
4-Region: South	28%	(206)	59%	(441)	9%	(64)	4%	(31)	743
4-Region: West	40%	(175)	48%	(210)	7%	(31)	4%	(19)	435
Party: Democrat/Leans Democrat	62%	(537)	24%	(209)	10%	(87)	3%	(29)	862
Party: Republican/Leans Republican	9%	(78)	85%	(709)	4%	(32)	2%	(18)	836

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

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(519)	40%	(797)	22%	(433)	12%	(241)	1990
Gender: Male	31%	(286)	46%	(430)	15%	(141)	8%	(74)	931
Gender: Female	22%	(233)	35%	(367)	27%	(291)	16%	(167)	1059
Age: 18-34	19%	(96)	30%	(148)	24%	(120)	27%	(136)	500
Age: 35-44	28%	(85)	30%	(91)	28%	(83)	14%	(43)	302
Age: 45-64	25%	(178)	45%	(325)	23%	(168)	7%	(53)	725
Age: 65+	35%	(160)	50%	(233)	13%	(61)	2%	(9)	463
GenZers: 1997-2012	11%	(18)	22%	(36)	26%	(41)	41%	(66)	160
Millennials: 1981-1996	24%	(115)	33%	(162)	23%	(114)	19%	(93)	485
GenXers: 1965-1980	26%	(129)	37%	(183)	27%	(131)	10%	(49)	491
Baby Boomers: 1946-1964	30%	(230)	49%	(375)	17%	(127)	4%	(32)	763
PID: Dem (no lean)	46%	(342)	21%	(156)	21%	(153)	13%	(94)	744
PID: Ind (no lean)	15%	(79)	42%	(222)	26%	(140)	17%	(89)	530
PID: Rep (no lean)	14%	(99)	59%	(419)	20%	(140)	8%	(58)	716
PID/Gender: Dem Men	52%	(168)	26%	(83)	14%	(46)	7%	(23)	321
PID/Gender: Dem Women	41%	(174)	17%	(73)	25%	(107)	17%	(71)	424
PID/Gender: Ind Men	18%	(49)	50%	(137)	19%	(51)	13%	(36)	274
PID/Gender: Ind Women	12%	(29)	33%	(84)	35%	(89)	21%	(53)	255
PID/Gender: Rep Men	20%	(69)	62%	(210)	13%	(44)	4%	(14)	336
PID/Gender: Rep Women	8%	(30)	55%	(210)	25%	(96)	12%	(44)	380
Ideo: Liberal (1-3)	50%	(299)	24%	(141)	16%	(97)	10%	(62)	599
Ideo: Moderate (4)	25%	(145)	32%	(188)	32%	(185)	11%	(62)	580
Ideo: Conservative (5-7)	11%	(74)	63%	(445)	18%	(124)	8%	(59)	701
Educ: < College	20%	(247)	40%	(503)	25%	(318)	15%	(184)	1252
Educ: Bachelors degree	32%	(150)	43%	(200)	16%	(77)	9%	(44)	471
Educ: Post-grad	46%	(123)	35%	(93)	14%	(37)	5%	(14)	268
Income: Under 50k	22%	(220)	36%	(369)	27%	(273)	15%	(157)	1018
Income: 50k-100k	25%	(158)	46%	(285)	18%	(111)	11%	(68)	623
Income: 100k+	41%	(141)	41%	(143)	14%	(48)	5%	(16)	348
Ethnicity: White	26%	(413)	44%	(709)	20%	(324)	10%	(164)	1610
Ethnicity: Hispanic	27%	(53)	30%	(58)	27%	(52)	16%	(30)	193

Continued on next page

**Table POLx_3: Favorability for
 Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(519)	40%	(797)	22%	(433)	12%	(241)	1990
Ethnicity: Black	29%	(72)	16%	(40)	34%	(85)	22%	(55)	252
Ethnicity: Other	26%	(34)	38%	(48)	18%	(24)	18%	(22)	128
All Christian	27%	(271)	48%	(477)	17%	(173)	8%	(77)	998
All Non-Christian	44%	(46)	29%	(31)	19%	(20)	8%	(9)	106
Atheist	45%	(37)	38%	(31)	7%	(6)	9%	(8)	81
Agnostic/Nothing in particular	25%	(122)	31%	(151)	27%	(131)	17%	(81)	485
Something Else	13%	(43)	34%	(108)	32%	(103)	21%	(66)	320
Religious Non-Protestant/Catholic	38%	(49)	30%	(40)	21%	(27)	11%	(14)	130
Evangelical	19%	(114)	48%	(287)	20%	(119)	12%	(72)	592
Non-Evangelical	28%	(191)	41%	(281)	22%	(149)	9%	(65)	685
Community: Urban	34%	(190)	29%	(159)	22%	(124)	14%	(78)	551
Community: Suburban	28%	(254)	43%	(395)	20%	(180)	10%	(93)	923
Community: Rural	15%	(75)	47%	(243)	25%	(129)	13%	(69)	516
Employ: Private Sector	29%	(187)	43%	(278)	18%	(118)	9%	(58)	642
Employ: Government	30%	(39)	35%	(44)	17%	(21)	18%	(23)	127
Employ: Self-Employed	32%	(48)	34%	(52)	16%	(24)	18%	(27)	151
Employ: Homemaker	10%	(13)	48%	(63)	35%	(46)	8%	(10)	133
Employ: Student	11%	(7)	18%	(13)	31%	(22)	40%	(28)	70
Employ: Retired	33%	(163)	47%	(234)	17%	(86)	2%	(10)	494
Employ: Unemployed	19%	(47)	30%	(74)	29%	(70)	22%	(53)	244
Employ: Other	11%	(15)	30%	(39)	34%	(44)	24%	(32)	130
Military HH: Yes	24%	(80)	53%	(173)	14%	(46)	9%	(29)	328
Military HH: No	26%	(440)	38%	(624)	23%	(387)	13%	(212)	1662
RD/WT: Right Direction	17%	(109)	58%	(380)	18%	(115)	8%	(52)	657
RD/WT: Wrong Track	31%	(410)	31%	(416)	24%	(318)	14%	(189)	1333
Trump Job Approve	12%	(112)	60%	(536)	20%	(176)	8%	(72)	895
Trump Job Disapprove	39%	(404)	24%	(255)	23%	(241)	14%	(146)	1046

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(519)	40%	(797)	22%	(433)	12%	(241)	1990
Trump Job Strongly Approve	12%	(64)	64%	(343)	17%	(90)	7%	(38)	535
Trump Job Somewhat Approve	13%	(48)	53%	(192)	24%	(85)	10%	(35)	360
Trump Job Somewhat Disapprove	18%	(35)	38%	(72)	28%	(54)	16%	(30)	191
Trump Job Strongly Disapprove	43%	(369)	21%	(183)	22%	(187)	14%	(116)	856
Favorable of Trump	13%	(110)	60%	(528)	19%	(165)	9%	(79)	882
Unfavorable of Trump	38%	(403)	25%	(267)	23%	(238)	14%	(147)	1055
Very Favorable of Trump	12%	(70)	64%	(367)	16%	(92)	7%	(40)	569
Somewhat Favorable of Trump	13%	(40)	51%	(161)	23%	(73)	13%	(39)	313
Somewhat Unfavorable of Trump	17%	(29)	43%	(70)	22%	(37)	17%	(29)	164
Very Unfavorable of Trump	42%	(374)	22%	(197)	23%	(201)	13%	(118)	890
#1 Issue: Economy	21%	(153)	45%	(331)	22%	(165)	12%	(92)	740
#1 Issue: Security	13%	(28)	67%	(141)	14%	(30)	6%	(13)	212
#1 Issue: Health Care	36%	(144)	29%	(115)	26%	(105)	9%	(34)	398
#1 Issue: Medicare / Social Security	33%	(93)	37%	(104)	22%	(62)	8%	(22)	281
#1 Issue: Women's Issues	13%	(12)	20%	(19)	26%	(25)	41%	(40)	96
#1 Issue: Education	32%	(20)	24%	(15)	24%	(15)	19%	(12)	61
#1 Issue: Energy	31%	(19)	38%	(23)	12%	(7)	18%	(11)	61
#1 Issue: Other	36%	(51)	34%	(48)	17%	(24)	13%	(18)	140
2018 House Vote: Democrat	49%	(358)	24%	(178)	18%	(135)	9%	(65)	736
2018 House Vote: Republican	13%	(89)	65%	(427)	16%	(105)	6%	(39)	661
2016 Vote: Hillary Clinton	50%	(355)	22%	(160)	19%	(136)	9%	(62)	714
2016 Vote: Donald Trump	14%	(102)	64%	(461)	16%	(118)	6%	(43)	724
2016 Vote: Other	17%	(17)	48%	(48)	19%	(20)	16%	(16)	101
2016 Vote: Didn't Vote	10%	(45)	28%	(124)	35%	(157)	27%	(119)	445
Voted in 2014: Yes	33%	(421)	44%	(572)	17%	(215)	7%	(85)	1294
Voted in 2014: No	14%	(98)	32%	(224)	31%	(217)	22%	(157)	696
2012 Vote: Barack Obama	44%	(365)	27%	(226)	20%	(166)	8%	(65)	822
2012 Vote: Mitt Romney	13%	(71)	67%	(370)	14%	(79)	6%	(33)	553
2012 Vote: Other	4%	(2)	62%	(34)	19%	(10)	15%	(8)	54
2012 Vote: Didn't Vote	14%	(81)	30%	(167)	32%	(177)	24%	(135)	560

Continued on next page

Table POLx_3: Favorability for Charles Schumer

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(519)	40%	(797)	22%	(433)	12%	(241)	1990
4-Region: Northeast	32%	(115)	44%	(156)	16%	(57)	8%	(27)	355
4-Region: Midwest	23%	(107)	40%	(184)	24%	(110)	12%	(57)	457
4-Region: South	20%	(150)	41%	(303)	24%	(178)	15%	(112)	743
4-Region: West	34%	(148)	35%	(154)	20%	(88)	11%	(46)	435
Party: Democrat/Leans Democrat	45%	(387)	21%	(185)	21%	(181)	13%	(109)	862
Party: Republican/Leans Republican	13%	(105)	60%	(499)	20%	(166)	8%	(67)	836

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

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(896)	44%	(881)	8%	(164)	2%	(49)	1990
Gender: Male	49%	(458)	43%	(396)	6%	(53)	3%	(24)	931
Gender: Female	41%	(438)	46%	(485)	10%	(111)	2%	(25)	1059
Age: 18-34	33%	(164)	46%	(232)	13%	(66)	8%	(38)	500
Age: 35-44	41%	(125)	46%	(139)	11%	(33)	2%	(6)	302
Age: 45-64	50%	(363)	42%	(303)	8%	(55)	1%	(4)	725
Age: 65+	53%	(244)	45%	(208)	2%	(9)	—	(2)	463
GenZers: 1997-2012	20%	(31)	51%	(82)	15%	(24)	14%	(23)	160
Millennials: 1981-1996	39%	(190)	45%	(217)	13%	(61)	3%	(16)	485
GenXers: 1965-1980	46%	(226)	44%	(215)	9%	(43)	1%	(7)	491
Baby Boomers: 1946-1964	52%	(398)	43%	(329)	4%	(34)	—	(3)	763
PID: Dem (no lean)	14%	(101)	78%	(581)	7%	(51)	2%	(12)	744
PID: Ind (no lean)	36%	(192)	44%	(235)	15%	(82)	4%	(21)	530
PID: Rep (no lean)	84%	(603)	9%	(65)	4%	(31)	2%	(16)	716
PID/Gender: Dem Men	19%	(59)	76%	(243)	4%	(12)	2%	(6)	321
PID/Gender: Dem Women	10%	(41)	80%	(338)	9%	(38)	1%	(6)	424
PID/Gender: Ind Men	42%	(115)	44%	(122)	10%	(28)	4%	(10)	274
PID/Gender: Ind Women	30%	(77)	44%	(113)	21%	(54)	4%	(11)	255
PID/Gender: Rep Men	84%	(284)	9%	(31)	4%	(13)	3%	(8)	336
PID/Gender: Rep Women	84%	(319)	9%	(34)	5%	(18)	2%	(8)	380
Ideo: Liberal (1-3)	17%	(102)	76%	(452)	5%	(29)	3%	(15)	599
Ideo: Moderate (4)	35%	(202)	53%	(305)	10%	(61)	2%	(13)	580
Ideo: Conservative (5-7)	80%	(563)	14%	(100)	5%	(32)	1%	(6)	701
Educ: < College	45%	(569)	42%	(523)	10%	(121)	3%	(40)	1252
Educ: Bachelors degree	43%	(200)	50%	(237)	6%	(27)	1%	(6)	471
Educ: Post-grad	48%	(127)	45%	(121)	6%	(16)	1%	(3)	268
Income: Under 50k	42%	(425)	44%	(446)	11%	(111)	4%	(36)	1018
Income: 50k-100k	49%	(303)	44%	(276)	6%	(37)	1%	(8)	623
Income: 100k+	48%	(168)	46%	(159)	5%	(16)	2%	(5)	348
Ethnicity: White	52%	(829)	40%	(643)	7%	(112)	2%	(25)	1610
Ethnicity: Hispanic	39%	(74)	49%	(94)	9%	(17)	4%	(7)	193

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(896)	44%	(881)	8%	(164)	2%	(49)	1990
Ethnicity: Black	12%	(30)	66%	(166)	15%	(39)	7%	(17)	252
Ethnicity: Other	28%	(36)	56%	(71)	10%	(13)	6%	(7)	128
All Christian	57%	(573)	35%	(354)	6%	(57)	1%	(15)	998
All Non-Christian	36%	(38)	47%	(49)	13%	(13)	5%	(5)	106
Atheist	15%	(12)	83%	(68)	1%	(0)	1%	(1)	81
Agnostic/Nothing in particular	28%	(134)	56%	(270)	12%	(58)	5%	(24)	485
Something Else	43%	(138)	44%	(140)	11%	(36)	2%	(5)	320
Religious Non-Protestant/Catholic	44%	(57)	40%	(52)	11%	(14)	5%	(6)	130
Evangelical	62%	(370)	28%	(164)	8%	(49)	1%	(9)	592
Non-Evangelical	46%	(314)	47%	(321)	6%	(41)	1%	(10)	685
Community: Urban	38%	(207)	45%	(250)	12%	(68)	5%	(25)	551
Community: Suburban	43%	(397)	50%	(459)	6%	(53)	1%	(14)	923
Community: Rural	57%	(292)	33%	(171)	8%	(43)	2%	(10)	516
Employ: Private Sector	49%	(318)	43%	(277)	6%	(40)	1%	(7)	642
Employ: Government	44%	(56)	40%	(51)	8%	(10)	8%	(10)	127
Employ: Self-Employed	39%	(59)	49%	(75)	9%	(13)	3%	(4)	151
Employ: Homemaker	56%	(74)	32%	(42)	12%	(16)	1%	(1)	133
Employ: Student	19%	(13)	66%	(46)	12%	(9)	3%	(2)	70
Employ: Retired	51%	(253)	45%	(221)	4%	(19)	—	(1)	494
Employ: Unemployed	34%	(82)	44%	(108)	14%	(35)	8%	(19)	244
Employ: Other	32%	(41)	47%	(61)	17%	(22)	4%	(5)	130
Military HH: Yes	53%	(174)	38%	(126)	7%	(23)	2%	(5)	328
Military HH: No	43%	(722)	45%	(755)	8%	(141)	3%	(44)	1662
RD/WT: Right Direction	83%	(543)	9%	(57)	6%	(41)	2%	(15)	657
RD/WT: Wrong Track	26%	(353)	62%	(823)	9%	(123)	3%	(34)	1333
Trump Job Approve	85%	(762)	8%	(74)	5%	(42)	2%	(17)	895
Trump Job Disapprove	12%	(129)	76%	(798)	9%	(97)	2%	(22)	1046

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(896)	44%	(881)	8%	(164)	2%	(49)	1990
Trump Job Strongly Approve	89%	(476)	7%	(36)	3%	(16)	1%	(7)	535
Trump Job Somewhat Approve	79%	(286)	11%	(38)	7%	(26)	3%	(10)	360
Trump Job Somewhat Disapprove	35%	(66)	45%	(85)	18%	(34)	3%	(5)	191
Trump Job Strongly Disapprove	7%	(64)	83%	(713)	7%	(63)	2%	(16)	856
Favorable of Trump	87%	(771)	7%	(60)	4%	(38)	1%	(13)	882
Unfavorable of Trump	12%	(122)	77%	(816)	9%	(90)	3%	(27)	1055
Very Favorable of Trump	90%	(514)	5%	(29)	3%	(17)	2%	(9)	569
Somewhat Favorable of Trump	82%	(257)	10%	(31)	7%	(21)	1%	(4)	313
Somewhat Unfavorable of Trump	39%	(65)	47%	(77)	10%	(16)	4%	(6)	164
Very Unfavorable of Trump	6%	(57)	83%	(738)	8%	(74)	2%	(21)	890
#1 Issue: Economy	52%	(386)	34%	(254)	11%	(84)	2%	(16)	740
#1 Issue: Security	80%	(169)	16%	(33)	3%	(6)	2%	(3)	212
#1 Issue: Health Care	27%	(109)	64%	(253)	8%	(32)	1%	(4)	398
#1 Issue: Medicare / Social Security	50%	(141)	44%	(123)	5%	(13)	2%	(5)	281
#1 Issue: Women's Issues	19%	(18)	58%	(56)	12%	(12)	11%	(10)	96
#1 Issue: Education	38%	(23)	42%	(26)	15%	(9)	5%	(3)	61
#1 Issue: Energy	18%	(11)	75%	(46)	3%	(2)	4%	(2)	61
#1 Issue: Other	27%	(38)	65%	(91)	5%	(6)	4%	(5)	140
2018 House Vote: Democrat	15%	(112)	78%	(573)	6%	(45)	1%	(6)	736
2018 House Vote: Republican	85%	(562)	10%	(69)	3%	(20)	1%	(9)	661
2016 Vote: Hillary Clinton	11%	(79)	81%	(578)	7%	(51)	1%	(7)	714
2016 Vote: Donald Trump	86%	(621)	10%	(73)	3%	(21)	1%	(9)	724
2016 Vote: Other	45%	(46)	44%	(45)	9%	(9)	1%	(1)	101
2016 Vote: Didn't Vote	33%	(147)	41%	(183)	19%	(83)	7%	(32)	445
Voted in 2014: Yes	47%	(614)	46%	(596)	5%	(69)	1%	(15)	1294
Voted in 2014: No	41%	(283)	41%	(285)	14%	(94)	5%	(34)	696
2012 Vote: Barack Obama	21%	(176)	72%	(588)	6%	(49)	1%	(8)	822
2012 Vote: Mitt Romney	83%	(459)	13%	(73)	3%	(15)	1%	(6)	553
2012 Vote: Other	71%	(38)	15%	(8)	12%	(7)	3%	(1)	54
2012 Vote: Didn't Vote	40%	(222)	38%	(211)	17%	(93)	6%	(34)	560

Continued on next page

**Table POLx_4: Favorability for
 Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(896)	44%	(881)	8%	(164)	2%	(49)	1990
4-Region: Northeast	45%	(161)	45%	(158)	8%	(28)	2%	(8)	355
4-Region: Midwest	43%	(194)	46%	(210)	8%	(37)	3%	(15)	457
4-Region: South	47%	(351)	42%	(313)	8%	(63)	2%	(17)	743
4-Region: West	44%	(190)	46%	(199)	8%	(36)	2%	(9)	435
Party: Democrat/Leans Democrat	13%	(109)	79%	(677)	7%	(62)	2%	(13)	862
Party: Republican/Leans Republican	84%	(705)	9%	(79)	4%	(34)	2%	(18)	836

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

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	44%	(882)	53%	(1055)	2%	(49)	—	(4)	1990
Gender: Male	48%	(447)	49%	(461)	2%	(20)	—	(4)	931
Gender: Female	41%	(435)	56%	(594)	3%	(30)	—	(0)	1059
Age: 18-34	36%	(182)	60%	(299)	3%	(15)	1%	(4)	500
Age: 35-44	42%	(128)	55%	(167)	2%	(7)	—	(0)	302
Age: 45-64	48%	(347)	49%	(352)	4%	(26)	—	(0)	725
Age: 65+	48%	(225)	51%	(236)	—	(2)	—	(0)	463
GenZers: 1997-2012	20%	(32)	73%	(117)	5%	(8)	2%	(4)	160
Millennials: 1981-1996	43%	(207)	55%	(266)	2%	(11)	—	(0)	485
GenXers: 1965-1980	48%	(236)	50%	(245)	2%	(10)	—	(0)	491
Baby Boomers: 1946-1964	48%	(364)	50%	(379)	3%	(20)	—	(0)	763
PID: Dem (no lean)	8%	(58)	91%	(674)	2%	(12)	—	(0)	744
PID: Ind (no lean)	34%	(181)	59%	(314)	6%	(31)	1%	(4)	530
PID: Rep (no lean)	90%	(642)	9%	(67)	1%	(7)	—	(0)	716
PID/Gender: Dem Men	11%	(35)	88%	(281)	1%	(5)	—	(0)	321
PID/Gender: Dem Women	5%	(23)	93%	(393)	2%	(7)	—	(0)	424
PID/Gender: Ind Men	40%	(109)	55%	(151)	4%	(11)	1%	(4)	274
PID/Gender: Ind Women	28%	(72)	64%	(163)	8%	(19)	—	(0)	255
PID/Gender: Rep Men	90%	(303)	9%	(30)	1%	(3)	—	(0)	336
PID/Gender: Rep Women	89%	(339)	10%	(37)	1%	(3)	—	(0)	380
Ideo: Liberal (1-3)	15%	(93)	82%	(492)	2%	(11)	—	(3)	599
Ideo: Moderate (4)	34%	(196)	64%	(372)	2%	(11)	—	(0)	580
Ideo: Conservative (5-7)	80%	(558)	19%	(133)	1%	(9)	—	(1)	701
Educ: < College	45%	(562)	52%	(648)	3%	(39)	—	(3)	1252
Educ: Bachelors degree	42%	(198)	56%	(264)	2%	(8)	—	(1)	471
Educ: Post-grad	46%	(123)	53%	(142)	1%	(3)	—	(0)	268
Income: Under 50k	42%	(427)	54%	(552)	4%	(37)	—	(3)	1018
Income: 50k-100k	47%	(292)	52%	(324)	1%	(8)	—	(0)	623
Income: 100k+	47%	(163)	51%	(179)	1%	(5)	—	(1)	348
Ethnicity: White	51%	(816)	47%	(760)	2%	(33)	—	(0)	1610
Ethnicity: Hispanic	36%	(69)	62%	(120)	2%	(3)	—	(0)	193

Continued on next page

Table POLx_5: Favorability for Donald Trump

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	44%	(882)	53%	(1055)	2%	(49)	—	(4)	1990
Ethnicity: Black	12%	(31)	82%	(207)	5%	(12)	1%	(3)	252
Ethnicity: Other	28%	(35)	69%	(88)	3%	(4)	1%	(1)	128
All Christian	55%	(546)	43%	(431)	2%	(20)	—	(1)	998
All Non-Christian	35%	(37)	58%	(61)	5%	(5)	3%	(3)	106
Atheist	19%	(15)	81%	(66)	—	(0)	—	(0)	81
Agnostic/Nothing in particular	29%	(142)	67%	(324)	4%	(19)	—	(0)	485
Something Else	44%	(142)	54%	(173)	2%	(5)	—	(0)	320
Religious Non-Protestant/Catholic	40%	(52)	54%	(70)	4%	(5)	2%	(3)	130
Evangelical	60%	(357)	38%	(223)	2%	(12)	—	(0)	592
Non-Evangelical	45%	(308)	53%	(364)	2%	(12)	—	(1)	685
Community: Urban	39%	(213)	56%	(310)	5%	(26)	1%	(3)	551
Community: Suburban	42%	(383)	57%	(526)	1%	(12)	—	(1)	923
Community: Rural	55%	(286)	42%	(219)	2%	(12)	—	(0)	516
Employ: Private Sector	47%	(302)	51%	(326)	2%	(13)	—	(0)	642
Employ: Government	43%	(55)	53%	(68)	1%	(2)	2%	(3)	127
Employ: Self-Employed	39%	(59)	59%	(89)	2%	(3)	1%	(1)	151
Employ: Homemaker	53%	(70)	45%	(59)	2%	(3)	—	(0)	133
Employ: Student	20%	(14)	73%	(51)	7%	(5)	—	(0)	70
Employ: Retired	48%	(235)	51%	(249)	2%	(10)	—	(0)	494
Employ: Unemployed	41%	(101)	58%	(140)	1%	(3)	—	(0)	244
Employ: Other	36%	(46)	55%	(72)	9%	(11)	—	(0)	130
Military HH: Yes	50%	(165)	48%	(158)	2%	(5)	—	(0)	328
Military HH: No	43%	(717)	54%	(897)	3%	(44)	—	(4)	1662
RD/WT: Right Direction	89%	(585)	8%	(53)	3%	(17)	—	(1)	657
RD/WT: Wrong Track	22%	(297)	75%	(1002)	2%	(32)	—	(3)	1333
Trump Job Approve	94%	(841)	5%	(43)	1%	(9)	—	(1)	895
Trump Job Disapprove	3%	(32)	95%	(995)	2%	(19)	—	(0)	1046

Continued on next page

Table POLx_5: Favorability for Donald Trump

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	44%	(882)	53%	(1055)	2%	(49)	—	(4)	1990
Trump Job Strongly Approve	98%	(523)	2%	(10)	—	(1)	—	(1)	535
Trump Job Somewhat Approve	88%	(318)	9%	(33)	2%	(9)	—	(0)	360
Trump Job Somewhat Disapprove	9%	(17)	87%	(165)	4%	(8)	—	(0)	191
Trump Job Strongly Disapprove	2%	(15)	97%	(830)	1%	(11)	—	(0)	856
Favorable of Trump	100%	(882)	—	(0)	—	(0)	—	(0)	882
Unfavorable of Trump	—	(0)	100%	(1055)	—	(0)	—	(0)	1055
Very Favorable of Trump	100%	(569)	—	(0)	—	(0)	—	(0)	569
Somewhat Favorable of Trump	100%	(313)	—	(0)	—	(0)	—	(0)	313
Somewhat Unfavorable of Trump	—	(0)	100%	(164)	—	(0)	—	(0)	164
Very Unfavorable of Trump	—	(0)	100%	(890)	—	(0)	—	(0)	890
#1 Issue: Economy	54%	(400)	42%	(313)	4%	(27)	—	(0)	740
#1 Issue: Security	81%	(173)	18%	(37)	1%	(2)	—	(0)	212
#1 Issue: Health Care	24%	(94)	74%	(296)	2%	(8)	—	(0)	398
#1 Issue: Medicare / Social Security	47%	(131)	51%	(145)	1%	(4)	1%	(1)	281
#1 Issue: Women's Issues	22%	(21)	75%	(73)	—	(0)	3%	(3)	96
#1 Issue: Education	28%	(17)	69%	(42)	3%	(2)	—	(0)	61
#1 Issue: Energy	17%	(10)	76%	(47)	7%	(4)	—	(0)	61
#1 Issue: Other	26%	(37)	73%	(102)	1%	(2)	—	(0)	140
2018 House Vote: Democrat	10%	(74)	88%	(649)	2%	(13)	—	(0)	736
2018 House Vote: Republican	86%	(571)	12%	(82)	1%	(8)	—	(0)	661
2016 Vote: Hillary Clinton	7%	(49)	91%	(649)	2%	(16)	—	(0)	714
2016 Vote: Donald Trump	87%	(631)	12%	(88)	1%	(5)	—	(0)	724
2016 Vote: Other	27%	(28)	67%	(68)	6%	(6)	—	(0)	101
2016 Vote: Didn't Vote	38%	(169)	56%	(250)	5%	(22)	1%	(4)	445
Voted in 2014: Yes	45%	(580)	53%	(689)	2%	(24)	—	(0)	1294
Voted in 2014: No	43%	(302)	53%	(366)	4%	(25)	1%	(4)	696
2012 Vote: Barack Obama	17%	(137)	81%	(667)	2%	(17)	—	(0)	822
2012 Vote: Mitt Romney	83%	(460)	16%	(88)	1%	(5)	—	(0)	553
2012 Vote: Other	61%	(33)	30%	(16)	9%	(5)	—	(0)	54
2012 Vote: Didn't Vote	45%	(252)	50%	(283)	4%	(22)	1%	(4)	560

Continued on next page

**Table POLx_5: Favorability for
 Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	44%	(882)	53%	(1055)	2%	(49)	—	(4)	1990
4-Region: Northeast	44%	(155)	53%	(188)	3%	(12)	—	(0)	355
4-Region: Midwest	42%	(190)	55%	(250)	4%	(17)	—	(0)	457
4-Region: South	48%	(354)	50%	(374)	2%	(11)	—	(3)	743
4-Region: West	42%	(183)	56%	(241)	2%	(9)	—	(1)	435
Party: Democrat/Leans Democrat	7%	(64)	91%	(784)	2%	(13)	—	(0)	862
Party: Republican/Leans Republican	88%	(736)	11%	(92)	1%	(8)	—	(0)	836

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

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	39%	(785)	51%	(1021)	7%	(144)	2%	(41)	1990
Gender: Male	42%	(387)	52%	(485)	5%	(43)	2%	(16)	931
Gender: Female	38%	(397)	51%	(535)	10%	(101)	2%	(25)	1059
Age: 18-34	33%	(167)	48%	(240)	13%	(65)	6%	(29)	500
Age: 35-44	38%	(114)	53%	(161)	7%	(20)	3%	(8)	302
Age: 45-64	42%	(301)	52%	(375)	6%	(45)	—	(3)	725
Age: 65+	44%	(203)	53%	(245)	3%	(14)	—	(1)	463
GenZers: 1997-2012	20%	(33)	48%	(77)	18%	(29)	13%	(21)	160
Millennials: 1981-1996	38%	(185)	49%	(238)	10%	(51)	2%	(10)	485
GenXers: 1965-1980	42%	(204)	51%	(252)	6%	(28)	1%	(6)	491
Baby Boomers: 1946-1964	41%	(315)	54%	(410)	5%	(35)	—	(3)	763
PID: Dem (no lean)	9%	(70)	84%	(627)	5%	(37)	1%	(10)	744
PID: Ind (no lean)	24%	(127)	57%	(301)	15%	(80)	4%	(22)	530
PID: Rep (no lean)	82%	(588)	13%	(93)	4%	(27)	1%	(9)	716
PID/Gender: Dem Men	11%	(36)	84%	(271)	4%	(12)	1%	(2)	321
PID/Gender: Dem Women	8%	(35)	84%	(356)	6%	(25)	2%	(8)	424
PID/Gender: Ind Men	28%	(77)	60%	(166)	8%	(23)	3%	(9)	274
PID/Gender: Ind Women	20%	(50)	53%	(135)	22%	(57)	5%	(13)	255
PID/Gender: Rep Men	82%	(275)	15%	(49)	2%	(8)	1%	(5)	336
PID/Gender: Rep Women	82%	(313)	11%	(44)	5%	(19)	1%	(4)	380
Ideo: Liberal (1-3)	15%	(91)	78%	(466)	6%	(34)	1%	(8)	599
Ideo: Moderate (4)	30%	(176)	59%	(344)	9%	(50)	2%	(10)	580
Ideo: Conservative (5-7)	71%	(501)	25%	(173)	3%	(24)	1%	(4)	701
Educ: < College	40%	(499)	48%	(605)	9%	(114)	3%	(34)	1252
Educ: Bachelors degree	36%	(171)	59%	(276)	4%	(20)	1%	(5)	471
Educ: Post-grad	43%	(115)	52%	(140)	4%	(10)	1%	(2)	268
Income: Under 50k	36%	(368)	51%	(517)	10%	(102)	3%	(33)	1018
Income: 50k-100k	41%	(258)	53%	(330)	5%	(30)	1%	(6)	623
Income: 100k+	46%	(159)	50%	(174)	4%	(12)	1%	(3)	348
Ethnicity: White	45%	(719)	48%	(775)	6%	(96)	1%	(20)	1610
Ethnicity: Hispanic	35%	(68)	54%	(103)	10%	(19)	1%	(3)	193

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	39%	(785)	51%	(1021)	7%	(144)	2%	(41)	1990
Ethnicity: Black	13%	(32)	69%	(174)	12%	(30)	7%	(16)	252
Ethnicity: Other	26%	(34)	56%	(71)	14%	(18)	4%	(5)	128
All Christian	50%	(504)	43%	(433)	5%	(50)	1%	(11)	998
All Non-Christian	30%	(31)	55%	(58)	7%	(7)	9%	(9)	106
Atheist	18%	(14)	78%	(63)	4%	(3)	—	(0)	81
Agnostic/Nothing in particular	23%	(109)	62%	(299)	12%	(59)	4%	(18)	485
Something Else	39%	(126)	52%	(168)	8%	(24)	1%	(3)	320
Religious Non-Protestant/Catholic	35%	(46)	50%	(65)	7%	(9)	7%	(9)	130
Evangelical	57%	(336)	37%	(219)	5%	(30)	1%	(7)	592
Non-Evangelical	40%	(272)	53%	(366)	6%	(42)	1%	(6)	685
Community: Urban	37%	(202)	50%	(277)	8%	(44)	5%	(27)	551
Community: Suburban	36%	(331)	57%	(528)	6%	(54)	1%	(10)	923
Community: Rural	49%	(252)	42%	(215)	9%	(45)	1%	(4)	516
Employ: Private Sector	44%	(281)	50%	(322)	5%	(31)	1%	(8)	642
Employ: Government	36%	(45)	53%	(68)	4%	(6)	7%	(9)	127
Employ: Self-Employed	38%	(58)	52%	(79)	9%	(13)	1%	(2)	151
Employ: Homemaker	44%	(59)	44%	(58)	12%	(16)	—	(1)	133
Employ: Student	18%	(13)	56%	(39)	20%	(14)	6%	(4)	70
Employ: Retired	44%	(218)	52%	(255)	4%	(19)	1%	(3)	494
Employ: Unemployed	31%	(75)	54%	(131)	11%	(28)	4%	(9)	244
Employ: Other	28%	(36)	53%	(69)	14%	(19)	5%	(7)	130
Military HH: Yes	46%	(152)	45%	(149)	6%	(18)	3%	(8)	328
Military HH: No	38%	(632)	52%	(872)	8%	(125)	2%	(33)	1662
RD/WT: Right Direction	78%	(515)	15%	(99)	5%	(32)	2%	(10)	657
RD/WT: Wrong Track	20%	(269)	69%	(921)	8%	(111)	2%	(31)	1333
Trump Job Approve	77%	(692)	18%	(158)	4%	(38)	1%	(7)	895
Trump Job Disapprove	8%	(88)	82%	(856)	8%	(83)	2%	(19)	1046

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	39%	(785)	51%	(1021)	7%	(144)	2%	(41)	1990
Trump Job Strongly Approve	87%	(467)	10%	(54)	2%	(10)	1%	(3)	535
Trump Job Somewhat Approve	62%	(225)	29%	(104)	8%	(27)	1%	(4)	360
Trump Job Somewhat Disapprove	24%	(45)	58%	(111)	15%	(29)	3%	(5)	191
Trump Job Strongly Disapprove	5%	(43)	87%	(745)	6%	(54)	2%	(14)	856
Favorable of Trump	80%	(706)	15%	(132)	4%	(38)	1%	(6)	882
Unfavorable of Trump	7%	(77)	84%	(883)	7%	(73)	2%	(22)	1055
Very Favorable of Trump	90%	(510)	8%	(44)	2%	(13)	—	(1)	569
Somewhat Favorable of Trump	62%	(195)	28%	(88)	8%	(25)	1%	(5)	313
Somewhat Unfavorable of Trump	25%	(41)	65%	(106)	9%	(15)	2%	(3)	164
Very Unfavorable of Trump	4%	(36)	87%	(776)	7%	(58)	2%	(19)	890
#1 Issue: Economy	45%	(333)	45%	(330)	8%	(59)	2%	(17)	740
#1 Issue: Security	72%	(153)	23%	(49)	3%	(7)	1%	(3)	212
#1 Issue: Health Care	25%	(101)	68%	(270)	6%	(24)	1%	(3)	398
#1 Issue: Medicare / Social Security	40%	(113)	54%	(151)	5%	(15)	1%	(2)	281
#1 Issue: Women's Issues	21%	(20)	51%	(49)	21%	(20)	7%	(7)	96
#1 Issue: Education	30%	(18)	51%	(31)	16%	(10)	3%	(2)	61
#1 Issue: Energy	19%	(11)	74%	(46)	2%	(1)	5%	(3)	61
#1 Issue: Other	24%	(34)	68%	(96)	4%	(6)	3%	(4)	140
2018 House Vote: Democrat	10%	(77)	85%	(625)	4%	(29)	1%	(4)	736
2018 House Vote: Republican	79%	(521)	18%	(118)	3%	(17)	1%	(5)	661
2016 Vote: Hillary Clinton	7%	(51)	87%	(618)	5%	(38)	1%	(8)	714
2016 Vote: Donald Trump	78%	(561)	19%	(137)	3%	(22)	—	(4)	724
2016 Vote: Other	26%	(27)	63%	(63)	9%	(9)	3%	(3)	101
2016 Vote: Didn't Vote	32%	(143)	45%	(200)	17%	(75)	6%	(27)	445
Voted in 2014: Yes	41%	(528)	55%	(707)	4%	(49)	1%	(10)	1294
Voted in 2014: No	37%	(257)	45%	(313)	14%	(95)	4%	(31)	696
2012 Vote: Barack Obama	16%	(135)	78%	(638)	5%	(42)	1%	(6)	822
2012 Vote: Mitt Romney	75%	(417)	22%	(122)	2%	(12)	—	(2)	553
2012 Vote: Other	39%	(21)	43%	(23)	13%	(7)	5%	(3)	54
2012 Vote: Didn't Vote	38%	(210)	42%	(237)	15%	(82)	5%	(30)	560

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	39%	(785)	51%	(1021)	7%	(144)	2%	(41)	1990
4-Region: Northeast	40%	(142)	50%	(177)	8%	(27)	2%	(9)	355
4-Region: Midwest	36%	(166)	54%	(247)	7%	(33)	2%	(11)	457
4-Region: South	42%	(315)	49%	(362)	7%	(56)	1%	(11)	743
4-Region: West	37%	(161)	54%	(235)	6%	(28)	3%	(11)	435
Party: Democrat/Leans Democrat	9%	(76)	85%	(733)	5%	(43)	1%	(10)	862
Party: Republican/Leans Republican	79%	(662)	16%	(135)	3%	(29)	1%	(10)	836

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

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(834)	49%	(978)	7%	(142)	2%	(36)	1990
Gender: Male	41%	(380)	54%	(501)	5%	(42)	1%	(9)	931
Gender: Female	43%	(454)	45%	(478)	9%	(100)	3%	(27)	1059
Age: 18-34	45%	(227)	37%	(187)	12%	(59)	5%	(26)	500
Age: 35-44	46%	(140)	43%	(129)	9%	(27)	2%	(6)	302
Age: 45-64	38%	(275)	56%	(404)	6%	(44)	—	(1)	725
Age: 65+	41%	(192)	56%	(257)	2%	(11)	—	(2)	463
GenZers: 1997-2012	44%	(70)	25%	(40)	18%	(29)	13%	(21)	160
Millennials: 1981-1996	47%	(229)	41%	(200)	10%	(48)	2%	(8)	485
GenXers: 1965-1980	41%	(200)	52%	(255)	6%	(31)	1%	(5)	491
Baby Boomers: 1946-1964	39%	(295)	57%	(434)	4%	(32)	—	(3)	763
PID: Dem (no lean)	84%	(623)	12%	(92)	3%	(22)	1%	(8)	744
PID: Ind (no lean)	29%	(152)	52%	(275)	16%	(86)	3%	(17)	530
PID: Rep (no lean)	8%	(59)	85%	(611)	5%	(34)	2%	(11)	716
PID/Gender: Dem Men	79%	(254)	18%	(58)	2%	(6)	1%	(2)	321
PID/Gender: Dem Women	87%	(369)	8%	(33)	4%	(15)	1%	(6)	424
PID/Gender: Ind Men	33%	(89)	56%	(154)	10%	(29)	1%	(3)	274
PID/Gender: Ind Women	24%	(62)	48%	(121)	22%	(57)	6%	(14)	255
PID/Gender: Rep Men	11%	(37)	86%	(288)	2%	(7)	1%	(4)	336
PID/Gender: Rep Women	6%	(22)	85%	(323)	7%	(27)	2%	(7)	380
Ideo: Liberal (1-3)	75%	(451)	19%	(114)	4%	(26)	1%	(8)	599
Ideo: Moderate (4)	46%	(267)	44%	(255)	9%	(51)	1%	(7)	580
Ideo: Conservative (5-7)	13%	(92)	83%	(579)	4%	(25)	1%	(5)	701
Educ: < College	38%	(480)	50%	(631)	9%	(114)	2%	(28)	1252
Educ: Bachelors degree	44%	(207)	51%	(239)	4%	(19)	1%	(5)	471
Educ: Post-grad	55%	(147)	41%	(109)	3%	(8)	1%	(3)	268
Income: Under 50k	41%	(413)	47%	(476)	10%	(105)	2%	(24)	1018
Income: 50k-100k	40%	(249)	54%	(337)	5%	(30)	1%	(7)	623
Income: 100k+	49%	(171)	47%	(165)	2%	(7)	2%	(5)	348
Ethnicity: White	37%	(597)	56%	(893)	6%	(98)	1%	(21)	1610
Ethnicity: Hispanic	47%	(91)	39%	(76)	11%	(21)	3%	(5)	193

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(834)	49%	(978)	7%	(142)	2%	(36)	1990
Ethnicity: Black	71%	(179)	14%	(35)	11%	(27)	4%	(11)	252
Ethnicity: Other	45%	(58)	39%	(50)	13%	(17)	3%	(3)	128
All Christian	35%	(352)	58%	(582)	5%	(53)	1%	(11)	998
All Non-Christian	56%	(59)	31%	(33)	7%	(8)	6%	(6)	106
Atheist	70%	(57)	25%	(20)	3%	(2)	3%	(2)	81
Agnostic/Nothing in particular	47%	(226)	40%	(193)	11%	(52)	3%	(14)	485
Something Else	44%	(140)	47%	(150)	8%	(27)	1%	(3)	320
Religious Non-Protestant/Catholic	49%	(64)	38%	(49)	7%	(10)	6%	(8)	130
Evangelical	33%	(196)	60%	(354)	6%	(35)	1%	(7)	592
Non-Evangelical	41%	(282)	52%	(356)	6%	(43)	1%	(4)	685
Community: Urban	50%	(278)	37%	(203)	9%	(50)	4%	(20)	551
Community: Suburban	43%	(393)	51%	(469)	6%	(53)	1%	(9)	923
Community: Rural	32%	(164)	60%	(307)	7%	(38)	1%	(7)	516
Employ: Private Sector	42%	(271)	52%	(336)	5%	(30)	1%	(4)	642
Employ: Government	44%	(56)	47%	(59)	5%	(6)	5%	(6)	127
Employ: Self-Employed	49%	(73)	41%	(62)	9%	(14)	1%	(2)	151
Employ: Homemaker	24%	(32)	60%	(80)	15%	(19)	1%	(1)	133
Employ: Student	51%	(36)	27%	(19)	18%	(13)	4%	(2)	70
Employ: Retired	41%	(204)	54%	(268)	4%	(20)	—	(2)	494
Employ: Unemployed	43%	(106)	43%	(104)	9%	(21)	5%	(12)	244
Employ: Other	42%	(55)	39%	(50)	14%	(19)	5%	(6)	130
Military HH: Yes	33%	(109)	59%	(194)	6%	(19)	2%	(5)	328
Military HH: No	44%	(725)	47%	(784)	7%	(123)	2%	(31)	1662
RD/WT: Right Direction	15%	(100)	79%	(517)	4%	(29)	2%	(11)	657
RD/WT: Wrong Track	55%	(733)	35%	(461)	8%	(113)	2%	(25)	1333
Trump Job Approve	12%	(103)	83%	(741)	4%	(40)	1%	(12)	895
Trump Job Disapprove	69%	(723)	22%	(233)	7%	(76)	1%	(14)	1046

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(834)	49%	(978)	7%	(142)	2%	(36)	1990
Trump Job Strongly Approve	8%	(41)	89%	(475)	2%	(13)	1%	(6)	535
Trump Job Somewhat Approve	17%	(62)	74%	(266)	7%	(27)	2%	(6)	360
Trump Job Somewhat Disapprove	37%	(71)	46%	(88)	15%	(28)	2%	(4)	191
Trump Job Strongly Disapprove	76%	(653)	17%	(144)	6%	(48)	1%	(10)	856
Favorable of Trump	11%	(97)	84%	(736)	4%	(39)	1%	(9)	882
Unfavorable of Trump	69%	(727)	23%	(239)	7%	(69)	2%	(20)	1055
Very Favorable of Trump	9%	(51)	88%	(501)	3%	(14)	1%	(3)	569
Somewhat Favorable of Trump	15%	(46)	75%	(236)	8%	(25)	2%	(6)	313
Somewhat Unfavorable of Trump	35%	(58)	53%	(87)	9%	(15)	3%	(5)	164
Very Unfavorable of Trump	75%	(669)	17%	(152)	6%	(54)	2%	(15)	890
#1 Issue: Economy	32%	(240)	57%	(424)	9%	(63)	2%	(13)	740
#1 Issue: Security	19%	(39)	77%	(164)	3%	(7)	1%	(2)	212
#1 Issue: Health Care	62%	(246)	33%	(132)	4%	(17)	1%	(3)	398
#1 Issue: Medicare / Social Security	42%	(118)	50%	(142)	6%	(16)	2%	(6)	281
#1 Issue: Women's Issues	49%	(47)	24%	(23)	22%	(22)	5%	(5)	96
#1 Issue: Education	59%	(36)	29%	(18)	8%	(5)	4%	(2)	61
#1 Issue: Energy	54%	(33)	33%	(20)	10%	(6)	3%	(2)	61
#1 Issue: Other	53%	(74)	40%	(56)	4%	(6)	2%	(3)	140
2018 House Vote: Democrat	80%	(589)	17%	(122)	3%	(21)	1%	(4)	736
2018 House Vote: Republican	10%	(65)	87%	(572)	3%	(18)	1%	(6)	661
2016 Vote: Hillary Clinton	79%	(566)	15%	(107)	5%	(36)	1%	(6)	714
2016 Vote: Donald Trump	12%	(88)	85%	(615)	3%	(19)	—	(2)	724
2016 Vote: Other	29%	(30)	59%	(60)	10%	(10)	1%	(1)	101
2016 Vote: Didn't Vote	34%	(151)	43%	(191)	17%	(76)	6%	(26)	445
Voted in 2014: Yes	46%	(590)	50%	(648)	4%	(51)	—	(5)	1294
Voted in 2014: No	35%	(243)	47%	(330)	13%	(91)	4%	(31)	696
2012 Vote: Barack Obama	71%	(584)	24%	(201)	4%	(33)	—	(4)	822
2012 Vote: Mitt Romney	9%	(51)	87%	(483)	3%	(17)	—	(2)	553
2012 Vote: Other	4%	(2)	80%	(43)	14%	(8)	3%	(1)	54
2012 Vote: Didn't Vote	35%	(198)	45%	(250)	15%	(83)	5%	(29)	560

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(834)	49%	(978)	7%	(142)	2%	(36)	1990
4-Region: Northeast	45%	(159)	46%	(164)	5%	(19)	4%	(14)	355
4-Region: Midwest	42%	(194)	49%	(225)	7%	(31)	2%	(7)	457
4-Region: South	38%	(285)	54%	(398)	7%	(53)	1%	(7)	743
4-Region: West	45%	(197)	44%	(191)	9%	(38)	2%	(8)	435
Party: Democrat/Leans Democrat	82%	(706)	14%	(121)	3%	(27)	1%	(9)	862
Party: Republican/Leans Republican	9%	(71)	85%	(714)	4%	(37)	2%	(14)	836

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

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(420)	29%	(580)	28%	(556)	22%	(434)	1990
Gender: Male	29%	(269)	34%	(314)	22%	(208)	15%	(141)	931
Gender: Female	14%	(151)	25%	(267)	33%	(348)	28%	(293)	1059
Age: 18-34	13%	(66)	26%	(129)	23%	(114)	38%	(190)	500
Age: 35-44	20%	(62)	26%	(77)	28%	(85)	26%	(78)	302
Age: 45-64	22%	(158)	29%	(209)	31%	(225)	18%	(132)	725
Age: 65+	29%	(134)	36%	(165)	28%	(131)	7%	(33)	463
GenZers: 1997-2012	8%	(13)	20%	(32)	21%	(34)	51%	(81)	160
Millennials: 1981-1996	17%	(82)	29%	(140)	25%	(120)	29%	(143)	485
GenXers: 1965-1980	21%	(102)	25%	(124)	31%	(151)	23%	(114)	491
Baby Boomers: 1946-1964	25%	(193)	34%	(263)	28%	(217)	12%	(91)	763
PID: Dem (no lean)	12%	(90)	39%	(292)	25%	(183)	24%	(180)	744
PID: Ind (no lean)	13%	(71)	27%	(142)	32%	(171)	27%	(145)	530
PID: Rep (no lean)	36%	(259)	20%	(147)	28%	(202)	15%	(108)	716
PID/Gender: Dem Men	18%	(59)	44%	(142)	19%	(60)	19%	(59)	321
PID/Gender: Dem Women	7%	(31)	35%	(149)	29%	(123)	28%	(121)	424
PID/Gender: Ind Men	19%	(53)	31%	(86)	29%	(79)	20%	(56)	274
PID/Gender: Ind Women	7%	(18)	22%	(56)	36%	(92)	35%	(90)	255
PID/Gender: Rep Men	47%	(157)	25%	(85)	20%	(69)	8%	(26)	336
PID/Gender: Rep Women	27%	(102)	16%	(61)	35%	(133)	22%	(82)	380
Ideo: Liberal (1-3)	13%	(78)	43%	(260)	22%	(131)	22%	(130)	599
Ideo: Moderate (4)	14%	(81)	31%	(177)	36%	(208)	20%	(114)	580
Ideo: Conservative (5-7)	36%	(255)	19%	(134)	27%	(191)	17%	(122)	701
Educ: < College	18%	(224)	26%	(322)	32%	(406)	24%	(301)	1252
Educ: Bachelors degree	23%	(108)	36%	(171)	20%	(96)	20%	(95)	471
Educ: Post-grad	33%	(88)	33%	(88)	20%	(54)	14%	(38)	268
Income: Under 50k	17%	(174)	26%	(265)	32%	(327)	25%	(252)	1018
Income: 50k-100k	22%	(138)	32%	(201)	25%	(157)	20%	(127)	623
Income: 100k+	31%	(108)	33%	(114)	21%	(72)	16%	(54)	348
Ethnicity: White	23%	(374)	29%	(472)	28%	(445)	20%	(319)	1610
Ethnicity: Hispanic	19%	(36)	30%	(58)	24%	(47)	27%	(52)	193

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(420)	29%	(580)	28%	(556)	22%	(434)	1990
Ethnicity: Black	10%	(25)	27%	(68)	30%	(75)	33%	(83)	252
Ethnicity: Other	16%	(21)	31%	(40)	28%	(35)	25%	(32)	128
All Christian	29%	(289)	27%	(266)	27%	(274)	17%	(168)	998
All Non-Christian	21%	(22)	42%	(44)	20%	(21)	17%	(18)	106
Atheist	8%	(7)	54%	(44)	13%	(10)	25%	(20)	81
Agnostic/Nothing in particular	9%	(45)	33%	(159)	28%	(138)	30%	(143)	485
Something Else	18%	(56)	21%	(67)	35%	(112)	26%	(84)	320
Religious Non-Protestant/Catholic	24%	(31)	38%	(49)	20%	(26)	18%	(24)	130
Evangelical	31%	(182)	22%	(129)	28%	(166)	19%	(115)	592
Non-Evangelical	22%	(150)	28%	(193)	31%	(211)	19%	(131)	685
Community: Urban	25%	(136)	28%	(156)	27%	(149)	20%	(109)	551
Community: Suburban	20%	(184)	32%	(296)	27%	(250)	21%	(193)	923
Community: Rural	19%	(100)	25%	(128)	30%	(157)	26%	(132)	516
Employ: Private Sector	24%	(153)	30%	(193)	25%	(161)	21%	(134)	642
Employ: Government	22%	(28)	27%	(34)	23%	(30)	28%	(35)	127
Employ: Self-Employed	24%	(37)	33%	(50)	19%	(29)	24%	(36)	151
Employ: Homemaker	11%	(15)	23%	(30)	37%	(49)	29%	(39)	133
Employ: Student	4%	(3)	24%	(17)	26%	(18)	47%	(33)	70
Employ: Retired	28%	(136)	34%	(167)	30%	(150)	8%	(41)	494
Employ: Unemployed	14%	(34)	26%	(63)	32%	(77)	28%	(69)	244
Employ: Other	11%	(14)	21%	(27)	32%	(42)	36%	(47)	130
Military HH: Yes	31%	(100)	27%	(87)	26%	(86)	16%	(54)	328
Military HH: No	19%	(319)	30%	(493)	28%	(470)	23%	(380)	1662
RD/WT: Right Direction	40%	(264)	21%	(141)	25%	(167)	13%	(85)	657
RD/WT: Wrong Track	12%	(156)	33%	(439)	29%	(389)	26%	(349)	1333
Trump Job Approve	36%	(325)	21%	(188)	28%	(247)	15%	(135)	895
Trump Job Disapprove	9%	(91)	37%	(388)	28%	(290)	27%	(278)	1046

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(420)	29%	(580)	28%	(556)	22%	(434)	1990
Trump Job Strongly Approve	41%	(221)	19%	(100)	28%	(150)	12%	(64)	535
Trump Job Somewhat Approve	29%	(104)	24%	(88)	27%	(97)	20%	(71)	360
Trump Job Somewhat Disapprove	16%	(30)	24%	(46)	31%	(60)	29%	(55)	191
Trump Job Strongly Disapprove	7%	(60)	40%	(342)	27%	(230)	26%	(223)	856
Favorable of Trump	37%	(330)	20%	(174)	28%	(244)	15%	(134)	882
Unfavorable of Trump	8%	(87)	38%	(401)	27%	(284)	27%	(282)	1055
Very Favorable of Trump	42%	(239)	18%	(100)	27%	(154)	13%	(75)	569
Somewhat Favorable of Trump	29%	(91)	24%	(74)	29%	(90)	19%	(59)	313
Somewhat Unfavorable of Trump	16%	(26)	27%	(44)	28%	(46)	30%	(49)	164
Very Unfavorable of Trump	7%	(61)	40%	(358)	27%	(238)	26%	(233)	890
#1 Issue: Economy	24%	(179)	26%	(192)	28%	(206)	22%	(163)	740
#1 Issue: Security	40%	(84)	23%	(48)	26%	(54)	12%	(24)	212
#1 Issue: Health Care	11%	(43)	38%	(151)	30%	(120)	21%	(84)	398
#1 Issue: Medicare / Social Security	23%	(64)	31%	(86)	33%	(92)	14%	(40)	281
#1 Issue: Women's Issues	6%	(6)	14%	(14)	18%	(17)	62%	(59)	96
#1 Issue: Education	19%	(12)	30%	(18)	25%	(15)	27%	(16)	61
#1 Issue: Energy	13%	(8)	39%	(24)	16%	(10)	32%	(20)	61
#1 Issue: Other	17%	(24)	34%	(47)	30%	(42)	19%	(27)	140
2018 House Vote: Democrat	12%	(89)	43%	(314)	26%	(195)	19%	(138)	736
2018 House Vote: Republican	38%	(252)	22%	(144)	28%	(182)	12%	(82)	661
2016 Vote: Hillary Clinton	11%	(80)	43%	(311)	25%	(182)	20%	(143)	714
2016 Vote: Donald Trump	40%	(287)	20%	(148)	28%	(202)	12%	(87)	724
2016 Vote: Other	13%	(13)	25%	(25)	34%	(35)	28%	(28)	101
2016 Vote: Didn't Vote	9%	(39)	21%	(95)	30%	(135)	40%	(176)	445
Voted in 2014: Yes	25%	(319)	33%	(430)	27%	(345)	15%	(199)	1294
Voted in 2014: No	14%	(100)	22%	(150)	30%	(211)	34%	(234)	696
2012 Vote: Barack Obama	13%	(108)	40%	(330)	28%	(229)	19%	(155)	822
2012 Vote: Mitt Romney	37%	(205)	22%	(122)	27%	(151)	14%	(75)	553
2012 Vote: Other	36%	(20)	15%	(8)	21%	(11)	28%	(15)	54
2012 Vote: Didn't Vote	16%	(87)	21%	(120)	29%	(165)	34%	(188)	560

Continued on next page

**Table POLx_9: Favorability for
 Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(420)	29%	(580)	28%	(556)	22%	(434)	1990
4-Region: Northeast	25%	(89)	30%	(106)	24%	(87)	21%	(74)	355
4-Region: Midwest	17%	(77)	30%	(136)	31%	(139)	23%	(105)	457
4-Region: South	21%	(157)	27%	(203)	30%	(221)	22%	(163)	743
4-Region: West	22%	(97)	31%	(136)	25%	(109)	21%	(93)	435
Party: Democrat/Leans Democrat	11%	(94)	39%	(335)	26%	(223)	24%	(210)	862
Party: Republican/Leans Republican	35%	(297)	20%	(165)	29%	(245)	15%	(129)	836

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

**Table POLx_10: Favorability for
Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(967)	47%	(944)	3%	(65)	1%	(14)	1990
Gender: Male	48%	(444)	49%	(460)	2%	(22)	1%	(6)	931
Gender: Female	49%	(523)	46%	(484)	4%	(42)	1%	(8)	1059
Age: 18-34	54%	(271)	40%	(202)	3%	(15)	2%	(11)	500
Age: 35-44	54%	(162)	41%	(124)	5%	(15)	1%	(2)	302
Age: 45-64	45%	(327)	51%	(369)	4%	(28)	—	(1)	725
Age: 65+	45%	(207)	54%	(249)	1%	(7)	—	(1)	463
GenZers: 1997-2012	59%	(94)	30%	(49)	4%	(7)	7%	(10)	160
Millennials: 1981-1996	53%	(258)	43%	(210)	3%	(16)	—	(1)	485
GenXers: 1965-1980	48%	(235)	48%	(237)	3%	(16)	—	(2)	491
Baby Boomers: 1946-1964	44%	(336)	53%	(402)	3%	(24)	—	(1)	763
PID: Dem (no lean)	88%	(658)	11%	(82)	1%	(4)	—	(0)	744
PID: Ind (no lean)	42%	(222)	48%	(256)	8%	(42)	2%	(9)	530
PID: Rep (no lean)	12%	(86)	85%	(606)	3%	(18)	1%	(5)	716
PID/Gender: Dem Men	87%	(280)	12%	(39)	1%	(2)	—	(0)	321
PID/Gender: Dem Women	89%	(378)	10%	(43)	1%	(2)	—	(0)	424
PID/Gender: Ind Men	41%	(113)	53%	(144)	5%	(14)	1%	(4)	274
PID/Gender: Ind Women	43%	(110)	44%	(112)	11%	(29)	2%	(5)	255
PID/Gender: Rep Men	15%	(51)	82%	(276)	2%	(7)	1%	(2)	336
PID/Gender: Rep Women	9%	(35)	87%	(330)	3%	(11)	1%	(3)	380
Ideo: Liberal (1-3)	81%	(484)	17%	(100)	2%	(9)	1%	(5)	599
Ideo: Moderate (4)	55%	(317)	41%	(238)	4%	(25)	—	(0)	580
Ideo: Conservative (5-7)	17%	(119)	80%	(564)	2%	(15)	1%	(4)	701
Educ: < College	45%	(566)	50%	(626)	4%	(49)	1%	(10)	1252
Educ: Bachelors degree	50%	(235)	47%	(223)	2%	(10)	—	(2)	471
Educ: Post-grad	62%	(166)	35%	(95)	2%	(5)	1%	(2)	268
Income: Under 50k	47%	(481)	47%	(478)	5%	(48)	1%	(12)	1018
Income: 50k-100k	46%	(284)	52%	(323)	2%	(15)	—	(1)	623
Income: 100k+	58%	(202)	41%	(143)	1%	(2)	—	(1)	348
Ethnicity: White	43%	(694)	53%	(859)	3%	(50)	—	(7)	1610
Ethnicity: Hispanic	57%	(110)	40%	(77)	2%	(4)	1%	(2)	193

Continued on next page

Table POLx_10: Favorability for Joe Biden

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(967)	47%	(944)	3%	(65)	1%	(14)	1990
Ethnicity: Black	82%	(207)	12%	(30)	4%	(9)	2%	(6)	252
Ethnicity: Other	51%	(65)	44%	(56)	4%	(6)	1%	(1)	128
All Christian	42%	(421)	55%	(549)	3%	(25)	—	(3)	998
All Non-Christian	60%	(63)	31%	(33)	2%	(2)	7%	(8)	106
Atheist	69%	(56)	28%	(23)	1%	(1)	2%	(1)	81
Agnostic/Nothing in particular	57%	(275)	37%	(179)	6%	(29)	—	(2)	485
Something Else	47%	(151)	50%	(161)	2%	(8)	—	(0)	320
Religious Non-Protestant/Catholic	54%	(71)	38%	(50)	1%	(2)	6%	(8)	130
Evangelical	39%	(232)	58%	(344)	3%	(15)	—	(1)	592
Non-Evangelical	48%	(326)	50%	(340)	3%	(17)	—	(2)	685
Community: Urban	59%	(328)	34%	(185)	5%	(28)	2%	(10)	551
Community: Suburban	48%	(444)	49%	(453)	2%	(22)	—	(4)	923
Community: Rural	38%	(195)	59%	(306)	3%	(15)	—	(0)	516
Employ: Private Sector	49%	(314)	49%	(313)	2%	(13)	—	(1)	642
Employ: Government	54%	(68)	41%	(52)	2%	(3)	3%	(4)	127
Employ: Self-Employed	57%	(86)	40%	(61)	2%	(3)	1%	(2)	151
Employ: Homemaker	35%	(47)	59%	(79)	5%	(7)	—	(0)	133
Employ: Student	61%	(43)	33%	(23)	6%	(4)	—	(0)	70
Employ: Retired	46%	(227)	51%	(250)	3%	(16)	—	(1)	494
Employ: Unemployed	51%	(124)	45%	(110)	3%	(8)	1%	(2)	244
Employ: Other	45%	(58)	43%	(56)	8%	(10)	4%	(5)	130
Military HH: Yes	41%	(135)	55%	(180)	3%	(8)	1%	(4)	328
Military HH: No	50%	(832)	46%	(764)	3%	(56)	1%	(10)	1662
RD/WT: Right Direction	19%	(123)	77%	(507)	3%	(21)	1%	(6)	657
RD/WT: Wrong Track	63%	(844)	33%	(437)	3%	(43)	1%	(8)	1333
Trump Job Approve	12%	(108)	85%	(760)	3%	(23)	1%	(5)	895
Trump Job Disapprove	81%	(845)	17%	(175)	2%	(26)	—	(1)	1046

Continued on next page

Table POLx_10: Favorability for Joe Biden

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(967)	47%	(944)	3%	(65)	1%	(14)	1990
Trump Job Strongly Approve	8%	(42)	90%	(480)	2%	(9)	1%	(4)	535
Trump Job Somewhat Approve	18%	(66)	78%	(280)	4%	(13)	—	(0)	360
Trump Job Somewhat Disapprove	56%	(108)	38%	(72)	5%	(10)	—	(1)	191
Trump Job Strongly Disapprove	86%	(737)	12%	(103)	2%	(16)	—	(0)	856
Favorable of Trump	11%	(101)	86%	(761)	2%	(17)	—	(3)	882
Unfavorable of Trump	81%	(854)	17%	(182)	2%	(18)	—	(2)	1055
Very Favorable of Trump	9%	(52)	89%	(505)	2%	(9)	—	(3)	569
Somewhat Favorable of Trump	15%	(48)	82%	(256)	3%	(8)	—	(1)	313
Somewhat Unfavorable of Trump	51%	(83)	47%	(77)	1%	(2)	1%	(2)	164
Very Unfavorable of Trump	87%	(770)	12%	(104)	2%	(16)	—	(0)	890
#1 Issue: Economy	37%	(272)	58%	(432)	4%	(29)	1%	(7)	740
#1 Issue: Security	20%	(42)	77%	(162)	3%	(7)	—	(0)	212
#1 Issue: Health Care	70%	(277)	28%	(113)	2%	(8)	—	(0)	398
#1 Issue: Medicare / Social Security	48%	(136)	48%	(135)	3%	(8)	1%	(2)	281
#1 Issue: Women's Issues	72%	(69)	24%	(23)	1%	(1)	3%	(3)	96
#1 Issue: Education	68%	(41)	24%	(15)	7%	(4)	1%	(1)	61
#1 Issue: Energy	69%	(42)	25%	(15)	4%	(3)	2%	(1)	61
#1 Issue: Other	62%	(86)	34%	(48)	4%	(5)	—	(0)	140
2018 House Vote: Democrat	85%	(628)	14%	(102)	1%	(5)	—	(0)	736
2018 House Vote: Republican	14%	(93)	84%	(553)	2%	(13)	—	(1)	661
2016 Vote: Hillary Clinton	88%	(630)	10%	(74)	1%	(9)	—	(1)	714
2016 Vote: Donald Trump	14%	(104)	84%	(606)	2%	(13)	—	(2)	724
2016 Vote: Other	42%	(43)	48%	(49)	9%	(9)	1%	(1)	101
2016 Vote: Didn't Vote	43%	(190)	47%	(211)	7%	(33)	2%	(10)	445
Voted in 2014: Yes	51%	(665)	46%	(601)	2%	(25)	—	(3)	1294
Voted in 2014: No	43%	(302)	49%	(343)	6%	(40)	2%	(11)	696
2012 Vote: Barack Obama	78%	(643)	20%	(166)	1%	(12)	—	(1)	822
2012 Vote: Mitt Romney	13%	(71)	85%	(468)	2%	(12)	—	(2)	553
2012 Vote: Other	14%	(8)	72%	(39)	12%	(7)	2%	(1)	54
2012 Vote: Didn't Vote	44%	(245)	48%	(271)	6%	(34)	2%	(10)	560

Continued on next page

Table POLx_10: Favorability for Joe Biden

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	49%	(967)	47%	(944)	3%	(65)	1%	(14)	1990
4-Region: Northeast	51%	(181)	44%	(155)	5%	(17)	1%	(2)	355
4-Region: Midwest	48%	(221)	47%	(214)	4%	(19)	1%	(3)	457
4-Region: South	45%	(336)	52%	(388)	2%	(15)	1%	(4)	743
4-Region: West	53%	(230)	43%	(187)	3%	(14)	1%	(4)	435
Party: Democrat/Leans Democrat	87%	(754)	12%	(104)	—	(4)	—	(0)	862
Party: Republican/Leans Republican	12%	(103)	85%	(707)	3%	(21)	1%	(5)	836

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

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	44%	(873)	44%	(883)	8%	(158)	4%	(76)	1990
Gender: Male	44%	(407)	47%	(434)	6%	(59)	3%	(31)	931
Gender: Female	44%	(466)	42%	(449)	9%	(99)	4%	(45)	1059
Age: 18-34	45%	(223)	34%	(171)	12%	(58)	9%	(47)	500
Age: 35-44	49%	(149)	35%	(105)	11%	(33)	5%	(15)	302
Age: 45-64	41%	(299)	50%	(363)	7%	(51)	2%	(12)	725
Age: 65+	44%	(202)	53%	(244)	3%	(15)	—	(2)	463
GenZers: 1997-2012	46%	(73)	21%	(34)	16%	(25)	17%	(28)	160
Millennials: 1981-1996	46%	(225)	39%	(187)	10%	(48)	5%	(25)	485
GenXers: 1965-1980	47%	(228)	43%	(210)	7%	(35)	3%	(17)	491
Baby Boomers: 1946-1964	40%	(303)	53%	(406)	6%	(47)	1%	(7)	763
PID: Dem (no lean)	81%	(601)	13%	(94)	4%	(32)	2%	(17)	744
PID: Ind (no lean)	36%	(193)	43%	(225)	14%	(76)	7%	(36)	530
PID: Rep (no lean)	11%	(79)	79%	(564)	7%	(49)	3%	(24)	716
PID/Gender: Dem Men	79%	(252)	16%	(51)	3%	(10)	2%	(7)	321
PID/Gender: Dem Women	82%	(349)	10%	(43)	5%	(23)	2%	(9)	424
PID/Gender: Ind Men	39%	(106)	46%	(125)	10%	(27)	6%	(17)	274
PID/Gender: Ind Women	34%	(87)	39%	(100)	19%	(49)	7%	(19)	255
PID/Gender: Rep Men	15%	(49)	77%	(259)	7%	(22)	2%	(7)	336
PID/Gender: Rep Women	8%	(30)	80%	(305)	7%	(27)	4%	(17)	380
Ideo: Liberal (1-3)	76%	(456)	16%	(96)	4%	(25)	4%	(22)	599
Ideo: Moderate (4)	49%	(284)	38%	(218)	11%	(65)	2%	(13)	580
Ideo: Conservative (5-7)	15%	(104)	77%	(543)	6%	(43)	2%	(12)	701
Educ: < College	40%	(496)	46%	(577)	9%	(117)	5%	(62)	1252
Educ: Bachelors degree	48%	(226)	44%	(209)	5%	(25)	2%	(10)	471
Educ: Post-grad	56%	(151)	36%	(97)	6%	(16)	2%	(5)	268
Income: Under 50k	41%	(419)	43%	(433)	11%	(109)	6%	(58)	1018
Income: 50k-100k	42%	(264)	50%	(309)	6%	(38)	2%	(12)	623
Income: 100k+	55%	(191)	40%	(141)	3%	(10)	2%	(7)	348
Ethnicity: White	39%	(629)	50%	(806)	8%	(124)	3%	(51)	1610
Ethnicity: Hispanic	53%	(103)	33%	(64)	8%	(16)	5%	(10)	193

Continued on next page

**Table POLx_11: Favorability for
 Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	44%	(873)	44%	(883)	8%	(158)	4%	(76)	1990
Ethnicity: Black	71%	(179)	12%	(30)	10%	(25)	7%	(18)	252
Ethnicity: Other	51%	(65)	37%	(47)	6%	(8)	6%	(7)	128
All Christian	38%	(381)	54%	(541)	5%	(53)	2%	(23)	998
All Non-Christian	49%	(52)	34%	(36)	10%	(10)	7%	(8)	106
Atheist	69%	(56)	25%	(21)	3%	(3)	3%	(2)	81
Agnostic/Nothing in particular	51%	(246)	32%	(153)	12%	(57)	6%	(30)	485
Something Else	43%	(138)	42%	(133)	11%	(35)	4%	(14)	320
Religious Non-Protestant/Catholic	44%	(57)	39%	(50)	9%	(12)	8%	(11)	130
Evangelical	36%	(216)	54%	(320)	7%	(40)	3%	(16)	592
Non-Evangelical	43%	(293)	48%	(330)	7%	(45)	3%	(18)	685
Community: Urban	52%	(285)	32%	(176)	11%	(59)	6%	(31)	551
Community: Suburban	45%	(420)	46%	(425)	5%	(50)	3%	(28)	923
Community: Rural	33%	(168)	55%	(282)	9%	(49)	3%	(17)	516
Employ: Private Sector	45%	(290)	47%	(299)	6%	(39)	2%	(13)	642
Employ: Government	45%	(58)	39%	(50)	6%	(7)	10%	(12)	127
Employ: Self-Employed	54%	(81)	35%	(54)	5%	(8)	5%	(8)	151
Employ: Homemaker	37%	(49)	54%	(72)	7%	(10)	2%	(3)	133
Employ: Student	46%	(33)	33%	(23)	17%	(12)	4%	(3)	70
Employ: Retired	44%	(216)	50%	(245)	6%	(28)	1%	(4)	494
Employ: Unemployed	40%	(98)	37%	(90)	13%	(31)	10%	(24)	244
Employ: Other	38%	(49)	38%	(49)	17%	(22)	7%	(9)	130
Military HH: Yes	41%	(135)	50%	(166)	5%	(15)	4%	(12)	328
Military HH: No	44%	(739)	43%	(717)	9%	(142)	4%	(64)	1662
RD/WT: Right Direction	15%	(100)	74%	(489)	7%	(45)	4%	(23)	657
RD/WT: Wrong Track	58%	(773)	30%	(394)	8%	(113)	4%	(53)	1333
Trump Job Approve	11%	(97)	79%	(711)	6%	(57)	3%	(30)	895
Trump Job Disapprove	73%	(764)	16%	(165)	8%	(88)	3%	(29)	1046

Continued on next page

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	44%	(873)	44%	(883)	8%	(158)	4%	(76)	1990
Trump Job Strongly Approve	9%	(47)	83%	(443)	6%	(31)	3%	(14)	535
Trump Job Somewhat Approve	14%	(50)	74%	(268)	7%	(26)	4%	(16)	360
Trump Job Somewhat Disapprove	44%	(85)	33%	(63)	19%	(35)	4%	(7)	191
Trump Job Strongly Disapprove	79%	(680)	12%	(102)	6%	(52)	3%	(22)	856
Favorable of Trump	11%	(95)	80%	(704)	6%	(53)	3%	(29)	882
Unfavorable of Trump	73%	(771)	16%	(173)	7%	(74)	3%	(36)	1055
Very Favorable of Trump	9%	(53)	82%	(467)	5%	(31)	3%	(18)	569
Somewhat Favorable of Trump	13%	(42)	76%	(237)	7%	(22)	4%	(11)	313
Somewhat Unfavorable of Trump	39%	(63)	41%	(68)	13%	(22)	7%	(11)	164
Very Unfavorable of Trump	79%	(707)	12%	(106)	6%	(52)	3%	(25)	890
#1 Issue: Economy	34%	(250)	54%	(397)	9%	(66)	4%	(27)	740
#1 Issue: Security	17%	(36)	73%	(155)	6%	(14)	3%	(7)	212
#1 Issue: Health Care	65%	(257)	27%	(107)	6%	(25)	2%	(9)	398
#1 Issue: Medicare / Social Security	44%	(125)	45%	(126)	6%	(18)	4%	(12)	281
#1 Issue: Women's Issues	54%	(52)	24%	(23)	11%	(11)	11%	(10)	96
#1 Issue: Education	51%	(31)	21%	(13)	19%	(12)	8%	(5)	61
#1 Issue: Energy	69%	(42)	20%	(12)	8%	(5)	4%	(2)	61
#1 Issue: Other	57%	(79)	35%	(50)	6%	(8)	2%	(3)	140
2018 House Vote: Democrat	80%	(589)	14%	(105)	4%	(31)	2%	(11)	736
2018 House Vote: Republican	12%	(81)	81%	(534)	4%	(29)	3%	(17)	661
2016 Vote: Hillary Clinton	82%	(586)	12%	(88)	4%	(30)	1%	(10)	714
2016 Vote: Donald Trump	13%	(94)	80%	(582)	5%	(33)	2%	(15)	724
2016 Vote: Other	26%	(26)	54%	(55)	13%	(14)	6%	(7)	101
2016 Vote: Didn't Vote	37%	(166)	35%	(153)	18%	(81)	10%	(44)	445
Voted in 2014: Yes	47%	(611)	46%	(598)	5%	(63)	2%	(23)	1294
Voted in 2014: No	38%	(262)	41%	(285)	14%	(95)	8%	(54)	696
2012 Vote: Barack Obama	72%	(591)	22%	(178)	5%	(43)	1%	(9)	822
2012 Vote: Mitt Romney	13%	(71)	81%	(445)	4%	(24)	2%	(13)	553
2012 Vote: Other	6%	(3)	74%	(40)	13%	(7)	6%	(3)	54
2012 Vote: Didn't Vote	37%	(208)	39%	(219)	15%	(83)	9%	(51)	560

Continued on next page

**Table POLx_11: Favorability for
 Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	44%	(873)	44%	(883)	8%	(158)	4%	(76)	1990
4-Region: Northeast	44%	(157)	45%	(159)	7%	(25)	4%	(14)	355
4-Region: Midwest	44%	(201)	43%	(199)	8%	(37)	4%	(20)	457
4-Region: South	39%	(293)	48%	(356)	9%	(65)	4%	(29)	743
4-Region: West	51%	(222)	39%	(169)	7%	(30)	3%	(13)	435
Party: Democrat/Leans Democrat	80%	(692)	13%	(109)	5%	(43)	2%	(18)	862
Party: Republican/Leans Republican	11%	(93)	78%	(654)	7%	(60)	3%	(28)	836

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

**Table POLx_12: Favorability for
Amy Coney Barrett**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(722)	32%	(635)	18%	(361)	14%	(272)	1990
Gender: Male	41%	(378)	33%	(304)	16%	(152)	11%	(98)	931
Gender: Female	32%	(344)	31%	(331)	20%	(209)	16%	(174)	1059
Age: 18-34	22%	(112)	34%	(169)	19%	(96)	25%	(123)	500
Age: 35-44	29%	(89)	32%	(97)	22%	(66)	17%	(50)	302
Age: 45-64	40%	(292)	30%	(219)	19%	(139)	10%	(75)	725
Age: 65+	49%	(228)	33%	(151)	13%	(61)	5%	(23)	463
GenZers: 1997-2012	13%	(20)	27%	(44)	21%	(33)	39%	(63)	160
Millennials: 1981-1996	28%	(134)	36%	(176)	18%	(90)	18%	(85)	485
GenXers: 1965-1980	37%	(181)	29%	(145)	20%	(97)	14%	(68)	491
Baby Boomers: 1946-1964	43%	(332)	33%	(250)	17%	(127)	7%	(55)	763
PID: Dem (no lean)	13%	(93)	57%	(422)	19%	(142)	12%	(87)	744
PID: Ind (no lean)	31%	(165)	27%	(143)	23%	(120)	19%	(102)	530
PID: Rep (no lean)	65%	(463)	10%	(70)	14%	(99)	12%	(83)	716
PID/Gender: Dem Men	19%	(59)	57%	(184)	15%	(49)	9%	(28)	321
PID/Gender: Dem Women	8%	(34)	56%	(238)	22%	(93)	14%	(59)	424
PID/Gender: Ind Men	37%	(101)	27%	(75)	22%	(59)	14%	(39)	274
PID/Gender: Ind Women	25%	(64)	27%	(68)	24%	(61)	24%	(62)	255
PID/Gender: Rep Men	65%	(217)	13%	(45)	13%	(44)	9%	(30)	336
PID/Gender: Rep Women	65%	(246)	7%	(26)	15%	(55)	14%	(53)	380
Ideo: Liberal (1-3)	15%	(87)	64%	(381)	12%	(70)	10%	(61)	599
Ideo: Moderate (4)	27%	(159)	30%	(173)	28%	(162)	15%	(86)	580
Ideo: Conservative (5-7)	66%	(463)	10%	(71)	15%	(103)	9%	(64)	701
Educ: < College	35%	(433)	27%	(340)	21%	(265)	17%	(213)	1252
Educ: Bachelors degree	37%	(174)	41%	(193)	13%	(60)	9%	(44)	471
Educ: Post-grad	43%	(114)	38%	(102)	13%	(36)	6%	(15)	268
Income: Under 50k	31%	(320)	29%	(296)	23%	(234)	17%	(168)	1018
Income: 50k-100k	40%	(252)	33%	(207)	14%	(87)	12%	(77)	623
Income: 100k+	43%	(149)	38%	(133)	11%	(40)	8%	(27)	348
Ethnicity: White	41%	(662)	31%	(496)	16%	(265)	12%	(186)	1610
Ethnicity: Hispanic	28%	(54)	33%	(64)	18%	(34)	21%	(41)	193

Continued on next page

**Table POLx_12: Favorability for
Amy Coney Barrett**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(722)	32%	(635)	18%	(361)	14%	(272)	1990
Ethnicity: Black	12%	(31)	35%	(88)	26%	(65)	27%	(69)	252
Ethnicity: Other	22%	(29)	40%	(51)	24%	(31)	13%	(17)	128
All Christian	49%	(492)	25%	(254)	15%	(153)	10%	(99)	998
All Non-Christian	26%	(27)	44%	(47)	21%	(22)	9%	(10)	106
Atheist	19%	(15)	71%	(58)	6%	(5)	4%	(4)	81
Agnostic/Nothing in particular	19%	(92)	40%	(194)	22%	(106)	19%	(93)	485
Something Else	30%	(95)	26%	(82)	24%	(76)	21%	(66)	320
Religious Non-Protestant/Catholic	31%	(40)	38%	(50)	18%	(24)	13%	(17)	130
Evangelical	52%	(307)	19%	(110)	18%	(105)	12%	(70)	592
Non-Evangelical	38%	(260)	32%	(217)	18%	(122)	13%	(87)	685
Community: Urban	30%	(163)	35%	(192)	19%	(105)	16%	(91)	551
Community: Suburban	38%	(353)	36%	(332)	15%	(134)	11%	(105)	923
Community: Rural	40%	(205)	22%	(112)	24%	(122)	15%	(77)	516
Employ: Private Sector	36%	(229)	36%	(229)	17%	(110)	12%	(74)	642
Employ: Government	38%	(48)	30%	(39)	19%	(25)	13%	(16)	127
Employ: Self-Employed	29%	(44)	36%	(54)	15%	(23)	20%	(30)	151
Employ: Homemaker	42%	(56)	23%	(31)	24%	(32)	11%	(14)	133
Employ: Student	13%	(9)	37%	(26)	22%	(16)	27%	(19)	70
Employ: Retired	48%	(238)	31%	(155)	16%	(77)	5%	(24)	494
Employ: Unemployed	30%	(74)	26%	(63)	18%	(43)	26%	(64)	244
Employ: Other	18%	(24)	30%	(39)	28%	(36)	24%	(31)	130
Military HH: Yes	44%	(146)	30%	(98)	15%	(49)	11%	(36)	328
Military HH: No	35%	(576)	32%	(537)	19%	(312)	14%	(237)	1662
RD/WT: Right Direction	64%	(421)	12%	(79)	13%	(85)	11%	(73)	657
RD/WT: Wrong Track	23%	(301)	42%	(557)	21%	(276)	15%	(200)	1333
Trump Job Approve	64%	(572)	11%	(94)	14%	(124)	12%	(105)	895
Trump Job Disapprove	14%	(147)	51%	(537)	21%	(223)	13%	(141)	1046

Continued on next page

**Table POLx_12: Favorability for
Amy Coney Barrett**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(722)	32%	(635)	18%	(361)	14%	(272)	1990
Trump Job Strongly Approve	67%	(360)	10%	(56)	13%	(71)	9%	(48)	535
Trump Job Somewhat Approve	59%	(212)	11%	(38)	15%	(53)	16%	(57)	360
Trump Job Somewhat Disapprove	32%	(61)	24%	(46)	27%	(51)	18%	(33)	191
Trump Job Strongly Disapprove	10%	(86)	57%	(491)	20%	(172)	13%	(107)	856
Favorable of Trump	65%	(574)	10%	(85)	13%	(119)	12%	(105)	882
Unfavorable of Trump	14%	(146)	52%	(547)	20%	(212)	14%	(150)	1055
Very Favorable of Trump	68%	(385)	10%	(58)	12%	(70)	10%	(56)	569
Somewhat Favorable of Trump	60%	(189)	8%	(26)	16%	(49)	16%	(49)	313
Somewhat Unfavorable of Trump	35%	(58)	25%	(41)	21%	(35)	18%	(30)	164
Very Unfavorable of Trump	10%	(88)	57%	(506)	20%	(177)	13%	(120)	890
#1 Issue: Economy	43%	(317)	23%	(170)	19%	(137)	16%	(116)	740
#1 Issue: Security	63%	(133)	16%	(33)	13%	(27)	9%	(19)	212
#1 Issue: Health Care	22%	(89)	48%	(190)	21%	(85)	9%	(35)	398
#1 Issue: Medicare / Social Security	38%	(108)	30%	(85)	18%	(50)	13%	(38)	281
#1 Issue: Women's Issues	12%	(12)	35%	(34)	20%	(19)	33%	(32)	96
#1 Issue: Education	28%	(17)	37%	(23)	14%	(9)	21%	(13)	61
#1 Issue: Energy	16%	(10)	55%	(33)	14%	(8)	15%	(9)	61
#1 Issue: Other	26%	(36)	48%	(67)	18%	(25)	8%	(12)	140
2018 House Vote: Democrat	16%	(115)	59%	(433)	15%	(113)	10%	(75)	736
2018 House Vote: Republican	68%	(452)	11%	(72)	12%	(77)	9%	(60)	661
2016 Vote: Hillary Clinton	14%	(102)	59%	(421)	17%	(125)	9%	(67)	714
2016 Vote: Donald Trump	68%	(490)	11%	(81)	12%	(86)	9%	(67)	724
2016 Vote: Other	37%	(37)	29%	(29)	19%	(20)	15%	(15)	101
2016 Vote: Didn't Vote	20%	(87)	23%	(104)	30%	(131)	28%	(122)	445
Voted in 2014: Yes	42%	(540)	35%	(451)	14%	(187)	9%	(116)	1294
Voted in 2014: No	26%	(182)	26%	(184)	25%	(174)	22%	(156)	696
2012 Vote: Barack Obama	20%	(164)	51%	(422)	20%	(161)	9%	(75)	822
2012 Vote: Mitt Romney	68%	(375)	13%	(69)	11%	(63)	8%	(45)	553
2012 Vote: Other	58%	(31)	11%	(6)	12%	(6)	20%	(11)	54
2012 Vote: Didn't Vote	27%	(150)	25%	(138)	23%	(130)	25%	(141)	560

Continued on next page

**Table POLx_12: Favorability for
 Amy Coney Barrett**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	36%	(722)	32%	(635)	18%	(361)	14%	(272)	1990
4-Region: Northeast	39%	(140)	32%	(114)	19%	(68)	9%	(34)	355
4-Region: Midwest	36%	(163)	32%	(146)	18%	(82)	15%	(67)	457
4-Region: South	37%	(274)	30%	(223)	18%	(134)	15%	(112)	743
4-Region: West	33%	(145)	35%	(153)	18%	(78)	14%	(60)	435
Party: Democrat/Leans Democrat	12%	(106)	57%	(493)	19%	(163)	12%	(99)	862
Party: Republican/Leans Republican	65%	(541)	9%	(79)	14%	(121)	11%	(96)	836

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

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

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	27%	(535)	18%	(360)	10%	(191)	43%	(856)	2%	(48)	1990
Gender: Male	28%	(257)	20%	(187)	11%	(104)	40%	(372)	1%	(11)	931
Gender: Female	26%	(278)	16%	(173)	8%	(87)	46%	(484)	3%	(37)	1059
Age: 18-34	21%	(103)	17%	(83)	11%	(53)	48%	(239)	4%	(22)	500
Age: 35-44	27%	(81)	18%	(53)	12%	(37)	42%	(128)	1%	(4)	302
Age: 45-64	30%	(216)	19%	(138)	10%	(69)	39%	(280)	3%	(22)	725
Age: 65+	29%	(136)	19%	(86)	7%	(32)	45%	(209)	—	(1)	463
GenZers: 1997-2012	11%	(18)	10%	(16)	10%	(15)	58%	(93)	11%	(17)	160
Millennials: 1981-1996	25%	(122)	18%	(86)	13%	(61)	43%	(210)	1%	(5)	485
GenXers: 1965-1980	28%	(136)	20%	(99)	11%	(54)	39%	(190)	3%	(12)	491
Baby Boomers: 1946-1964	30%	(232)	19%	(142)	7%	(54)	42%	(322)	2%	(14)	763
PID: Dem (no lean)	3%	(21)	6%	(41)	10%	(73)	81%	(601)	1%	(8)	744
PID: Ind (no lean)	17%	(89)	19%	(100)	16%	(85)	42%	(224)	6%	(31)	530
PID: Rep (no lean)	59%	(425)	31%	(219)	5%	(32)	4%	(31)	1%	(8)	716
PID/Gender: Dem Men	3%	(11)	5%	(17)	13%	(42)	78%	(249)	—	(1)	321
PID/Gender: Dem Women	2%	(10)	6%	(24)	7%	(31)	83%	(351)	2%	(7)	424
PID/Gender: Ind Men	20%	(54)	21%	(59)	15%	(41)	41%	(112)	3%	(9)	274
PID/Gender: Ind Women	14%	(36)	16%	(41)	18%	(45)	44%	(112)	9%	(22)	255
PID/Gender: Rep Men	57%	(192)	33%	(111)	6%	(21)	3%	(11)	—	(1)	336
PID/Gender: Rep Women	61%	(233)	28%	(108)	3%	(11)	5%	(20)	2%	(8)	380
Ideo: Liberal (1-3)	9%	(53)	8%	(48)	7%	(40)	75%	(447)	2%	(11)	599
Ideo: Moderate (4)	17%	(99)	18%	(107)	15%	(84)	48%	(279)	2%	(10)	580
Ideo: Conservative (5-7)	53%	(369)	27%	(190)	7%	(49)	13%	(89)	1%	(5)	701
Educ: < College	28%	(349)	17%	(218)	9%	(117)	42%	(525)	3%	(43)	1252
Educ: Bachelors degree	24%	(112)	20%	(92)	10%	(49)	45%	(213)	1%	(4)	471
Educ: Post-grad	28%	(75)	19%	(50)	9%	(25)	44%	(117)	—	(1)	268
Income: Under 50k	26%	(267)	16%	(167)	10%	(99)	44%	(447)	4%	(39)	1018
Income: 50k-100k	28%	(177)	20%	(122)	9%	(54)	42%	(264)	1%	(6)	623
Income: 100k+	26%	(92)	20%	(71)	11%	(38)	42%	(145)	1%	(3)	348
Ethnicity: White	31%	(504)	20%	(322)	9%	(146)	38%	(607)	2%	(30)	1610
Ethnicity: Hispanic	19%	(36)	20%	(38)	10%	(19)	51%	(98)	1%	(1)	193
Ethnicity: Black	4%	(10)	9%	(22)	10%	(26)	71%	(178)	6%	(15)	252

Continued on next page

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

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	27%	(535)	18%	(360)	10%	(191)	43%	(856)	2%	(48)	1990
Ethnicity: Other	16%	(21)	12%	(16)	14%	(18)	55%	(70)	2%	(3)	128
All Christian	34%	(343)	21%	(212)	10%	(104)	33%	(330)	1%	(9)	998
All Non-Christian	18%	(19)	20%	(21)	12%	(12)	45%	(47)	7%	(7)	106
Atheist	9%	(7)	11%	(9)	1%	(0)	78%	(64)	1%	(1)	81
Agnostic/Nothing in particular	14%	(66)	16%	(79)	9%	(45)	55%	(268)	6%	(27)	485
Something Else	31%	(101)	12%	(39)	9%	(29)	46%	(147)	1%	(4)	320
Religious Non-Protestant/Catholic	22%	(29)	20%	(27)	11%	(14)	41%	(53)	5%	(7)	130
Evangelical	40%	(235)	21%	(121)	11%	(63)	28%	(167)	1%	(6)	592
Non-Evangelical	28%	(194)	18%	(120)	10%	(66)	43%	(298)	1%	(7)	685
Community: Urban	22%	(123)	17%	(96)	11%	(60)	46%	(254)	3%	(18)	551
Community: Suburban	23%	(210)	20%	(181)	9%	(83)	47%	(430)	2%	(19)	923
Community: Rural	39%	(202)	16%	(84)	9%	(48)	33%	(171)	2%	(11)	516
Employ: Private Sector	27%	(174)	21%	(135)	11%	(74)	39%	(251)	1%	(9)	642
Employ: Government	23%	(30)	20%	(26)	9%	(12)	42%	(53)	4%	(6)	127
Employ: Self-Employed	23%	(34)	20%	(30)	8%	(12)	47%	(71)	3%	(4)	151
Employ: Homemaker	37%	(49)	16%	(21)	11%	(15)	33%	(44)	3%	(4)	133
Employ: Student	13%	(9)	10%	(7)	11%	(8)	62%	(44)	4%	(3)	70
Employ: Retired	30%	(147)	17%	(86)	8%	(42)	44%	(216)	1%	(3)	494
Employ: Unemployed	26%	(64)	16%	(39)	7%	(17)	47%	(115)	3%	(8)	244
Employ: Other	22%	(29)	12%	(16)	9%	(11)	48%	(62)	9%	(11)	130
Military HH: Yes	36%	(117)	14%	(45)	14%	(46)	33%	(109)	3%	(10)	328
Military HH: No	25%	(418)	19%	(315)	9%	(145)	45%	(747)	2%	(38)	1662
RD/WT: Right Direction	63%	(413)	28%	(182)	4%	(25)	4%	(28)	1%	(8)	657
RD/WT: Wrong Track	9%	(122)	13%	(178)	12%	(166)	62%	(827)	3%	(40)	1333
Trump Job Approve	60%	(535)	40%	(360)	—	(0)	—	(0)	—	(0)	895
Trump Job Disapprove	—	(0)	—	(0)	18%	(191)	82%	(856)	—	(0)	1046
Trump Job Strongly Approve	100%	(535)	—	(0)	—	(0)	—	(0)	—	(0)	535
Trump Job Somewhat Approve	—	(0)	100%	(360)	—	(0)	—	(0)	—	(0)	360
Trump Job Somewhat Disapprove	—	(0)	—	(0)	100%	(191)	—	(0)	—	(0)	191
Trump Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(856)	—	(0)	856

Continued on next page

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

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	27%	(535)	18%	(360)	10%	(191)	43%	(856)	2%	(48)	1990
Favorable of Trump	59%	(523)	36%	(318)	2%	(17)	2%	(15)	1%	(9)	882
Unfavorable of Trump	1%	(10)	3%	(33)	16%	(165)	79%	(830)	1%	(16)	1055
Very Favorable of Trump	87%	(498)	10%	(56)	1%	(3)	2%	(12)	—	(0)	569
Somewhat Favorable of Trump	8%	(25)	84%	(262)	5%	(14)	1%	(3)	3%	(9)	313
Somewhat Unfavorable of Trump	—	(0)	16%	(27)	72%	(119)	8%	(12)	4%	(6)	164
Very Unfavorable of Trump	1%	(10)	1%	(6)	5%	(47)	92%	(818)	1%	(9)	890
#1 Issue: Economy	30%	(224)	24%	(180)	11%	(80)	32%	(233)	3%	(22)	740
#1 Issue: Security	59%	(125)	22%	(46)	7%	(14)	12%	(25)	1%	(2)	212
#1 Issue: Health Care	14%	(56)	10%	(40)	10%	(42)	63%	(252)	2%	(9)	398
#1 Issue: Medicare / Social Security	26%	(74)	20%	(57)	8%	(23)	44%	(123)	1%	(3)	281
#1 Issue: Women's Issues	10%	(9)	12%	(12)	5%	(5)	68%	(65)	6%	(6)	96
#1 Issue: Education	14%	(9)	19%	(12)	19%	(12)	43%	(26)	5%	(3)	61
#1 Issue: Energy	12%	(7)	6%	(4)	8%	(5)	68%	(42)	5%	(3)	61
#1 Issue: Other	22%	(30)	7%	(10)	7%	(10)	64%	(89)	—	(0)	140
2018 House Vote: Democrat	3%	(20)	8%	(62)	10%	(75)	78%	(574)	1%	(5)	736
2018 House Vote: Republican	57%	(375)	30%	(201)	5%	(36)	7%	(45)	1%	(4)	661
2016 Vote: Hillary Clinton	3%	(19)	6%	(41)	11%	(76)	80%	(573)	1%	(4)	714
2016 Vote: Donald Trump	56%	(409)	31%	(222)	6%	(44)	7%	(48)	—	(1)	724
2016 Vote: Other	9%	(9)	23%	(24)	14%	(15)	47%	(48)	6%	(7)	101
2016 Vote: Didn't Vote	21%	(96)	16%	(71)	13%	(56)	42%	(186)	8%	(36)	445
Voted in 2014: Yes	28%	(362)	18%	(231)	8%	(104)	45%	(584)	1%	(13)	1294
Voted in 2014: No	25%	(173)	19%	(129)	12%	(87)	39%	(272)	5%	(35)	696
2012 Vote: Barack Obama	8%	(65)	11%	(91)	10%	(85)	70%	(572)	1%	(10)	822
2012 Vote: Mitt Romney	56%	(309)	26%	(146)	6%	(33)	11%	(61)	1%	(5)	553
2012 Vote: Other	32%	(17)	34%	(18)	7%	(4)	18%	(10)	9%	(5)	54
2012 Vote: Didn't Vote	26%	(145)	19%	(105)	12%	(69)	38%	(213)	5%	(29)	560
4-Region: Northeast	29%	(102)	16%	(58)	10%	(34)	43%	(153)	2%	(8)	355
4-Region: Midwest	23%	(105)	20%	(93)	7%	(31)	46%	(212)	3%	(15)	457
4-Region: South	31%	(229)	17%	(124)	12%	(89)	38%	(286)	2%	(15)	743
4-Region: West	23%	(100)	20%	(85)	8%	(36)	47%	(204)	2%	(9)	435

Continued on next page

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

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	27%	(535)	18%	(360)	10%	(191)	43%	(856)	2%	(48)	1990
Party: Democrat/Leans Democrat	3%	(22)	5%	(46)	10%	(83)	81%	(702)	1%	(8)	862
Party: Republican/Leans Republican	57%	(479)	31%	(260)	6%	(49)	5%	(39)	1%	(9)	836

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

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

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(895)	53%	(1046)	2%	(48)	1990
Gender: Male	48%	(444)	51%	(476)	1%	(11)	931
Gender: Female	43%	(451)	54%	(571)	3%	(37)	1059
Age: 18-34	37%	(186)	59%	(292)	4%	(22)	500
Age: 35-44	44%	(134)	54%	(164)	1%	(4)	302
Age: 45-64	49%	(354)	48%	(349)	3%	(22)	725
Age: 65+	48%	(221)	52%	(241)	—	(1)	463
GenZers: 1997-2012	22%	(35)	68%	(109)	11%	(17)	160
Millennials: 1981-1996	43%	(208)	56%	(271)	1%	(5)	485
GenXers: 1965-1980	48%	(235)	50%	(244)	3%	(12)	491
Baby Boomers: 1946-1964	49%	(375)	49%	(375)	2%	(14)	763
PID: Dem (no lean)	8%	(62)	91%	(674)	1%	(8)	744
PID: Ind (no lean)	36%	(189)	58%	(309)	6%	(31)	530
PID: Rep (no lean)	90%	(644)	9%	(63)	1%	(8)	716
PID/Gender: Dem Men	9%	(28)	91%	(291)	—	(1)	321
PID/Gender: Dem Women	8%	(34)	90%	(383)	2%	(7)	424
PID/Gender: Ind Men	41%	(113)	56%	(152)	3%	(9)	274
PID/Gender: Ind Women	30%	(77)	61%	(157)	9%	(22)	255
PID/Gender: Rep Men	90%	(304)	10%	(32)	—	(1)	336
PID/Gender: Rep Women	90%	(341)	8%	(31)	2%	(8)	380
Ideo: Liberal (1-3)	17%	(101)	81%	(487)	2%	(11)	599
Ideo: Moderate (4)	36%	(206)	63%	(364)	2%	(10)	580
Ideo: Conservative (5-7)	80%	(559)	20%	(137)	1%	(5)	701
Educ: < College	45%	(567)	51%	(642)	3%	(43)	1252
Educ: Bachelors degree	43%	(204)	56%	(262)	1%	(4)	471
Educ: Post-grad	47%	(125)	53%	(142)	—	(1)	268
Income: Under 50k	43%	(434)	54%	(546)	4%	(39)	1018
Income: 50k-100k	48%	(299)	51%	(318)	1%	(6)	623
Income: 100k+	47%	(163)	52%	(183)	1%	(3)	348
Ethnicity: White	51%	(826)	47%	(754)	2%	(30)	1610
Ethnicity: Hispanic	39%	(74)	61%	(117)	1%	(1)	193
Ethnicity: Black	13%	(33)	81%	(204)	6%	(15)	252

Continued on next page

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

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(895)	53%	(1046)	2%	(48)	1990
Ethnicity: Other	29%	(37)	69%	(88)	2%	(3)	128
All Christian	56%	(555)	43%	(434)	1%	(9)	998
All Non-Christian	37%	(39)	56%	(59)	7%	(7)	106
Atheist	20%	(16)	79%	(64)	1%	(1)	81
Agnostic/Nothing in particular	30%	(145)	64%	(313)	6%	(27)	485
Something Else	44%	(140)	55%	(176)	1%	(4)	320
Religious Non-Protestant/Catholic	43%	(55)	52%	(67)	5%	(7)	130
Evangelical	60%	(356)	39%	(230)	1%	(6)	592
Non-Evangelical	46%	(314)	53%	(364)	1%	(7)	685
Community: Urban	40%	(219)	57%	(314)	3%	(18)	551
Community: Suburban	42%	(391)	56%	(514)	2%	(19)	923
Community: Rural	55%	(286)	42%	(219)	2%	(11)	516
Employ: Private Sector	48%	(308)	51%	(325)	1%	(9)	642
Employ: Government	44%	(56)	52%	(66)	4%	(6)	127
Employ: Self-Employed	43%	(65)	55%	(83)	3%	(4)	151
Employ: Homemaker	53%	(70)	44%	(59)	3%	(4)	133
Employ: Student	22%	(16)	73%	(52)	4%	(3)	70
Employ: Retired	47%	(234)	52%	(258)	1%	(3)	494
Employ: Unemployed	42%	(103)	54%	(132)	3%	(8)	244
Employ: Other	35%	(45)	57%	(73)	9%	(11)	130
Military HH: Yes	50%	(163)	47%	(155)	3%	(10)	328
Military HH: No	44%	(733)	54%	(891)	2%	(38)	1662
RD/WT: Right Direction	91%	(595)	8%	(53)	1%	(8)	657
RD/WT: Wrong Track	23%	(300)	75%	(993)	3%	(40)	1333
Trump Job Approve	100%	(895)	—	(0)	—	(0)	895
Trump Job Disapprove	—	(0)	100%	(1046)	—	(0)	1046
Trump Job Strongly Approve	100%	(535)	—	(0)	—	(0)	535
Trump Job Somewhat Approve	100%	(360)	—	(0)	—	(0)	360
Trump Job Somewhat Disapprove	—	(0)	100%	(191)	—	(0)	191
Trump Job Strongly Disapprove	—	(0)	100%	(856)	—	(0)	856

Continued on next page

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

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(895)	53%	(1046)	2%	(48)	1990
Favorable of Trump	95%	(841)	4%	(32)	1%	(9)	882
Unfavorable of Trump	4%	(43)	94%	(995)	1%	(16)	1055
Very Favorable of Trump	97%	(554)	3%	(15)	—	(0)	569
Somewhat Favorable of Trump	92%	(287)	5%	(17)	3%	(9)	313
Somewhat Unfavorable of Trump	16%	(27)	80%	(131)	4%	(6)	164
Very Unfavorable of Trump	2%	(16)	97%	(864)	1%	(9)	890
#1 Issue: Economy	55%	(404)	42%	(313)	3%	(22)	740
#1 Issue: Security	81%	(171)	18%	(39)	1%	(2)	212
#1 Issue: Health Care	24%	(96)	74%	(293)	2%	(9)	398
#1 Issue: Medicare / Social Security	47%	(132)	52%	(147)	1%	(3)	281
#1 Issue: Women's Issues	22%	(21)	72%	(70)	6%	(6)	96
#1 Issue: Education	34%	(20)	62%	(38)	5%	(3)	61
#1 Issue: Energy	18%	(11)	77%	(47)	5%	(3)	61
#1 Issue: Other	29%	(40)	71%	(100)	—	(0)	140
2018 House Vote: Democrat	11%	(82)	88%	(649)	1%	(5)	736
2018 House Vote: Republican	87%	(575)	12%	(82)	1%	(4)	661
2016 Vote: Hillary Clinton	9%	(61)	91%	(649)	1%	(4)	714
2016 Vote: Donald Trump	87%	(631)	13%	(92)	—	(1)	724
2016 Vote: Other	32%	(32)	62%	(63)	6%	(7)	101
2016 Vote: Didn't Vote	38%	(167)	54%	(242)	8%	(36)	445
Voted in 2014: Yes	46%	(593)	53%	(688)	1%	(13)	1294
Voted in 2014: No	43%	(302)	52%	(359)	5%	(35)	696
2012 Vote: Barack Obama	19%	(156)	80%	(657)	1%	(10)	822
2012 Vote: Mitt Romney	82%	(455)	17%	(94)	1%	(5)	553
2012 Vote: Other	65%	(35)	26%	(14)	9%	(5)	54
2012 Vote: Didn't Vote	45%	(250)	50%	(281)	5%	(29)	560
4-Region: Northeast	45%	(159)	53%	(188)	2%	(8)	355
4-Region: Midwest	43%	(198)	53%	(243)	3%	(15)	457
4-Region: South	47%	(352)	51%	(375)	2%	(15)	743
4-Region: West	43%	(185)	55%	(240)	2%	(9)	435

Continued on next page

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

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
Registered Voters	45%	(895)	53%	(1046)	2%	(48)	1990
Party: Democrat/Leans Democrat	8%	(69)	91%	(785)	1%	(8)	862
Party: Republican/Leans Republican	88%	(739)	11%	(89)	1%	(9)	836

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	1990	100%
xdemGender	Gender: Male	931	47%
	Gender: Female	1059	53%
	N	1990	
age	Age: 18-34	500	25%
	Age: 35-44	302	15%
	Age: 45-64	725	36%
	Age: 65+	463	23%
	N	1990	
demAgeGeneration	GenZers: 1997-2012	160	8%
	Millennials: 1981-1996	485	24%
	GenXers: 1965-1980	491	25%
	Baby Boomers: 1946-1964	763	38%
	N	1899	
xpid3	PID: Dem (no lean)	744	37%
	PID: Ind (no lean)	530	27%
	PID: Rep (no lean)	716	36%
	N	1990	
xpidGender	PID/Gender: Dem Men	321	16%
	PID/Gender: Dem Women	424	21%
	PID/Gender: Ind Men	274	14%
	PID/Gender: Ind Women	255	13%
	PID/Gender: Rep Men	336	17%
	PID/Gender: Rep Women	380	19%
	N	1990	
xdemIdeo3	Ideo: Liberal (1-3)	599	30%
	Ideo: Moderate (4)	580	29%
	Ideo: Conservative (5-7)	701	35%
	N	1880	
xeduc3	Educ: < College	1252	63%
	Educ: Bachelors degree	471	24%
	Educ: Post-grad	268	13%
	N	1990	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1018	51%
	Income: 50k-100k	623	31%
	Income: 100k+	348	18%
	N	1990	
xdemWhite	Ethnicity: White	1610	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Black	252	13%
demRaceOther	Ethnicity: Other	128	6%
xdemReligion	All Christian	998	50%
	All Non-Christian	106	5%
	Atheist	81	4%
	Agnostic/Nothing in particular	485	24%
	Something Else	320	16%
N	1990		
xdemReligOther	Religious Non-Protestant/Catholic	130	7%
xdemEvang	Evangelical	592	30%
	Non-Evangelical	685	34%
	N	1277	
xdemUsr	Community: Urban	551	28%
	Community: Suburban	923	46%
	Community: Rural	516	26%
	N	1990	
xdemEmploy	Employ: Private Sector	642	32%
	Employ: Government	127	6%
	Employ: Self-Employed	151	8%
	Employ: Homemaker	133	7%
	Employ: Student	70	4%
	Employ: Retired	494	25%
	Employ: Unemployed	244	12%
	Employ: Other	130	7%
	N	1990	
xdemMilHH1	Military HH: Yes	328	16%
	Military HH: No	1662	84%
	N	1990	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	657	33%
	RD/WT: Wrong Track	1333	67%
	N	1990	
Trump_Approve	Trump Job Approve	895	45%
	Trump Job Disapprove	1046	53%
	N	1942	
Trump_Approve2	Trump Job Strongly Approve	535	27%
	Trump Job Somewhat Approve	360	18%
	Trump Job Somewhat Disapprove	191	10%
	Trump Job Strongly Disapprove	856	43%
	N	1942	
Trump_Fav	Favorable of Trump	882	44%
	Unfavorable of Trump	1055	53%
	N	1937	
Trump_Fav_FULL	Very Favorable of Trump	569	29%
	Somewhat Favorable of Trump	313	16%
	Somewhat Unfavorable of Trump	164	8%
	Very Unfavorable of Trump	890	45%
	N	1937	
xnr3	#1 Issue: Economy	740	37%
	#1 Issue: Security	212	11%
	#1 Issue: Health Care	398	20%
	#1 Issue: Medicare / Social Security	281	14%
	#1 Issue: Women's Issues	96	5%
	#1 Issue: Education	61	3%
	#1 Issue: Energy	61	3%
	#1 Issue: Other	140	7%
	N	1990	
xsubVote18O	2018 House Vote: Democrat	736	37%
	2018 House Vote: Republican	661	33%
	2018 House Vote: Someone else	49	2%
	N	1445	
xsubVote16O	2016 Vote: Hillary Clinton	714	36%
	2016 Vote: Donald Trump	724	36%
	2016 Vote: Other	101	5%
	2016 Vote: Didn't Vote	445	22%
	N	1985	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote14O	Voted in 2014: Yes	1294	65%
	Voted in 2014: No	696	35%
	N	1990	
xsubVote12O	2012 Vote: Barack Obama	822	41%
	2012 Vote: Mitt Romney	553	28%
	2012 Vote: Other	54	3%
	2012 Vote: Didn't Vote	560	28%
	N	1989	
xreg4	4-Region: Northeast	355	18%
	4-Region: Midwest	457	23%
	4-Region: South	743	37%
	4-Region: West	435	22%
	N	1990	
xdemPidLean	Party: Democrat/Leans Democrat	862	43%
	Party: Republican/Leans Republican	836	42%
	N	1699	

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

