

National Tracking Poll #210332
March 06-08, 2021

Crosstabulation Results

Methodology:

This poll was conducted between March 6-March 8, 2021 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 gender, educational attainment, age, race, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

1	Table P1: <i>Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?</i>	7
2	Table nr2b: <i>Do you approve or disapprove of the job Joe Biden is doing as President?</i>	11
3	Table nr2bNET: <i>Do you approve or disapprove of the job Joe Biden is doing as President? . .</i>	15
4	Table P3: <i>Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?</i>	19
5	Table POL1_1: <i>Who do you trust more to handle each of the following issues? The economy</i>	24
6	Table POL1_2: <i>Who do you trust more to handle each of the following issues? Jobs</i>	28
7	Table POL1_3: <i>Who do you trust more to handle each of the following issues? Health care .</i>	32
8	Table POL1_4: <i>Who do you trust more to handle each of the following issues? Immigration</i>	36
9	Table POL1_5: <i>Who do you trust more to handle each of the following issues? Climate change</i>	40
10	Table POL1_6: <i>Who do you trust more to handle each of the following issues? The environment</i>	44
11	Table POL1_7: <i>Who do you trust more to handle each of the following issues? Energy . . .</i>	48
12	Table POL1_8: <i>Who do you trust more to handle each of the following issues? Education . .</i>	52
13	Table POL1_9: <i>Who do you trust more to handle each of the following issues? National security</i>	56
14	Table POL1_10: <i>Who do you trust more to handle each of the following issues? Gun policy .</i>	60
15	Table POL1_11: <i>Who do you trust more to handle each of the following issues? Protecting Medicare and Social Security</i>	64
16	Table POL1_12: <i>Who do you trust more to handle each of the following issues? Coronavirus</i>	68
17	Table POL1_13: <i>Who do you trust more to handle each of the following issues? Voting rights</i>	72
18	Table POL2_1: <i>How important of a priority should each of the following be for Congress? Passing a healthcare reform bill</i>	76
19	Table POL2_2: <i>How important of a priority should each of the following be for Congress? Passing a bill to address climate change and its effects</i>	80
20	Table POL2_3: <i>How important of a priority should each of the following be for Congress? Passing a bill to reduce inequality</i>	84
21	Table POL2_4: <i>How important of a priority should each of the following be for Congress? Passing an infrastructure spending bill</i>	88
22	Table POL2_5: <i>How important of a priority should each of the following be for Congress? Passing an immigration reform bill</i>	92

23	Table POL2_6: <i>How important of a priority should each of the following be for Congress? Reducing the federal budget deficit</i>	96
24	Table POL2_7: <i>How important of a priority should each of the following be for Congress? Passing legislation placing additional restrictions on gun ownership</i>	100
25	Table POL2_8: <i>How important of a priority should each of the following be for Congress? Regulating tech companies</i>	104
26	Table POL2_9: <i>How important of a priority should each of the following be for Congress? Stimulating the economy to recover from the coronavirus pandemic</i>	108
27	Table POL2_10: <i>How important of a priority should each of the following be for Congress? Eliminating the legislative filibuster in the Senate</i>	112
28	Table POL2_11: <i>How important of a priority should each of the following be for Congress? Passing a bill to legalize marijuana</i>	116
29	Table POL2_12: <i>How important of a priority should each of the following be for Congress? Passing a bill to provide relief to Americans with student loan debt</i>	120
30	Table POL3: <i>As you may know, the filibuster rule of the U.S. Senate requires 60 senators to agree to allow a final vote on a piece of legislation. Based on what you know, do you support or oppose the Senate's filibuster rule?</i>	124
31	Table POL4: <i>On another topic... Generally speaking do you support or oppose Congress granting statehood to Washington, DC?</i>	128
32	Table POL5: <i>Generally speaking, do you support or oppose Congress granting statehood to Puerto Rico?</i>	132
33	Table POL6_1: <i>To what extent do you support or oppose the following? Requiring background checks for all gun purchasers</i>	136
34	Table POL6_2: <i>To what extent do you support or oppose the following? Getting rid of the 'Charleston loophole,' which allows gun dealers to complete sales after three days if the FBI has not yet completed the buyer's background check</i>	140
35	Table POL7_1: <i>How would you rate each of the following on their handling of the coronavirus? President Joe Biden</i>	144
36	Table POL7_2: <i>How would you rate each of the following on their handling of the coronavirus? Congress</i>	148
37	Table POL7_3: <i>How would you rate each of the following on their handling of the coronavirus? Congressional Democrats</i>	152
38	Table POL7_4: <i>How would you rate each of the following on their handling of the coronavirus? Congressional Republicans</i>	156
39	Table POL7_5: <i>How would you rate each of the following on their handling of the coronavirus? The World Health Organization (WHO)</i>	160

40 **Table POL7_6:** *How would you rate each of the following on their handling of the coronavirus? The Centers for Disease Control and Prevention (CDC)* 164

41 **Table POL7_7:** *How would you rate each of the following on their handling of the coronavirus? Your state’s governor* 168

42 **Table POL7_8:** *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* 172

43 **Table POL8:** *Would you support or oppose a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021?* 176

44 **Table POL9:** *Do you feel that a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021...?* 180

45 **Table POL10:** *Who do you feel is most responsible for the progress made on coronavirus relief package efforts?* 184

46 **Table POL11:** *Generally speaking, would you say you are more concerned about...* 188

47 **Table POL12:** *Currently, do you believe it’s more important for the government to address the:* 192

48 **Table POL13:** *Even if neither is exactly correct, which of the following comes closest to your opinion?* 196

49 **Table POL14:** *As you may know, in response to the coronavirus Americans have been encouraged to ‘social distance’ with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?* 200

50 **Table POL15:** *If there were no statewide COVID-19 health precautions (e.g., social distancing, mask mandates) where you lived, which of the following comes closest to how you would respond?* 204

51 **Table POL16_1:** *How much have you seen, read, or heard about the following? Many residents of Jackson, Mississippi, going three weeks without water following a winter storm* 209

52 **Table POL16_2:** *How much have you seen, read, or heard about the following? Governors in Texas and Mississippi ending their states’ mandates on mask wearing and allowing all businesses to reopen at full capacity* 213

53 **Table POL16_3:** *How much have you seen, read, or heard about the following? Former President Donald Trump and first lady Melania Trump getting vaccinated for COVID-19* 217

54 **Table POL16_4:** *How much have you seen, read, or heard about the following? The U.S. House of Representatives voting to pass President Biden’s \$1.9 trillion economic stimulus and COVID-19 relief bill* 221

55	Table POL16_5: <i>How much have you seen, read, or heard about the following? Dr. Seuss Enterprises pulling six of its books from publication due to their use of racist imagery</i>	225
56	Table POL16_6: <i>How much have you seen, read, or heard about the following? President Biden saying the U.S. is on track to have enough COVID-19 vaccines for every U.S. adult by the end of May</i>	229
57	Table POL16_7: <i>How much have you seen, read, or heard about the following? President Biden referring to recent decisions by governors in Mississippi and Texas to relax COVID-19 capacity restrictions and mask mandates as 'Neanderthal thinking'</i>	233
58	Table POL17: <i>As you may know, the governors of Texas and Mississippi announced they would be lifting mask mandates and rolling back COVID-19 health precautions in their state. Do you support or oppose states rolling back their COVID-19 health precautions?</i>	237
59	Table POL18: <i>As you may know, President Biden pledged to make the coronavirus vaccine available to all teachers by the end of March. Do you support or oppose Biden's announcement to prioritize teachers for vaccination?</i>	241
60	Table POL19: <i>As you may know, President Biden said that the United States is 'on track' to have enough coronavirus vaccines available for every American adult by the end of May. How likely do you think it is that coronavirus vaccines will be available to every American adult by the end of May?</i>	245
61	Table POL20: <i>As you may know, Mississippi is moving towards banning transgender athletes from participating on women's sports teams at the state's high schools and universities. Based on what you know, do you support or oppose banning transgender athletes from competing on women's sports teams?</i>	249
62	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>	253
63	Table POLx_2: <i>Favorability for Nancy Pelosi</i>	257
64	Table POLx_3: <i>Favorability for Charles Schumer</i>	261
65	Table POLx_4: <i>Favorability for Mike Pence</i>	265
66	Table POLx_5: <i>Favorability for Donald Trump</i>	269
67	Table POLx_6: <i>Favorability for Republicans in Congress</i>	273
68	Table POLx_7: <i>Favorability for Democrats in Congress</i>	277
69	Table POLx_9: <i>Favorability for Kevin McCarthy</i>	281
70	Table POLx_10: <i>Favorability for Joe Biden</i>	285

71	Table POLx_11: Favorability for Kamala Harris	289
72	Table POLx_12: Favorability for Andrew Cuomo	293
73	Summary Statistics of Survey Respondent Demographics	297

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	50%	(1000)	50%	(990)	1990
Gender: Male	53%	(498)	47%	(433)	931
Gender: Female	47%	(502)	53%	(556)	1059
Age: 18-34	57%	(286)	43%	(214)	500
Age: 35-44	58%	(176)	42%	(126)	302
Age: 45-64	46%	(332)	54%	(393)	725
Age: 65+	45%	(206)	55%	(257)	463
GenZers: 1997-2012	54%	(93)	46%	(79)	172
Millennials: 1981-1996	59%	(314)	41%	(222)	535
GenXers: 1965-1980	50%	(239)	50%	(234)	473
Baby Boomers: 1946-1964	44%	(321)	56%	(406)	727
PID: Dem (no lean)	76%	(645)	24%	(199)	844
PID: Ind (no lean)	42%	(238)	58%	(327)	565
PID: Rep (no lean)	20%	(118)	80%	(463)	581
PID/Gender: Dem Men	81%	(303)	19%	(70)	373
PID/Gender: Dem Women	73%	(342)	27%	(129)	471
PID/Gender: Ind Men	46%	(128)	54%	(150)	277
PID/Gender: Ind Women	38%	(110)	62%	(178)	288
PID/Gender: Rep Men	24%	(67)	76%	(214)	281
PID/Gender: Rep Women	17%	(50)	83%	(249)	300
Ideo: Liberal (1-3)	77%	(492)	23%	(146)	638
Ideo: Moderate (4)	55%	(313)	45%	(258)	571
Ideo: Conservative (5-7)	23%	(162)	77%	(535)	697
Educ: < College	45%	(567)	55%	(685)	1252
Educ: Bachelors degree	58%	(271)	42%	(200)	471
Educ: Post-grad	61%	(163)	39%	(105)	268
Income: Under 50k	48%	(497)	52%	(533)	1031
Income: 50k-100k	49%	(300)	51%	(308)	607
Income: 100k+	58%	(203)	42%	(149)	352

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	50%	(1000)	50%	(990)	1990
Ethnicity: White	47%	(762)	53%	(847)	1610
Ethnicity: Hispanic	58%	(113)	42%	(80)	193
Ethnicity: Black	68%	(171)	32%	(82)	252
Ethnicity: Other	52%	(67)	48%	(61)	128
All Christian	49%	(492)	51%	(519)	1011
All Non-Christian	79%	(86)	21%	(23)	108
Atheist	65%	(65)	35%	(35)	100
Agnostic/Nothing in particular	48%	(224)	52%	(240)	464
Something Else	44%	(134)	56%	(173)	307
Religious Non-Protestant/Catholic	71%	(86)	29%	(35)	121
Evangelical	48%	(272)	52%	(300)	572
Non-Evangelical	48%	(341)	52%	(371)	712
Community: Urban	66%	(369)	34%	(186)	555
Community: Suburban	47%	(443)	53%	(491)	935
Community: Rural	38%	(188)	62%	(312)	500
Employ: Private Sector	57%	(382)	43%	(283)	666
Employ: Government	54%	(64)	46%	(54)	119
Employ: Self-Employed	44%	(75)	56%	(96)	171
Employ: Homemaker	48%	(58)	52%	(63)	121
Employ: Student	48%	(28)	52%	(30)	57
Employ: Retired	45%	(228)	55%	(277)	505
Employ: Unemployed	42%	(102)	58%	(138)	240
Employ: Other	57%	(64)	43%	(48)	111
Military HH: Yes	44%	(143)	56%	(179)	321
Military HH: No	51%	(857)	49%	(811)	1669
RD/WT: Right Direction	100%	(1000)	—	(0)	1000
RD/WT: Wrong Track	—	(0)	100%	(990)	990
Biden Job Approve	78%	(919)	22%	(263)	1182
Biden Job Disapprove	7%	(52)	93%	(676)	728

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	50%	(1000)	50%	(990)	1990
Biden Job Strongly Approve	88%	(625)	12%	(89)	714
Biden Job Somewhat Approve	63%	(294)	37%	(174)	468
Biden Job Somewhat Disapprove	13%	(27)	87%	(176)	203
Biden Job Strongly Disapprove	5%	(25)	95%	(500)	525
Favorable of Biden	77%	(890)	23%	(263)	1153
Unfavorable of Biden	10%	(78)	90%	(686)	764
Very Favorable of Biden	85%	(580)	15%	(101)	681
Somewhat Favorable of Biden	66%	(311)	34%	(162)	472
Somewhat Unfavorable of Biden	22%	(42)	78%	(149)	191
Very Unfavorable of Biden	6%	(36)	94%	(537)	573
#1 Issue: Economy	44%	(341)	56%	(431)	773
#1 Issue: Security	33%	(80)	67%	(161)	242
#1 Issue: Health Care	67%	(223)	33%	(110)	333
#1 Issue: Medicare / Social Security	48%	(130)	52%	(140)	270
#1 Issue: Women's Issues	70%	(49)	30%	(21)	71
#1 Issue: Education	56%	(44)	44%	(35)	79
#1 Issue: Energy	59%	(54)	41%	(37)	92
#1 Issue: Other	59%	(78)	41%	(53)	131
2020 Vote: Joe Biden	76%	(803)	24%	(247)	1049
2020 Vote: Donald Trump	16%	(113)	84%	(595)	709
2020 Vote: Other	28%	(15)	72%	(40)	55
2020 Vote: Didn't Vote	39%	(68)	61%	(108)	176
2018 House Vote: Democrat	76%	(595)	24%	(186)	781
2018 House Vote: Republican	20%	(118)	80%	(471)	590
2018 House Vote: Someone else	27%	(17)	73%	(45)	61
2016 Vote: Hillary Clinton	78%	(584)	22%	(163)	747
2016 Vote: Donald Trump	20%	(131)	80%	(529)	660
2016 Vote: Other	42%	(46)	58%	(63)	108
2016 Vote: Didn't Vote	50%	(239)	50%	(236)	474
Voted in 2014: Yes	51%	(651)	49%	(634)	1285
Voted in 2014: No	49%	(349)	51%	(356)	705

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	50%	(1000)	50%	(990)	1990
4-Region: Northeast	59%	(211)	41%	(144)	355
4-Region: Midwest	46%	(208)	54%	(249)	457
4-Region: South	45%	(336)	55%	(407)	743
4-Region: West	56%	(245)	44%	(190)	435
Party: Democrat/Leans Democrat	76%	(774)	24%	(249)	1023
Party: Republican/Leans Republican	20%	(137)	80%	(562)	700

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

Table nr2b: Do you approve or disapprove of the job Joe Biden is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	36%	(714)	24%	(468)	10%	(203)	26%	(525)	4%	(80)	1990
Gender: Male	38%	(351)	22%	(202)	11%	(102)	27%	(254)	2%	(23)	931
Gender: Female	34%	(363)	25%	(266)	10%	(101)	26%	(271)	5%	(57)	1059
Age: 18-34	37%	(186)	32%	(160)	11%	(54)	15%	(73)	5%	(27)	500
Age: 35-44	40%	(122)	27%	(81)	9%	(26)	19%	(58)	5%	(16)	302
Age: 45-64	33%	(240)	20%	(148)	10%	(75)	32%	(235)	4%	(27)	725
Age: 65+	36%	(165)	17%	(80)	10%	(48)	34%	(160)	2%	(10)	463
GenZers: 1997-2012	31%	(54)	36%	(63)	10%	(18)	15%	(26)	7%	(11)	172
Millennials: 1981-1996	40%	(216)	29%	(155)	10%	(55)	16%	(83)	5%	(26)	535
GenXers: 1965-1980	36%	(169)	20%	(96)	9%	(41)	29%	(138)	6%	(29)	473
Baby Boomers: 1946-1964	35%	(252)	20%	(144)	11%	(78)	34%	(245)	1%	(8)	727
PID: Dem (no lean)	65%	(547)	27%	(227)	4%	(32)	2%	(19)	2%	(19)	844
PID: Ind (no lean)	23%	(130)	32%	(179)	14%	(78)	23%	(132)	8%	(45)	565
PID: Rep (no lean)	6%	(37)	11%	(62)	16%	(92)	64%	(374)	3%	(16)	581
PID/Gender: Dem Men	67%	(252)	25%	(91)	4%	(14)	3%	(10)	2%	(6)	373
PID/Gender: Dem Women	63%	(295)	29%	(135)	4%	(18)	2%	(9)	3%	(13)	471
PID/Gender: Ind Men	27%	(74)	30%	(83)	12%	(34)	26%	(71)	5%	(15)	277
PID/Gender: Ind Women	20%	(56)	33%	(96)	15%	(45)	21%	(61)	11%	(31)	288
PID/Gender: Rep Men	9%	(25)	10%	(27)	19%	(54)	61%	(172)	1%	(3)	281
PID/Gender: Rep Women	4%	(12)	12%	(35)	13%	(38)	67%	(201)	4%	(13)	300
Ideo: Liberal (1-3)	61%	(390)	30%	(192)	4%	(25)	3%	(19)	2%	(12)	638
Ideo: Moderate (4)	38%	(215)	32%	(183)	13%	(74)	13%	(76)	4%	(23)	571
Ideo: Conservative (5-7)	13%	(93)	10%	(70)	14%	(101)	60%	(419)	2%	(14)	697
Educ: < College	32%	(404)	24%	(295)	11%	(136)	28%	(353)	5%	(63)	1252
Educ: Bachelors degree	39%	(185)	25%	(118)	9%	(42)	24%	(111)	3%	(15)	471
Educ: Post-grad	47%	(126)	21%	(55)	9%	(25)	23%	(61)	1%	(2)	268
Income: Under 50k	36%	(367)	22%	(231)	11%	(112)	26%	(266)	5%	(54)	1031
Income: 50k-100k	34%	(206)	26%	(158)	10%	(60)	27%	(167)	3%	(18)	607
Income: 100k+	40%	(141)	22%	(79)	9%	(31)	26%	(93)	2%	(8)	352
Ethnicity: White	34%	(553)	21%	(333)	11%	(178)	31%	(493)	3%	(52)	1610
Ethnicity: Hispanic	40%	(77)	29%	(56)	11%	(22)	16%	(32)	3%	(6)	193
Ethnicity: Black	49%	(123)	36%	(92)	3%	(8)	3%	(8)	9%	(22)	252

Continued on next page

Table nr2b: Do you approve or disapprove of the job Joe Biden is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	36%	(714)	24%	(468)	10%	(203)	26%	(525)	4%	(80)	1990
Ethnicity: Other	30%	(38)	34%	(43)	13%	(17)	19%	(24)	4%	(6)	128
All Christian	36%	(360)	20%	(205)	9%	(95)	32%	(328)	2%	(23)	1011
All Non-Christian	57%	(61)	25%	(27)	6%	(6)	8%	(8)	5%	(6)	108
Atheist	50%	(50)	31%	(31)	10%	(10)	8%	(8)	2%	(2)	100
Agnostic/Nothing in particular	32%	(147)	30%	(138)	13%	(61)	19%	(89)	6%	(29)	464
Something Else	31%	(96)	22%	(67)	10%	(30)	30%	(92)	7%	(21)	307
Religious Non-Protestant/Catholic	51%	(62)	24%	(29)	7%	(8)	13%	(16)	5%	(6)	121
Evangelical	35%	(198)	17%	(99)	10%	(57)	34%	(192)	5%	(26)	572
Non-Evangelical	35%	(251)	23%	(163)	9%	(66)	30%	(216)	2%	(16)	712
Community: Urban	47%	(259)	27%	(152)	8%	(45)	13%	(72)	5%	(27)	555
Community: Suburban	35%	(327)	24%	(222)	11%	(100)	27%	(249)	4%	(36)	935
Community: Rural	26%	(128)	19%	(94)	11%	(57)	41%	(204)	3%	(17)	500
Employ: Private Sector	39%	(257)	26%	(170)	10%	(66)	23%	(153)	3%	(20)	666
Employ: Government	37%	(44)	27%	(32)	10%	(11)	21%	(25)	5%	(6)	119
Employ: Self-Employed	31%	(52)	24%	(41)	8%	(14)	33%	(57)	4%	(6)	171
Employ: Homemaker	35%	(43)	25%	(30)	8%	(9)	31%	(37)	1%	(2)	121
Employ: Student	33%	(19)	38%	(22)	12%	(7)	12%	(7)	5%	(3)	57
Employ: Retired	34%	(174)	19%	(97)	10%	(52)	34%	(171)	2%	(11)	505
Employ: Unemployed	33%	(80)	23%	(55)	14%	(33)	20%	(49)	10%	(23)	240
Employ: Other	42%	(47)	18%	(20)	8%	(9)	23%	(26)	8%	(9)	111
Military HH: Yes	29%	(92)	19%	(60)	9%	(30)	40%	(127)	4%	(12)	321
Military HH: No	37%	(622)	24%	(408)	10%	(173)	24%	(398)	4%	(68)	1669
RD/WT: Right Direction	62%	(625)	29%	(294)	3%	(27)	2%	(25)	3%	(29)	1000
RD/WT: Wrong Track	9%	(89)	18%	(174)	18%	(176)	51%	(500)	5%	(51)	990
Biden Job Approve	60%	(714)	40%	(468)	—	(0)	—	(0)	—	(0)	1182
Biden Job Disapprove	—	(0)	—	(0)	28%	(203)	72%	(525)	—	(0)	728
Biden Job Strongly Approve	100%	(714)	—	(0)	—	(0)	—	(0)	—	(0)	714
Biden Job Somewhat Approve	—	(0)	100%	(468)	—	(0)	—	(0)	—	(0)	468
Biden Job Somewhat Disapprove	—	(0)	—	(0)	100%	(203)	—	(0)	—	(0)	203
Biden Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(525)	—	(0)	525

Continued on next page

Table nr2b: Do you approve or disapprove of the job Joe Biden is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	36%	(714)	24%	(468)	10%	(203)	26%	(525)	4%	(80)	1990
Favorable of Biden	60%	(688)	36%	(413)	2%	(20)	1%	(12)	2%	(20)	1153
Unfavorable of Biden	2%	(17)	5%	(40)	24%	(180)	66%	(505)	3%	(22)	764
Very Favorable of Biden	90%	(609)	7%	(50)	1%	(7)	2%	(11)	1%	(4)	681
Somewhat Favorable of Biden	17%	(78)	77%	(363)	3%	(12)	—	(2)	3%	(16)	472
Somewhat Unfavorable of Biden	6%	(12)	18%	(33)	66%	(126)	5%	(9)	6%	(11)	191
Very Unfavorable of Biden	1%	(5)	1%	(7)	9%	(54)	87%	(496)	2%	(11)	573
#1 Issue: Economy	30%	(230)	23%	(175)	13%	(100)	30%	(231)	5%	(36)	773
#1 Issue: Security	20%	(48)	13%	(32)	12%	(28)	53%	(128)	2%	(6)	242
#1 Issue: Health Care	50%	(165)	31%	(103)	6%	(19)	8%	(28)	5%	(18)	333
#1 Issue: Medicare / Social Security	40%	(109)	20%	(54)	10%	(27)	26%	(71)	3%	(9)	270
#1 Issue: Women's Issues	52%	(37)	29%	(21)	7%	(5)	8%	(6)	4%	(3)	71
#1 Issue: Education	40%	(32)	39%	(31)	4%	(3)	14%	(11)	3%	(2)	79
#1 Issue: Energy	41%	(38)	29%	(27)	9%	(8)	15%	(14)	6%	(6)	92
#1 Issue: Other	42%	(55)	19%	(26)	9%	(12)	28%	(37)	1%	(1)	131
2020 Vote: Joe Biden	62%	(650)	32%	(335)	3%	(31)	1%	(15)	2%	(19)	1049
2020 Vote: Donald Trump	5%	(33)	10%	(74)	17%	(122)	65%	(462)	2%	(18)	709
2020 Vote: Other	5%	(3)	25%	(14)	22%	(12)	30%	(16)	18%	(10)	55
2020 Vote: Didn't Vote	16%	(28)	25%	(45)	21%	(38)	18%	(32)	19%	(34)	176
2018 House Vote: Democrat	64%	(497)	27%	(212)	5%	(39)	3%	(21)	2%	(12)	781
2018 House Vote: Republican	8%	(48)	12%	(69)	15%	(91)	62%	(368)	2%	(14)	590
2018 House Vote: Someone else	11%	(7)	25%	(15)	22%	(14)	26%	(16)	15%	(9)	61
2016 Vote: Hillary Clinton	66%	(495)	26%	(195)	3%	(26)	2%	(15)	2%	(16)	747
2016 Vote: Donald Trump	8%	(52)	12%	(78)	17%	(111)	61%	(403)	2%	(15)	660
2016 Vote: Other	24%	(26)	36%	(39)	13%	(14)	23%	(25)	4%	(5)	108
2016 Vote: Didn't Vote	30%	(140)	33%	(157)	11%	(52)	17%	(81)	9%	(45)	474
Voted in 2014: Yes	39%	(503)	20%	(258)	9%	(120)	29%	(374)	2%	(30)	1285
Voted in 2014: No	30%	(211)	30%	(210)	12%	(83)	21%	(150)	7%	(50)	705
4-Region: Northeast	42%	(149)	26%	(92)	11%	(39)	18%	(63)	3%	(12)	355
4-Region: Midwest	30%	(139)	24%	(109)	10%	(47)	32%	(145)	4%	(18)	457
4-Region: South	33%	(244)	23%	(169)	9%	(69)	31%	(227)	5%	(34)	743
4-Region: West	42%	(183)	22%	(97)	11%	(48)	21%	(90)	4%	(16)	435

Continued on next page

Table nr2b: Do you approve or disapprove of the job Joe Biden is doing as President?

Demographic	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	Don't Know / No Opinion	Total N
Registered Voters	36% (714)	24% (468)	10% (203)	26% (525)	4% (80)	1990
Party: Democrat/Leans Democrat	62% (635)	30% (309)	4% (37)	2% (21)	2% (22)	1023
Party: Republican/Leans Republican	6% (43)	12% (85)	16% (114)	63% (437)	3% (20)	700

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

Table nr2bNET: Do you approve or disapprove of the job Joe Biden is doing as President?

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	59%	(1182)	37%	(728)	4%	(80)	1990
Gender: Male	59%	(553)	38%	(355)	2%	(23)	931
Gender: Female	59%	(629)	35%	(372)	5%	(57)	1059
Age: 18-34	69%	(346)	25%	(126)	5%	(27)	500
Age: 35-44	67%	(203)	28%	(84)	5%	(16)	302
Age: 45-64	54%	(388)	43%	(310)	4%	(27)	725
Age: 65+	53%	(245)	45%	(208)	2%	(10)	463
GenZers: 1997-2012	68%	(117)	26%	(44)	7%	(11)	172
Millennials: 1981-1996	69%	(371)	26%	(138)	5%	(26)	535
GenXers: 1965-1980	56%	(265)	38%	(180)	6%	(29)	473
Baby Boomers: 1946-1964	55%	(397)	44%	(322)	1%	(8)	727
PID: Dem (no lean)	92%	(773)	6%	(52)	2%	(19)	844
PID: Ind (no lean)	55%	(309)	37%	(210)	8%	(45)	565
PID: Rep (no lean)	17%	(100)	80%	(466)	3%	(16)	581
PID/Gender: Dem Men	92%	(343)	6%	(24)	2%	(6)	373
PID/Gender: Dem Women	91%	(430)	6%	(28)	3%	(13)	471
PID/Gender: Ind Men	57%	(157)	38%	(105)	5%	(15)	277
PID/Gender: Ind Women	53%	(152)	36%	(105)	11%	(31)	288
PID/Gender: Rep Men	19%	(52)	80%	(226)	1%	(3)	281
PID/Gender: Rep Women	16%	(47)	80%	(240)	4%	(13)	300
Ideo: Liberal (1-3)	91%	(582)	7%	(44)	2%	(12)	638
Ideo: Moderate (4)	70%	(398)	26%	(150)	4%	(23)	571
Ideo: Conservative (5-7)	23%	(163)	75%	(520)	2%	(14)	697
Educ: < College	56%	(699)	39%	(489)	5%	(63)	1252
Educ: Bachelors degree	64%	(303)	32%	(153)	3%	(15)	471
Educ: Post-grad	67%	(181)	32%	(85)	1%	(2)	268
Income: Under 50k	58%	(599)	37%	(378)	5%	(54)	1031
Income: 50k-100k	60%	(363)	37%	(226)	3%	(18)	607
Income: 100k+	62%	(220)	35%	(124)	2%	(8)	352
Ethnicity: White	55%	(886)	42%	(671)	3%	(52)	1610
Ethnicity: Hispanic	69%	(133)	28%	(54)	3%	(6)	193
Ethnicity: Black	85%	(215)	6%	(15)	9%	(22)	252

Continued on next page

Table nr2bNET: Do you approve or disapprove of the job Joe Biden is doing as President?

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
Registered Voters	59%	(1182)	37%	(728)	4%	(80)	1990
Ethnicity: Other	63%	(81)	32%	(41)	4%	(6)	128
All Christian	56%	(565)	42%	(423)	2%	(23)	1011
All Non-Christian	81%	(88)	14%	(15)	5%	(6)	108
Atheist	81%	(81)	18%	(18)	2%	(2)	100
Agnostic/Nothing in particular	61%	(285)	32%	(150)	6%	(29)	464
Something Else	53%	(163)	40%	(122)	7%	(21)	307
Religious Non-Protestant/Catholic	76%	(91)	20%	(24)	5%	(6)	121
Evangelical	52%	(297)	43%	(249)	5%	(26)	572
Non-Evangelical	58%	(414)	40%	(282)	2%	(16)	712
Community: Urban	74%	(411)	21%	(117)	5%	(27)	555
Community: Suburban	59%	(549)	37%	(349)	4%	(36)	935
Community: Rural	44%	(221)	52%	(261)	3%	(17)	500
Employ: Private Sector	64%	(427)	33%	(219)	3%	(20)	666
Employ: Government	64%	(76)	30%	(36)	5%	(6)	119
Employ: Self-Employed	55%	(93)	42%	(71)	4%	(6)	171
Employ: Homemaker	60%	(73)	39%	(47)	1%	(2)	121
Employ: Student	70%	(40)	24%	(14)	5%	(3)	57
Employ: Retired	54%	(270)	44%	(224)	2%	(11)	505
Employ: Unemployed	56%	(136)	34%	(82)	10%	(23)	240
Employ: Other	60%	(67)	32%	(35)	8%	(9)	111
Military HH: Yes	47%	(153)	49%	(157)	4%	(12)	321
Military HH: No	62%	(1029)	34%	(571)	4%	(68)	1669
RD/WT: Right Direction	92%	(919)	5%	(52)	3%	(29)	1000
RD/WT: Wrong Track	27%	(263)	68%	(676)	5%	(51)	990
Biden Job Approve	100%	(1182)	—	(0)	—	(0)	1182
Biden Job Disapprove	—	(0)	100%	(728)	—	(0)	728
Biden Job Strongly Approve	100%	(714)	—	(0)	—	(0)	714
Biden Job Somewhat Approve	100%	(468)	—	(0)	—	(0)	468
Biden Job Somewhat Disapprove	—	(0)	100%	(203)	—	(0)	203
Biden Job Strongly Disapprove	—	(0)	100%	(525)	—	(0)	525

Continued on next page

Table nr2bNET: Do you approve or disapprove of the job Joe Biden is doing as President?

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
Registered Voters	59%	(1182)	37%	(728)	4%	(80)	1990
Favorable of Biden	96%	(1101)	3%	(32)	2%	(20)	1153
Unfavorable of Biden	7%	(57)	90%	(685)	3%	(22)	764
Very Favorable of Biden	97%	(659)	3%	(18)	1%	(4)	681
Somewhat Favorable of Biden	94%	(442)	3%	(14)	3%	(16)	472
Somewhat Unfavorable of Biden	24%	(46)	70%	(135)	6%	(11)	191
Very Unfavorable of Biden	2%	(12)	96%	(550)	2%	(11)	573
#1 Issue: Economy	52%	(405)	43%	(331)	5%	(36)	773
#1 Issue: Security	33%	(80)	65%	(156)	2%	(6)	242
#1 Issue: Health Care	81%	(268)	14%	(47)	5%	(18)	333
#1 Issue: Medicare / Social Security	60%	(163)	36%	(98)	3%	(9)	270
#1 Issue: Women's Issues	81%	(57)	15%	(11)	4%	(3)	71
#1 Issue: Education	80%	(63)	18%	(14)	3%	(2)	79
#1 Issue: Energy	70%	(65)	24%	(22)	6%	(6)	92
#1 Issue: Other	62%	(81)	37%	(49)	1%	(1)	131
2020 Vote: Joe Biden	94%	(985)	4%	(46)	2%	(19)	1049
2020 Vote: Donald Trump	15%	(107)	82%	(584)	2%	(18)	709
2020 Vote: Other	30%	(17)	52%	(29)	18%	(10)	55
2020 Vote: Didn't Vote	41%	(73)	39%	(69)	19%	(34)	176
2018 House Vote: Democrat	91%	(709)	8%	(60)	2%	(12)	781
2018 House Vote: Republican	20%	(117)	78%	(459)	2%	(14)	590
2018 House Vote: Someone else	36%	(22)	48%	(30)	15%	(9)	61
2016 Vote: Hillary Clinton	92%	(690)	6%	(41)	2%	(16)	747
2016 Vote: Donald Trump	20%	(130)	78%	(515)	2%	(15)	660
2016 Vote: Other	60%	(65)	36%	(39)	4%	(5)	108
2016 Vote: Didn't Vote	63%	(297)	28%	(133)	9%	(45)	474
Voted in 2014: Yes	59%	(760)	38%	(494)	2%	(30)	1285
Voted in 2014: No	60%	(422)	33%	(234)	7%	(50)	705
4-Region: Northeast	68%	(241)	29%	(102)	3%	(12)	355
4-Region: Midwest	54%	(248)	42%	(191)	4%	(18)	457
4-Region: South	56%	(413)	40%	(296)	5%	(34)	743
4-Region: West	64%	(280)	32%	(138)	4%	(16)	435

Continued on next page

Table nr2bNET: Do you approve or disapprove of the job Joe Biden is doing as President?

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
Registered Voters	59%	(1182)	37%	(728)	4%	(80)	1990
Party: Democrat/Leans Democrat	92%	(943)	6%	(58)	2%	(22)	1023
Party: Republican/Leans Republican	18%	(128)	79%	(551)	3%	(20)	700

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 electricity/gasoline, or renewables	Other:	Total N
Registered Voters	39%(773)	12%(242)	17%(333)	14%(270)	4% (71)	4% (79)	5% (92)	7% (131)	1990
Gender: Male	39%(359)	14%(134)	17%(158)	12%(107)	2% (15)	4% (40)	5% (50)	7% (68)	931
Gender: Female	39%(414)	10%(108)	17%(175)	15%(163)	5% (55)	4% (39)	4% (41)	6% (63)	1059
Age: 18-34	40%(199)	10% (50)	20%(101)	2% (9)	8% (39)	10% (51)	7% (36)	3% (14)	500
Age: 35-44	51%(153)	10% (30)	17% (51)	3% (10)	4% (12)	6% (17)	5% (16)	4% (13)	302
Age: 45-64	43%(310)	13% (97)	18%(130)	12% (88)	2% (12)	1% (10)	3% (24)	8% (54)	725
Age: 65+	24% (111)	14% (64)	11% (51)	35%(163)	2% (8)	— (1)	3% (15)	11% (50)	463
GenZers: 1997-2012	34% (58)	9% (16)	19% (33)	2% (4)	11% (20)	15% (26)	6% (11)	2% (4)	172
Millennials: 1981-1996	47%(249)	10% (55)	19% (99)	2% (9)	4% (24)	7% (40)	7% (38)	4% (21)	535
GenXers: 1965-1980	48%(226)	13% (60)	22%(103)	5% (24)	3% (14)	2% (8)	3% (15)	5% (24)	473
Baby Boomers: 1946-1964	31%(224)	13% (94)	13% (92)	28%(201)	1% (11)	1% (4)	3% (25)	10% (76)	727
PID: Dem (no lean)	33%(282)	6% (49)	24%(201)	14%(121)	5% (42)	5% (45)	5% (43)	7% (61)	844
PID: Ind (no lean)	41%(229)	11% (63)	17% (94)	12% (67)	3% (16)	4% (20)	5% (29)	8% (46)	565
PID: Rep (no lean)	45% (261)	22% (130)	6% (37)	14% (81)	2% (13)	2% (14)	3% (20)	4% (24)	581
PID/Gender: Dem Men	35% (129)	9% (32)	24% (91)	10% (39)	3% (10)	6% (22)	5% (19)	8% (31)	373
PID/Gender: Dem Women	32% (153)	4% (17)	23% (110)	18% (82)	7% (32)	5% (23)	5% (24)	6% (30)	471
PID/Gender: Ind Men	40% (110)	15% (41)	17% (47)	10% (29)	2% (4)	4% (10)	5% (15)	8% (22)	277
PID/Gender: Ind Women	42% (120)	7% (22)	17% (48)	13% (39)	4% (12)	4% (10)	5% (14)	8% (24)	288
PID/Gender: Rep Men	43% (120)	22% (61)	7% (20)	14% (40)	— (1)	3% (8)	6% (16)	6% (16)	281
PID/Gender: Rep Women	47% (142)	23% (69)	6% (17)	14% (42)	4% (12)	2% (6)	1% (4)	3% (8)	300
Ideo: Liberal (1-3)	32%(203)	5% (33)	25%(159)	13% (81)	6% (37)	5% (29)	7% (45)	8% (50)	638
Ideo: Moderate (4)	40%(230)	9% (50)	18%(104)	14% (81)	2% (11)	5% (30)	4% (25)	7% (41)	571
Ideo: Conservative (5-7)	44%(308)	22% (155)	8% (55)	14% (96)	3% (20)	2% (12)	2% (17)	5% (35)	697

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	39%(773)	12%(242)	17%(333)	14%(270)	4% (71)	4% (79)	5% (92)	7% (131)	1990
Educ: < College	36%(454)	11%(144)	15%(194)	17% (213)	4% (51)	4% (51)	4% (56)	7% (90)	1252
Educ: Bachelors degree	43%(203)	13% (63)	19% (91)	7% (34)	3% (14)	4% (18)	5% (22)	5% (26)	471
Educ: Post-grad	43% (115)	13% (35)	18% (49)	9% (23)	2% (6)	4% (10)	5% (14)	6% (16)	268
Income: Under 50k	34%(353)	10%(105)	16%(163)	19%(196)	5% (48)	4% (46)	4% (46)	7% (74)	1031
Income: 50k-100k	42%(256)	14% (84)	19% (116)	9% (57)	2% (14)	2% (13)	5% (27)	7% (41)	607
Income: 100k+	47%(164)	15% (53)	16% (55)	5% (17)	2% (8)	6% (20)	5% (19)	5% (17)	352
Ethnicity: White	38%(609)	13% (215)	17%(273)	15%(237)	3% (51)	3% (51)	5% (78)	6% (95)	1610
Ethnicity: Hispanic	46% (88)	4% (8)	18% (34)	8% (16)	3% (5)	10% (20)	5% (10)	5% (10)	193
Ethnicity: Black	44% (110)	5% (12)	17% (43)	8% (20)	6% (16)	7% (17)	3% (6)	10% (26)	252
Ethnicity: Other	41% (53)	11% (14)	13% (17)	10% (13)	3% (4)	8% (10)	6% (8)	7% (9)	128
All Christian	36%(368)	15% (153)	16% (159)	16% (157)	3% (30)	4% (36)	4% (44)	6% (64)	1011
All Non-Christian	33% (36)	19% (20)	20% (21)	14% (16)	2% (2)	4% (4)	4% (4)	4% (5)	108
Atheist	37% (37)	2% (2)	26% (26)	7% (7)	8% (8)	4% (4)	8% (8)	9% (9)	100
Agnostic/Nothing in particular	41% (188)	9% (41)	19% (88)	11% (51)	5% (22)	4% (17)	5% (22)	8% (36)	464
Something Else	47% (143)	9% (26)	13% (39)	13% (40)	3% (9)	6% (17)	5% (14)	6% (18)	307
Religious Non-Protestant/Catholic	36% (43)	17% (21)	18% (22)	14% (17)	2% (2)	5% (6)	4% (4)	4% (5)	121
Evangelical	41%(233)	13% (74)	15% (85)	14% (77)	3% (20)	5% (31)	4% (22)	5% (30)	572
Non-Evangelical	37%(262)	14%(100)	16% (111)	16% (117)	3% (18)	2% (18)	5% (34)	7% (51)	712
Community: Urban	39% (218)	13% (72)	16% (91)	10% (57)	4% (25)	5% (28)	6% (31)	6% (33)	555
Community: Suburban	37%(346)	11%(106)	19%(176)	14%(127)	3% (32)	4% (38)	5% (44)	7% (65)	935
Community: Rural	42%(208)	13% (63)	13% (66)	17% (86)	3% (14)	3% (13)	3% (17)	7% (33)	500

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	39%(773)	12%(242)	17%(333)	14%(270)	4% (71)	4% (79)	5% (92)	7% (131)	1990
Employ: Private Sector	47%(314)	11% (74)	18% (119)	7% (44)	4% (26)	4% (26)	5% (32)	5% (31)	666
Employ: Government	35% (42)	18% (21)	21% (25)	2% (2)	5% (5)	10% (12)	7% (8)	3% (4)	119
Employ: Self-Employed	44% (74)	16% (27)	16% (28)	5% (9)	2% (3)	2% (3)	6% (10)	9% (16)	171
Employ: Homemaker	36% (43)	6% (7)	26% (31)	15% (18)	2% (3)	5% (6)	4% (5)	7% (8)	121
Employ: Student	30% (17)	7% (4)	16% (9)	2% (1)	7% (4)	24% (14)	13% (7)	1% (1)	57
Employ: Retired	25% (128)	16% (79)	12% (61)	32% (163)	1% (6)	1% (4)	3% (17)	9% (48)	505
Employ: Unemployed	44%(107)	7% (17)	16% (39)	10% (24)	8% (20)	3% (8)	4% (10)	7% (17)	240
Employ: Other	43% (47)	12% (13)	19% (21)	9% (10)	3% (3)	6% (6)	2% (3)	7% (7)	111
Military HH: Yes	32%(103)	18% (59)	13% (42)	20% (63)	2% (7)	1% (4)	4% (14)	9% (28)	321
Military HH: No	40%(669)	11% (183)	17% (291)	12%(207)	4% (63)	5% (75)	5% (78)	6% (103)	1669
RD/WT: Right Direction	34% (341)	8% (80)	22%(223)	13% (130)	5% (49)	4% (44)	5% (54)	8% (78)	1000
RD/WT: Wrong Track	44% (431)	16% (161)	11% (110)	14%(140)	2% (21)	4% (35)	4% (37)	5% (53)	990
Biden Job Approve	34%(405)	7% (80)	23%(268)	14% (163)	5% (57)	5% (63)	5% (65)	7% (81)	1182
Biden Job Disapprove	46% (331)	21% (156)	6% (47)	13% (98)	1% (11)	2% (14)	3% (22)	7% (49)	728
Biden Job Strongly Approve	32%(230)	7% (48)	23%(165)	15% (109)	5% (37)	4% (32)	5% (38)	8% (55)	714
Biden Job Somewhat Approve	37% (175)	7% (32)	22%(103)	12% (54)	4% (21)	7% (31)	6% (27)	5% (26)	468
Biden Job Somewhat Disapprove	49% (100)	14% (28)	9% (19)	13% (27)	2% (5)	2% (3)	4% (8)	6% (12)	203
Biden Job Strongly Disapprove	44% (231)	24% (128)	5% (28)	14% (71)	1% (6)	2% (11)	3% (14)	7% (37)	525
Favorable of Biden	34%(395)	7% (81)	23%(267)	14% (164)	5% (52)	5% (54)	5% (59)	7% (80)	1153
Unfavorable of Biden	46%(349)	20% (156)	7% (53)	13% (103)	1% (11)	3% (20)	3% (23)	7% (50)	764
Very Favorable of Biden	33%(227)	7% (46)	22% (151)	16% (108)	5% (34)	5% (32)	4% (30)	8% (53)	681
Somewhat Favorable of Biden	36% (168)	7% (35)	25% (117)	12% (57)	4% (18)	5% (22)	6% (28)	6% (27)	472
Somewhat Unfavorable of Biden	51% (98)	13% (25)	10% (20)	13% (24)	1% (2)	4% (7)	4% (8)	4% (7)	191
Very Unfavorable of Biden	44%(250)	23% (131)	6% (34)	14% (78)	2% (9)	2% (12)	3% (15)	8% (43)	573

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, 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	39%(773)	12%(242)	17%(333)	14%(270)	4% (71)	4% (79)	5% (92)	7% (131)	1990
#1 Issue: Economy	100%(773)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	773
#1 Issue: Security	— (0)	100%(242)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	242
#1 Issue: Health Care	— (0)	— (0)	100%(333)	— (0)	— (0)	— (0)	— (0)	— (0)	333
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100%(270)	— (0)	— (0)	— (0)	— (0)	270
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (71)	— (0)	— (0)	— (0)	71
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100% (79)	— (0)	— (0)	79
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (92)	— (0)	92
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (131)	131
2020 Vote: Joe Biden	35%(363)	6% (65)	23%(246)	14%(144)	4% (44)	5% (48)	6% (59)	8% (81)	1049
2020 Vote: Donald Trump	44% (312)	22% (156)	6% (43)	16% (111)	2% (13)	3% (18)	2% (16)	6% (40)	709
2020 Vote: Other	46% (26)	3% (1)	23% (13)	6% (3)	3% (2)	2% (1)	13% (7)	4% (2)	55
2020 Vote: Didn’t Vote	41% (73)	11% (19)	17% (31)	7% (12)	7% (12)	7% (12)	5% (9)	5% (8)	176
2018 House Vote: Democrat	33%(259)	7% (53)	25%(196)	15% (116)	4% (28)	4% (28)	5% (43)	8% (59)	781
2018 House Vote: Republican	46%(270)	21% (124)	6% (35)	15% (86)	1% (8)	3% (16)	3% (20)	5% (32)	590
2018 House Vote: Someone else	39% (24)	5% (3)	13% (8)	11% (7)	4% (3)	— (0)	11% (7)	16% (10)	61
2016 Vote: Hillary Clinton	33%(243)	6% (44)	24%(180)	15% (115)	4% (31)	4% (28)	5% (39)	9% (66)	747
2016 Vote: Donald Trump	43%(286)	22% (145)	7% (48)	15% (101)	2% (11)	2% (15)	2% (16)	6% (38)	660
2016 Vote: Other	43% (47)	6% (6)	19% (20)	15% (16)	— (0)	3% (3)	7% (7)	8% (8)	108
2016 Vote: Didn’t Vote	41% (196)	10% (47)	18% (84)	8% (38)	6% (28)	7% (33)	6% (29)	4% (19)	474
Voted in 2014: Yes	37%(475)	13%(169)	17%(214)	15%(198)	3% (33)	3% (36)	5% (59)	8% (102)	1285
Voted in 2014: No	42%(298)	10% (73)	17% (119)	10% (72)	5% (38)	6% (43)	5% (33)	4% (29)	705

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	39%(773)	12%(242)	17%(333)	14%(270)	4% (71)	4% (79)	5% (92)	7% (131)	1990
4-Region: Northeast	38%(136)	17% (59)	14% (48)	12% (44)	2% (7)	5% (16)	6% (21)	7% (24)	355
4-Region: Midwest	37%(170)	11% (52)	18% (84)	14% (65)	3% (14)	3% (12)	6% (25)	7% (34)	457
4-Region: South	39%(291)	12% (86)	17%(126)	13% (99)	5% (34)	4% (28)	3% (26)	7% (53)	743
4-Region: West	40%(176)	10% (44)	17% (75)	14% (61)	4% (16)	5% (23)	4% (20)	5% (20)	435
Party: Democrat/Leans Democrat	33%(342)	6% (65)	25%(252)	14%(139)	5% (51)	5% (52)	5% (52)	7% (70)	1023
Party: Republican/Leans Republican	45% (312)	22% (153)	7% (46)	14% (95)	2% (15)	3% (19)	4% (26)	5% (34)	700

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

Table POL1_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	45%	(892)	39%	(779)	16%	(319)	1990
Gender: Male	44%	(408)	44%	(405)	13%	(118)	931
Gender: Female	46%	(484)	35%	(374)	19%	(201)	1059
Age: 18-34	50%	(251)	32%	(162)	17%	(87)	500
Age: 35-44	51%	(153)	30%	(90)	20%	(60)	302
Age: 45-64	40%	(292)	44%	(319)	16%	(114)	725
Age: 65+	42%	(196)	45%	(208)	13%	(58)	463
GenZers: 1997-2012	46%	(79)	35%	(60)	20%	(34)	172
Millennials: 1981-1996	52%	(278)	30%	(159)	19%	(99)	535
GenXers: 1965-1980	41%	(195)	41%	(193)	18%	(85)	473
Baby Boomers: 1946-1964	43%	(310)	45%	(326)	13%	(91)	727
PID: Dem (no lean)	78%	(661)	10%	(84)	12%	(99)	844
PID: Ind (no lean)	35%	(197)	37%	(209)	28%	(159)	565
PID: Rep (no lean)	6%	(35)	84%	(486)	10%	(60)	581
PID/Gender: Dem Men	75%	(280)	16%	(61)	8%	(32)	373
PID/Gender: Dem Women	81%	(380)	5%	(23)	14%	(68)	471
PID/Gender: Ind Men	38%	(104)	41%	(114)	22%	(60)	277
PID/Gender: Ind Women	32%	(93)	33%	(95)	35%	(100)	288
PID/Gender: Rep Men	8%	(24)	82%	(231)	10%	(27)	281
PID/Gender: Rep Women	4%	(11)	85%	(255)	11%	(33)	300
Ideo: Liberal (1-3)	77%	(492)	14%	(88)	9%	(59)	638
Ideo: Moderate (4)	49%	(278)	27%	(157)	24%	(137)	571
Ideo: Conservative (5-7)	15%	(105)	74%	(516)	11%	(75)	697
Educ: < College	43%	(533)	39%	(487)	18%	(231)	1252
Educ: Bachelors degree	48%	(226)	39%	(185)	13%	(60)	471
Educ: Post-grad	50%	(133)	40%	(107)	10%	(27)	268
Income: Under 50k	45%	(462)	35%	(365)	20%	(204)	1031
Income: 50k-100k	44%	(268)	43%	(259)	13%	(80)	607
Income: 100k+	46%	(163)	44%	(155)	10%	(35)	352
Ethnicity: White	42%	(670)	44%	(709)	14%	(231)	1610
Ethnicity: Hispanic	50%	(96)	36%	(70)	14%	(26)	193

Continued on next page

Table POL1_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	45% (892)	39% (779)	16% (319)	1990
Ethnicity: Black	67% (170)	10% (25)	23% (57)	252
Ethnicity: Other	41% (53)	35% (45)	24% (31)	128
All Christian	40% (405)	48% (483)	12% (123)	1011
All Non-Christian	62% (67)	24% (26)	14% (15)	108
Atheist	69% (69)	21% (21)	10% (10)	100
Agnostic/Nothing in particular	51% (236)	25% (116)	24% (112)	464
Something Else	37% (115)	44% (133)	19% (59)	307
Religious Non-Protestant/Catholic	56% (68)	31% (37)	13% (16)	121
Evangelical	38% (215)	48% (275)	14% (83)	572
Non-Evangelical	41% (295)	45% (321)	14% (96)	712
Community: Urban	57% (317)	29% (159)	14% (80)	555
Community: Suburban	44% (409)	39% (366)	17% (160)	935
Community: Rural	33% (167)	51% (254)	16% (80)	500
Employ: Private Sector	46% (308)	40% (266)	14% (92)	666
Employ: Government	52% (62)	37% (44)	11% (13)	119
Employ: Self-Employed	43% (74)	41% (70)	16% (27)	171
Employ: Homemaker	47% (57)	40% (48)	13% (16)	121
Employ: Student	53% (30)	28% (16)	19% (11)	57
Employ: Retired	42% (212)	44% (220)	14% (73)	505
Employ: Unemployed	44% (105)	30% (72)	26% (63)	240
Employ: Other	40% (44)	38% (43)	22% (24)	111
Military HH: Yes	30% (98)	55% (178)	14% (46)	321
Military HH: No	48% (794)	36% (601)	16% (273)	1669
RD/WT: Right Direction	70% (695)	18% (178)	13% (127)	1000
RD/WT: Wrong Track	20% (197)	61% (601)	19% (192)	990
Biden Job Approve	71% (842)	16% (184)	13% (156)	1182
Biden Job Disapprove	6% (44)	79% (572)	15% (112)	728

Continued on next page

Table POL1_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	45%	(892)	39%	(779)	16%	(319)	1990
Biden Job Strongly Approve	81%	(578)	10%	(72)	9%	(64)	714
Biden Job Somewhat Approve	56%	(263)	24%	(113)	20%	(92)	468
Biden Job Somewhat Disapprove	16%	(32)	57%	(115)	27%	(55)	203
Biden Job Strongly Disapprove	2%	(12)	87%	(457)	11%	(56)	525
Favorable of Biden	73%	(837)	15%	(171)	13%	(145)	1153
Unfavorable of Biden	6%	(49)	77%	(591)	16%	(124)	764
Very Favorable of Biden	82%	(561)	9%	(63)	8%	(57)	681
Somewhat Favorable of Biden	58%	(276)	23%	(108)	19%	(88)	472
Somewhat Unfavorable of Biden	19%	(35)	56%	(107)	26%	(49)	191
Very Unfavorable of Biden	2%	(14)	85%	(485)	13%	(75)	573
#1 Issue: Economy	37%	(288)	45%	(350)	17%	(134)	773
#1 Issue: Security	25%	(60)	65%	(158)	10%	(25)	242
#1 Issue: Health Care	66%	(219)	19%	(62)	16%	(52)	333
#1 Issue: Medicare / Social Security	47%	(127)	39%	(105)	14%	(38)	270
#1 Issue: Women's Issues	51%	(36)	24%	(17)	24%	(17)	71
#1 Issue: Education	57%	(45)	27%	(22)	15%	(12)	79
#1 Issue: Energy	47%	(43)	31%	(29)	22%	(20)	92
#1 Issue: Other	56%	(73)	28%	(37)	17%	(22)	131
2020 Vote: Joe Biden	75%	(789)	12%	(125)	13%	(135)	1049
2020 Vote: Donald Trump	6%	(39)	82%	(582)	12%	(87)	709
2020 Vote: Other	16%	(9)	46%	(25)	38%	(21)	55
2020 Vote: Didn't Vote	31%	(54)	26%	(46)	43%	(75)	176
2018 House Vote: Democrat	77%	(604)	11%	(86)	12%	(92)	781
2018 House Vote: Republican	7%	(38)	84%	(498)	9%	(54)	590
2018 House Vote: Someone else	14%	(9)	32%	(19)	54%	(33)	61
2016 Vote: Hillary Clinton	76%	(570)	12%	(89)	12%	(87)	747
2016 Vote: Donald Trump	8%	(54)	79%	(523)	13%	(83)	660
2016 Vote: Other	43%	(46)	27%	(29)	30%	(33)	108
2016 Vote: Didn't Vote	47%	(221)	29%	(137)	24%	(116)	474

Continued on next page

Table POL1_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	45% (892)	39% (779)	16% (319)	1990
Voted in 2014: Yes	46% (597)	41% (529)	12% (159)	1285
Voted in 2014: No	42% (295)	35% (250)	23% (160)	705
4-Region: Northeast	52% (186)	31% (110)	17% (59)	355
4-Region: Midwest	43% (198)	43% (196)	14% (62)	457
4-Region: South	40% (299)	43% (323)	16% (121)	743
4-Region: West	48% (209)	34% (150)	17% (76)	435
Party: Democrat/Leans Democrat	78% (794)	10% (102)	12% (128)	1023
Party: Republican/Leans Republican	6% (43)	83% (582)	11% (75)	700

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

Table POL1_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	46%	(906)	37%	(744)	17%	(340)	1990
Gender: Male	45%	(421)	40%	(375)	14%	(135)	931
Gender: Female	46%	(485)	35%	(369)	19%	(205)	1059
Age: 18-34	51%	(253)	30%	(152)	19%	(95)	500
Age: 35-44	49%	(148)	32%	(98)	19%	(56)	302
Age: 45-64	41%	(301)	42%	(304)	17%	(120)	725
Age: 65+	44%	(204)	41%	(190)	15%	(69)	463
GenZers: 1997-2012	49%	(84)	32%	(55)	19%	(33)	172
Millennials: 1981-1996	50%	(269)	31%	(163)	19%	(103)	535
GenXers: 1965-1980	43%	(206)	38%	(178)	19%	(90)	473
Baby Boomers: 1946-1964	44%	(316)	43%	(309)	14%	(102)	727
PID: Dem (no lean)	79%	(670)	8%	(69)	12%	(105)	844
PID: Ind (no lean)	36%	(202)	35%	(200)	29%	(164)	565
PID: Rep (no lean)	6%	(35)	82%	(475)	12%	(71)	581
PID/Gender: Dem Men	79%	(296)	11%	(40)	10%	(37)	373
PID/Gender: Dem Women	79%	(373)	6%	(29)	14%	(68)	471
PID/Gender: Ind Men	35%	(98)	40%	(111)	25%	(68)	277
PID/Gender: Ind Women	36%	(103)	31%	(89)	33%	(96)	288
PID/Gender: Rep Men	10%	(27)	80%	(225)	11%	(30)	281
PID/Gender: Rep Women	3%	(8)	84%	(250)	14%	(41)	300
Ideo: Liberal (1-3)	79%	(502)	12%	(77)	9%	(59)	638
Ideo: Moderate (4)	50%	(287)	24%	(138)	26%	(147)	571
Ideo: Conservative (5-7)	14%	(98)	74%	(513)	12%	(86)	697
Educ: < College	43%	(535)	38%	(471)	20%	(245)	1252
Educ: Bachelors degree	49%	(229)	38%	(177)	14%	(64)	471
Educ: Post-grad	53%	(142)	36%	(96)	11%	(30)	268
Income: Under 50k	45%	(467)	34%	(355)	20%	(209)	1031
Income: 50k-100k	44%	(269)	40%	(243)	16%	(96)	607
Income: 100k+	48%	(170)	42%	(146)	10%	(36)	352
Ethnicity: White	42%	(674)	42%	(679)	16%	(256)	1610
Ethnicity: Hispanic	49%	(94)	33%	(63)	18%	(36)	193

Continued on next page

Table POL1_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	46%	(906)	37%	(744)	17%	(340)	1990
Ethnicity: Black	67%	(170)	10%	(25)	22%	(57)	252
Ethnicity: Other	48%	(61)	31%	(40)	21%	(27)	128
All Christian	40%	(406)	46%	(465)	14%	(140)	1011
All Non-Christian	59%	(64)	24%	(26)	17%	(19)	108
Atheist	73%	(73)	18%	(18)	9%	(9)	100
Agnostic/Nothing in particular	52%	(240)	23%	(106)	26%	(118)	464
Something Else	40%	(123)	42%	(129)	18%	(54)	307
Religious Non-Protestant/Catholic	54%	(65)	30%	(37)	16%	(19)	121
Evangelical	37%	(214)	48%	(272)	15%	(86)	572
Non-Evangelical	43%	(304)	42%	(302)	15%	(106)	712
Community: Urban	56%	(313)	25%	(140)	18%	(102)	555
Community: Suburban	45%	(416)	38%	(358)	17%	(160)	935
Community: Rural	35%	(176)	49%	(246)	16%	(78)	500
Employ: Private Sector	47%	(315)	38%	(251)	15%	(99)	666
Employ: Government	54%	(64)	35%	(41)	11%	(14)	119
Employ: Self-Employed	39%	(67)	43%	(73)	18%	(30)	171
Employ: Homemaker	47%	(57)	39%	(47)	14%	(17)	121
Employ: Student	56%	(32)	23%	(13)	21%	(12)	57
Employ: Retired	44%	(223)	41%	(207)	15%	(75)	505
Employ: Unemployed	43%	(103)	30%	(72)	27%	(64)	240
Employ: Other	40%	(44)	35%	(39)	25%	(28)	111
Military HH: Yes	33%	(107)	51%	(165)	15%	(50)	321
Military HH: No	48%	(799)	35%	(579)	17%	(290)	1669
RD/WT: Right Direction	70%	(698)	16%	(162)	14%	(140)	1000
RD/WT: Wrong Track	21%	(208)	59%	(582)	20%	(200)	990
Biden Job Approve	71%	(836)	14%	(170)	15%	(176)	1182
Biden Job Disapprove	8%	(59)	76%	(557)	15%	(112)	728

Continued on next page

Table POL1_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	46%	(906)	37%	(744)	17%	(340)	1990
Biden Job Strongly Approve	80%	(569)	10%	(69)	11%	(76)	714
Biden Job Somewhat Approve	57%	(267)	21%	(100)	21%	(100)	468
Biden Job Somewhat Disapprove	19%	(39)	53%	(107)	28%	(56)	203
Biden Job Strongly Disapprove	4%	(20)	86%	(449)	11%	(56)	525
Favorable of Biden	72%	(836)	13%	(156)	14%	(162)	1153
Unfavorable of Biden	8%	(64)	75%	(574)	16%	(126)	764
Very Favorable of Biden	81%	(551)	9%	(61)	10%	(69)	681
Somewhat Favorable of Biden	60%	(285)	20%	(95)	20%	(93)	472
Somewhat Unfavorable of Biden	20%	(38)	53%	(101)	27%	(51)	191
Very Unfavorable of Biden	5%	(26)	83%	(473)	13%	(74)	573
#1 Issue: Economy	38%	(293)	43%	(331)	19%	(149)	773
#1 Issue: Security	22%	(54)	66%	(159)	12%	(29)	242
#1 Issue: Health Care	68%	(227)	16%	(53)	16%	(53)	333
#1 Issue: Medicare / Social Security	49%	(133)	37%	(99)	14%	(38)	270
#1 Issue: Women's Issues	55%	(39)	27%	(19)	18%	(13)	71
#1 Issue: Education	54%	(42)	28%	(22)	19%	(15)	79
#1 Issue: Energy	50%	(45)	29%	(26)	22%	(20)	92
#1 Issue: Other	55%	(72)	26%	(35)	19%	(24)	131
2020 Vote: Joe Biden	75%	(788)	10%	(108)	15%	(154)	1049
2020 Vote: Donald Trump	7%	(49)	80%	(568)	13%	(91)	709
2020 Vote: Other	25%	(14)	40%	(22)	35%	(19)	55
2020 Vote: Didn't Vote	31%	(54)	26%	(46)	43%	(76)	176
2018 House Vote: Democrat	78%	(607)	9%	(74)	13%	(100)	781
2018 House Vote: Republican	8%	(45)	81%	(479)	11%	(66)	590
2018 House Vote: Someone else	18%	(11)	27%	(17)	54%	(33)	61
2016 Vote: Hillary Clinton	77%	(577)	10%	(76)	13%	(94)	747
2016 Vote: Donald Trump	10%	(63)	77%	(508)	13%	(89)	660
2016 Vote: Other	45%	(49)	27%	(29)	28%	(30)	108
2016 Vote: Didn't Vote	46%	(217)	27%	(130)	27%	(127)	474

Continued on next page

Table POL1_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	46% (906)	37% (744)	17% (340)	1990
Voted in 2014: Yes	47% (608)	40% (509)	13% (168)	1285
Voted in 2014: No	42% (298)	33% (235)	24% (172)	705
4-Region: Northeast	52% (185)	30% (108)	17% (62)	355
4-Region: Midwest	43% (198)	40% (183)	17% (76)	457
4-Region: South	42% (309)	41% (305)	17% (129)	743
4-Region: West	49% (213)	34% (148)	17% (73)	435
Party: Democrat/Leans Democrat	78% (798)	9% (88)	13% (137)	1023
Party: Republican/Leans Republican	6% (45)	81% (568)	12% (86)	700

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

Table POL1_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	52% (1037)	30% (589)	18% (363)	1990
Gender: Male	52% (488)	31% (290)	16% (154)	931
Gender: Female	52% (549)	28% (300)	20% (210)	1059
Age: 18-34	57% (285)	24% (118)	19% (97)	500
Age: 35-44	57% (171)	23% (70)	20% (61)	302
Age: 45-64	49% (358)	33% (237)	18% (130)	725
Age: 65+	48% (223)	36% (165)	16% (75)	463
GenZers: 1997-2012	52% (89)	29% (49)	19% (33)	172
Millennials: 1981-1996	58% (310)	21% (115)	21% (111)	535
GenXers: 1965-1980	51% (242)	29% (138)	20% (94)	473
Baby Boomers: 1946-1964	50% (363)	35% (255)	15% (110)	727
PID: Dem (no lean)	86% (728)	4% (30)	10% (85)	844
PID: Ind (no lean)	46% (260)	23% (133)	31% (173)	565
PID: Rep (no lean)	9% (50)	73% (426)	18% (105)	581
PID/Gender: Dem Men	87% (325)	6% (21)	7% (28)	373
PID/Gender: Dem Women	86% (404)	2% (10)	12% (58)	471
PID/Gender: Ind Men	48% (133)	25% (70)	27% (74)	277
PID/Gender: Ind Women	44% (126)	22% (63)	34% (99)	288
PID/Gender: Rep Men	11% (30)	71% (199)	18% (52)	281
PID/Gender: Rep Women	6% (19)	76% (227)	18% (54)	300
Ideo: Liberal (1-3)	86% (549)	7% (44)	7% (45)	638
Ideo: Moderate (4)	60% (343)	14% (80)	26% (149)	571
Ideo: Conservative (5-7)	18% (127)	65% (452)	17% (118)	697
Educ: < College	48% (598)	31% (390)	21% (264)	1252
Educ: Bachelors degree	59% (278)	27% (127)	14% (66)	471
Educ: Post-grad	60% (161)	27% (73)	13% (34)	268
Income: Under 50k	50% (520)	28% (288)	22% (222)	1031
Income: 50k-100k	52% (317)	31% (186)	17% (104)	607
Income: 100k+	57% (200)	33% (115)	10% (37)	352
Ethnicity: White	49% (785)	34% (540)	18% (285)	1610
Ethnicity: Hispanic	56% (107)	27% (52)	17% (33)	193

Continued on next page

Table POL1_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	52% (1037)	30% (589)	18% (363)	1990
Ethnicity: Black	71% (180)	7% (18)	21% (54)	252
Ethnicity: Other	57% (73)	24% (31)	19% (24)	128
All Christian	48% (488)	36% (366)	16% (157)	1011
All Non-Christian	71% (77)	15% (16)	14% (15)	108
Atheist	79% (79)	12% (12)	8% (8)	100
Agnostic/Nothing in particular	54% (252)	19% (87)	27% (125)	464
Something Else	46% (140)	35% (108)	19% (58)	307
Religious Non-Protestant/Catholic	64% (78)	22% (27)	13% (16)	121
Evangelical	42% (242)	38% (219)	19% (111)	572
Non-Evangelical	53% (376)	33% (236)	14% (100)	712
Community: Urban	65% (360)	19% (106)	16% (89)	555
Community: Suburban	53% (491)	29% (274)	18% (170)	935
Community: Rural	37% (187)	42% (209)	21% (104)	500
Employ: Private Sector	55% (368)	30% (198)	15% (100)	666
Employ: Government	57% (67)	24% (29)	19% (23)	119
Employ: Self-Employed	47% (81)	34% (57)	19% (32)	171
Employ: Homemaker	54% (65)	32% (38)	15% (18)	121
Employ: Student	63% (36)	15% (9)	22% (13)	57
Employ: Retired	48% (240)	35% (179)	17% (86)	505
Employ: Unemployed	54% (130)	21% (51)	25% (60)	240
Employ: Other	45% (50)	26% (29)	29% (32)	111
Military HH: Yes	41% (132)	40% (130)	19% (60)	321
Military HH: No	54% (906)	28% (460)	18% (303)	1669
RD/WT: Right Direction	77% (772)	10% (103)	13% (125)	1000
RD/WT: Wrong Track	27% (265)	49% (487)	24% (238)	990
Biden Job Approve	80% (950)	7% (89)	12% (144)	1182
Biden Job Disapprove	10% (71)	67% (489)	23% (167)	728

Continued on next page

Table POL1_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	52% (1037)	30% (589)	18% (363)	1990
Biden Job Strongly Approve	86% (615)	5% (36)	9% (62)	714
Biden Job Somewhat Approve	71% (334)	11% (52)	17% (82)	468
Biden Job Somewhat Disapprove	24% (48)	41% (84)	35% (71)	203
Biden Job Strongly Disapprove	4% (23)	77% (405)	18% (96)	525
Favorable of Biden	82% (947)	7% (80)	11% (126)	1153
Unfavorable of Biden	11% (82)	65% (497)	24% (185)	764
Very Favorable of Biden	87% (595)	5% (31)	8% (55)	681
Somewhat Favorable of Biden	75% (352)	10% (49)	15% (71)	472
Somewhat Unfavorable of Biden	29% (55)	38% (72)	34% (64)	191
Very Unfavorable of Biden	5% (28)	74% (425)	21% (121)	573
#1 Issue: Economy	45% (344)	34% (262)	22% (167)	773
#1 Issue: Security	29% (70)	57% (139)	14% (33)	242
#1 Issue: Health Care	77% (257)	10% (34)	13% (42)	333
#1 Issue: Medicare / Social Security	52% (141)	30% (80)	18% (49)	270
#1 Issue: Women's Issues	64% (45)	15% (11)	21% (15)	71
#1 Issue: Education	56% (45)	20% (16)	24% (19)	79
#1 Issue: Energy	65% (60)	19% (17)	16% (15)	92
#1 Issue: Other	59% (77)	24% (31)	18% (23)	131
2020 Vote: Joe Biden	84% (884)	4% (46)	11% (120)	1049
2020 Vote: Donald Trump	11% (78)	69% (490)	20% (141)	709
2020 Vote: Other	40% (22)	24% (14)	36% (20)	55
2020 Vote: Didn't Vote	30% (53)	23% (40)	47% (83)	176
2018 House Vote: Democrat	85% (665)	5% (37)	10% (79)	781
2018 House Vote: Republican	13% (74)	70% (412)	18% (103)	590
2018 House Vote: Someone else	29% (18)	16% (10)	55% (34)	61
2016 Vote: Hillary Clinton	87% (650)	4% (30)	9% (67)	747
2016 Vote: Donald Trump	14% (93)	66% (435)	20% (131)	660
2016 Vote: Other	49% (53)	16% (17)	35% (38)	108
2016 Vote: Didn't Vote	51% (240)	22% (107)	27% (128)	474

Continued on next page

Table POL1_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	52% (1037)	30% (589)	18% (363)	1990
Voted in 2014: Yes	54% (691)	32% (409)	14% (185)	1285
Voted in 2014: No	49% (347)	26% (180)	25% (178)	705
4-Region: Northeast	59% (211)	23% (83)	17% (61)	355
4-Region: Midwest	50% (226)	33% (153)	17% (78)	457
4-Region: South	47% (352)	33% (249)	19% (142)	743
4-Region: West	57% (248)	24% (105)	19% (82)	435
Party: Democrat/Leans Democrat	86% (875)	4% (37)	11% (111)	1023
Party: Republican/Leans Republican	10% (73)	71% (500)	18% (128)	700

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

Table POL1_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	45%	(900)	38%	(746)	17%	(344)	1990
Gender: Male	44%	(414)	41%	(385)	14%	(132)	931
Gender: Female	46%	(485)	34%	(361)	20%	(212)	1059
Age: 18-34	52%	(262)	29%	(144)	19%	(93)	500
Age: 35-44	49%	(148)	28%	(86)	23%	(69)	302
Age: 45-64	40%	(293)	43%	(315)	16%	(117)	725
Age: 65+	43%	(197)	43%	(201)	14%	(65)	463
GenZers: 1997-2012	52%	(89)	30%	(51)	19%	(32)	172
Millennials: 1981-1996	51%	(275)	27%	(147)	21%	(114)	535
GenXers: 1965-1980	41%	(196)	39%	(185)	20%	(93)	473
Baby Boomers: 1946-1964	43%	(312)	44%	(320)	13%	(95)	727
PID: Dem (no lean)	77%	(649)	9%	(79)	14%	(116)	844
PID: Ind (no lean)	37%	(211)	35%	(200)	27%	(154)	565
PID: Rep (no lean)	7%	(40)	80%	(467)	13%	(73)	581
PID/Gender: Dem Men	76%	(284)	14%	(52)	10%	(37)	373
PID/Gender: Dem Women	78%	(365)	6%	(26)	17%	(79)	471
PID/Gender: Ind Men	39%	(108)	38%	(107)	22%	(62)	277
PID/Gender: Ind Women	36%	(102)	32%	(94)	32%	(92)	288
PID/Gender: Rep Men	8%	(22)	80%	(226)	12%	(33)	281
PID/Gender: Rep Women	6%	(18)	81%	(242)	13%	(40)	300
Ideo: Liberal (1-3)	82%	(521)	11%	(67)	8%	(50)	638
Ideo: Moderate (4)	47%	(266)	26%	(149)	27%	(157)	571
Ideo: Conservative (5-7)	14%	(99)	73%	(512)	12%	(85)	697
Educ: < College	41%	(515)	38%	(478)	21%	(258)	1252
Educ: Bachelors degree	51%	(240)	36%	(171)	13%	(60)	471
Educ: Post-grad	54%	(144)	36%	(97)	10%	(26)	268
Income: Under 50k	43%	(441)	35%	(358)	22%	(231)	1031
Income: 50k-100k	47%	(288)	40%	(241)	13%	(79)	607
Income: 100k+	48%	(170)	42%	(147)	10%	(34)	352
Ethnicity: White	43%	(687)	41%	(666)	16%	(257)	1610
Ethnicity: Hispanic	56%	(108)	25%	(49)	19%	(36)	193

Continued on next page

Table POL1_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	45% (900)	38% (746)	17% (344)	1990
Ethnicity: Black	57% (143)	17% (44)	26% (65)	252
Ethnicity: Other	54% (70)	28% (36)	17% (22)	128
All Christian	41% (416)	46% (465)	13% (129)	1011
All Non-Christian	64% (69)	22% (24)	15% (16)	108
Atheist	71% (71)	21% (21)	9% (9)	100
Agnostic/Nothing in particular	50% (230)	24% (111)	26% (123)	464
Something Else	37% (114)	41% (126)	22% (67)	307
Religious Non-Protestant/Catholic	57% (69)	28% (34)	15% (18)	121
Evangelical	35% (202)	49% (279)	16% (91)	572
Non-Evangelical	45% (319)	41% (290)	15% (104)	712
Community: Urban	56% (310)	27% (147)	18% (98)	555
Community: Suburban	46% (426)	38% (353)	17% (155)	935
Community: Rural	33% (163)	49% (246)	18% (91)	500
Employ: Private Sector	48% (322)	37% (244)	15% (100)	666
Employ: Government	49% (58)	34% (40)	17% (20)	119
Employ: Self-Employed	39% (67)	44% (75)	17% (29)	171
Employ: Homemaker	45% (55)	39% (47)	16% (20)	121
Employ: Student	60% (34)	25% (15)	15% (8)	57
Employ: Retired	43% (217)	43% (218)	14% (71)	505
Employ: Unemployed	44% (105)	29% (70)	27% (66)	240
Employ: Other	39% (43)	34% (38)	27% (30)	111
Military HH: Yes	37% (118)	50% (160)	13% (43)	321
Military HH: No	47% (782)	35% (586)	18% (301)	1669
RD/WT: Right Direction	68% (681)	17% (166)	15% (153)	1000
RD/WT: Wrong Track	22% (219)	59% (580)	19% (191)	990
Biden Job Approve	71% (839)	14% (163)	15% (181)	1182
Biden Job Disapprove	7% (53)	78% (567)	15% (108)	728

Continued on next page

Table POL1_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	45%	(900)	38%	(746)	17%	(344)	1990
Biden Job Strongly Approve	79%	(563)	10%	(70)	11%	(81)	714
Biden Job Somewhat Approve	59%	(275)	20%	(93)	21%	(100)	468
Biden Job Somewhat Disapprove	15%	(30)	57%	(116)	28%	(56)	203
Biden Job Strongly Disapprove	4%	(23)	86%	(451)	10%	(52)	525
Favorable of Biden	73%	(836)	13%	(154)	14%	(163)	1153
Unfavorable of Biden	7%	(55)	76%	(578)	17%	(131)	764
Very Favorable of Biden	80%	(542)	9%	(64)	11%	(75)	681
Somewhat Favorable of Biden	62%	(295)	19%	(90)	19%	(87)	472
Somewhat Unfavorable of Biden	18%	(34)	54%	(103)	28%	(54)	191
Very Unfavorable of Biden	4%	(21)	83%	(476)	13%	(77)	573
#1 Issue: Economy	37%	(287)	44%	(341)	19%	(144)	773
#1 Issue: Security	23%	(55)	67%	(163)	10%	(24)	242
#1 Issue: Health Care	68%	(225)	15%	(51)	17%	(57)	333
#1 Issue: Medicare / Social Security	49%	(131)	36%	(98)	15%	(40)	270
#1 Issue: Women's Issues	51%	(36)	17%	(12)	32%	(23)	71
#1 Issue: Education	57%	(45)	24%	(19)	19%	(15)	79
#1 Issue: Energy	56%	(51)	23%	(22)	21%	(19)	92
#1 Issue: Other	53%	(69)	31%	(41)	16%	(21)	131
2020 Vote: Joe Biden	76%	(797)	10%	(102)	14%	(151)	1049
2020 Vote: Donald Trump	6%	(44)	81%	(576)	13%	(89)	709
2020 Vote: Other	30%	(17)	29%	(16)	41%	(23)	55
2020 Vote: Didn't Vote	24%	(42)	30%	(52)	46%	(82)	176
2018 House Vote: Democrat	77%	(600)	10%	(79)	13%	(103)	781
2018 House Vote: Republican	9%	(51)	81%	(478)	10%	(60)	590
2018 House Vote: Someone else	21%	(13)	26%	(16)	54%	(33)	61
2016 Vote: Hillary Clinton	79%	(586)	9%	(70)	12%	(91)	747
2016 Vote: Donald Trump	7%	(47)	80%	(527)	13%	(87)	660
2016 Vote: Other	47%	(51)	23%	(24)	30%	(33)	108
2016 Vote: Didn't Vote	45%	(215)	26%	(125)	28%	(134)	474

Continued on next page

Table POL1_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	45% (900)	38% (746)	17% (344)	1990
Voted in 2014: Yes	47% (603)	40% (510)	13% (172)	1285
Voted in 2014: No	42% (296)	34% (237)	24% (172)	705
4-Region: Northeast	54% (191)	32% (112)	15% (52)	355
4-Region: Midwest	44% (200)	39% (176)	18% (81)	457
4-Region: South	40% (298)	42% (312)	18% (133)	743
4-Region: West	49% (212)	34% (146)	18% (77)	435
Party: Democrat/Leans Democrat	77% (783)	9% (93)	14% (147)	1023
Party: Republican/Leans Republican	7% (47)	81% (566)	12% (86)	700

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

Table POL1_5: Who do you trust more to handle each of the following issues?
Climate change

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	54% (1080)	23% (448)	23% (461)	1990
Gender: Male	55% (508)	23% (214)	22% (209)	931
Gender: Female	54% (572)	22% (234)	24% (252)	1059
Age: 18-34	61% (307)	18% (89)	21% (103)	500
Age: 35-44	57% (173)	21% (65)	21% (65)	302
Age: 45-64	51% (366)	24% (177)	25% (182)	725
Age: 65+	50% (234)	25% (118)	24% (112)	463
GenZers: 1997-2012	59% (101)	18% (31)	23% (39)	172
Millennials: 1981-1996	60% (323)	19% (101)	21% (111)	535
GenXers: 1965-1980	52% (245)	22% (104)	26% (125)	473
Baby Boomers: 1946-1964	51% (370)	26% (190)	23% (167)	727
PID: Dem (no lean)	84% (711)	4% (30)	12% (102)	844
PID: Ind (no lean)	48% (271)	17% (94)	35% (200)	565
PID: Rep (no lean)	17% (98)	56% (324)	27% (159)	581
PID/Gender: Dem Men	85% (317)	5% (19)	10% (37)	373
PID/Gender: Dem Women	84% (394)	3% (12)	14% (65)	471
PID/Gender: Ind Men	49% (135)	16% (45)	35% (97)	277
PID/Gender: Ind Women	47% (136)	17% (49)	36% (102)	288
PID/Gender: Rep Men	20% (56)	54% (151)	26% (74)	281
PID/Gender: Rep Women	14% (42)	58% (173)	28% (85)	300
Ideo: Liberal (1-3)	88% (561)	5% (32)	7% (46)	638
Ideo: Moderate (4)	60% (341)	13% (72)	28% (159)	571
Ideo: Conservative (5-7)	22% (154)	48% (335)	30% (208)	697
Educ: < College	50% (622)	24% (300)	26% (330)	1252
Educ: Bachelors degree	63% (295)	19% (91)	18% (85)	471
Educ: Post-grad	61% (163)	22% (58)	17% (47)	268
Income: Under 50k	51% (523)	22% (226)	27% (282)	1031
Income: 50k-100k	56% (339)	23% (138)	21% (130)	607
Income: 100k+	62% (218)	24% (85)	14% (49)	352
Ethnicity: White	51% (829)	25% (409)	23% (372)	1610
Ethnicity: Hispanic	64% (124)	18% (34)	18% (35)	193

Continued on next page

Table POL1_5: Who do you trust more to handle each of the following issues?
Climate change

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	54%	(1080)	23%	(448)	23%	(461)	1990
Ethnicity: Black	68%	(171)	7%	(17)	25%	(64)	252
Ethnicity: Other	63%	(80)	17%	(22)	20%	(25)	128
All Christian	51%	(513)	28%	(280)	22%	(218)	1011
All Non-Christian	71%	(77)	12%	(13)	17%	(19)	108
Atheist	77%	(77)	16%	(16)	7%	(7)	100
Agnostic/Nothing in particular	61%	(282)	13%	(59)	26%	(123)	464
Something Else	43%	(131)	26%	(80)	31%	(95)	307
Religious Non-Protestant/Catholic	64%	(77)	18%	(22)	18%	(22)	121
Evangelical	42%	(238)	31%	(177)	28%	(158)	572
Non-Evangelical	55%	(394)	24%	(170)	21%	(148)	712
Community: Urban	64%	(356)	17%	(96)	19%	(103)	555
Community: Suburban	57%	(533)	20%	(184)	23%	(217)	935
Community: Rural	38%	(191)	34%	(168)	28%	(141)	500
Employ: Private Sector	60%	(399)	21%	(137)	19%	(130)	666
Employ: Government	61%	(72)	23%	(27)	16%	(19)	119
Employ: Self-Employed	45%	(77)	28%	(47)	27%	(46)	171
Employ: Homemaker	59%	(71)	19%	(23)	22%	(27)	121
Employ: Student	64%	(37)	12%	(7)	24%	(14)	57
Employ: Retired	50%	(251)	27%	(138)	23%	(117)	505
Employ: Unemployed	51%	(122)	20%	(47)	30%	(72)	240
Employ: Other	46%	(51)	20%	(23)	34%	(38)	111
Military HH: Yes	46%	(149)	30%	(96)	24%	(76)	321
Military HH: No	56%	(931)	21%	(352)	23%	(386)	1669
RD/WT: Right Direction	77%	(767)	9%	(88)	15%	(146)	1000
RD/WT: Wrong Track	32%	(313)	36%	(361)	32%	(316)	990
Biden Job Approve	80%	(942)	6%	(76)	14%	(164)	1182
Biden Job Disapprove	17%	(121)	50%	(364)	33%	(242)	728

Continued on next page

Table POL1_5: Who do you trust more to handle each of the following issues?

Climate change

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	54% (1080)	23% (448)	23% (461)	1990
Biden Job Strongly Approve	85% (606)	5% (38)	10% (70)	714
Biden Job Somewhat Approve	72% (336)	8% (38)	20% (94)	468
Biden Job Somewhat Disapprove	32% (64)	26% (52)	43% (87)	203
Biden Job Strongly Disapprove	11% (57)	60% (313)	30% (155)	525
Favorable of Biden	81% (933)	6% (66)	13% (153)	1153
Unfavorable of Biden	18% (138)	48% (369)	34% (258)	764
Very Favorable of Biden	86% (582)	4% (27)	11% (72)	681
Somewhat Favorable of Biden	74% (351)	8% (39)	17% (81)	472
Somewhat Unfavorable of Biden	39% (75)	25% (48)	35% (68)	191
Very Unfavorable of Biden	11% (62)	56% (321)	33% (190)	573
#1 Issue: Economy	48% (372)	25% (194)	27% (207)	773
#1 Issue: Security	32% (78)	42% (102)	25% (61)	242
#1 Issue: Health Care	76% (252)	10% (33)	15% (49)	333
#1 Issue: Medicare / Social Security	55% (148)	19% (51)	26% (71)	270
#1 Issue: Women's Issues	58% (41)	14% (10)	28% (20)	71
#1 Issue: Education	62% (49)	18% (14)	20% (16)	79
#1 Issue: Energy	70% (64)	17% (15)	13% (12)	92
#1 Issue: Other	57% (75)	23% (31)	19% (25)	131
2020 Vote: Joe Biden	83% (874)	4% (43)	13% (132)	1049
2020 Vote: Donald Trump	18% (130)	51% (363)	30% (216)	709
2020 Vote: Other	40% (22)	11% (6)	49% (27)	55
2020 Vote: Didn't Vote	30% (53)	21% (36)	49% (86)	176
2018 House Vote: Democrat	84% (654)	4% (35)	12% (93)	781
2018 House Vote: Republican	20% (116)	52% (305)	29% (169)	590
2018 House Vote: Someone else	33% (20)	10% (6)	57% (35)	61
2016 Vote: Hillary Clinton	85% (636)	3% (26)	11% (85)	747
2016 Vote: Donald Trump	21% (136)	49% (322)	31% (202)	660
2016 Vote: Other	62% (67)	11% (11)	28% (30)	108
2016 Vote: Didn't Vote	51% (241)	19% (89)	30% (144)	474

Continued on next page

Table POL1_5: *Who do you trust more to handle each of the following issues?*
 Climate change

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	54% (1080)	23% (448)	23% (461)	1990
Voted in 2014: Yes	56% (720)	24% (308)	20% (257)	1285
Voted in 2014: No	51% (360)	20% (141)	29% (204)	705
4-Region: Northeast	65% (230)	18% (64)	17% (61)	355
4-Region: Midwest	53% (242)	26% (118)	21% (97)	457
4-Region: South	48% (353)	25% (189)	27% (200)	743
4-Region: West	59% (255)	18% (77)	24% (103)	435
Party: Democrat/Leans Democrat	83% (854)	4% (40)	13% (130)	1023
Party: Republican/Leans Republican	18% (128)	54% (376)	28% (195)	700

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

Table POL1_6: 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	54% (1065)	25% (488)	22% (436)	1990
Gender: Male	53% (496)	26% (246)	20% (190)	931
Gender: Female	54% (569)	23% (243)	23% (246)	1059
Age: 18-34	58% (290)	19% (95)	23% (114)	500
Age: 35-44	54% (165)	22% (68)	23% (70)	302
Age: 45-64	52% (374)	27% (196)	21% (155)	725
Age: 65+	51% (236)	28% (129)	21% (98)	463
GenZers: 1997-2012	56% (96)	19% (32)	25% (44)	172
Millennials: 1981-1996	57% (304)	21% (112)	22% (119)	535
GenXers: 1965-1980	52% (246)	24% (113)	24% (115)	473
Baby Boomers: 1946-1964	52% (377)	28% (207)	20% (144)	727
PID: Dem (no lean)	83% (699)	4% (36)	13% (109)	844
PID: Ind (no lean)	49% (278)	18% (99)	33% (188)	565
PID: Rep (no lean)	15% (88)	61% (353)	24% (140)	581
PID/Gender: Dem Men	81% (303)	7% (28)	11% (42)	373
PID/Gender: Dem Women	84% (396)	2% (8)	14% (67)	471
PID/Gender: Ind Men	50% (140)	20% (54)	30% (83)	277
PID/Gender: Ind Women	48% (138)	16% (45)	36% (105)	288
PID/Gender: Rep Men	19% (52)	58% (163)	23% (65)	281
PID/Gender: Rep Women	12% (35)	63% (190)	25% (75)	300
Ideo: Liberal (1-3)	86% (549)	6% (37)	8% (52)	638
Ideo: Moderate (4)	59% (335)	13% (73)	29% (163)	571
Ideo: Conservative (5-7)	23% (159)	52% (363)	25% (175)	697
Educ: < College	48% (606)	26% (325)	26% (320)	1252
Educ: Bachelors degree	61% (286)	22% (104)	17% (81)	471
Educ: Post-grad	65% (173)	22% (59)	13% (36)	268
Income: Under 50k	50% (513)	24% (242)	27% (275)	1031
Income: 50k-100k	54% (328)	25% (153)	21% (127)	607
Income: 100k+	64% (224)	27% (93)	10% (35)	352
Ethnicity: White	52% (831)	28% (445)	21% (334)	1610
Ethnicity: Hispanic	58% (112)	20% (39)	22% (43)	193

Continued on next page

Table POL1_6: 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	54% (1065)	25% (488)	22% (436)	1990
Ethnicity: Black	62% (157)	8% (21)	29% (74)	252
Ethnicity: Other	60% (77)	17% (22)	22% (29)	128
All Christian	51% (514)	30% (304)	19% (193)	1011
All Non-Christian	71% (76)	10% (11)	19% (21)	108
Atheist	77% (77)	12% (12)	11% (11)	100
Agnostic/Nothing in particular	58% (268)	16% (72)	27% (124)	464
Something Else	43% (130)	29% (88)	29% (88)	307
Religious Non-Protestant/Catholic	66% (80)	16% (20)	18% (21)	121
Evangelical	41% (234)	33% (188)	26% (150)	572
Non-Evangelical	55% (393)	27% (191)	18% (128)	712
Community: Urban	60% (335)	19% (106)	21% (114)	555
Community: Suburban	57% (530)	22% (208)	21% (196)	935
Community: Rural	40% (200)	35% (174)	25% (127)	500
Employ: Private Sector	59% (395)	23% (150)	18% (121)	666
Employ: Government	62% (73)	22% (26)	16% (19)	119
Employ: Self-Employed	46% (78)	31% (52)	23% (40)	171
Employ: Homemaker	57% (69)	22% (26)	22% (26)	121
Employ: Student	64% (37)	15% (9)	21% (12)	57
Employ: Retired	51% (256)	28% (142)	21% (107)	505
Employ: Unemployed	47% (113)	20% (48)	33% (79)	240
Employ: Other	40% (45)	31% (34)	29% (32)	111
Military HH: Yes	44% (140)	36% (114)	21% (67)	321
Military HH: No	55% (925)	22% (374)	22% (369)	1669
RD/WT: Right Direction	76% (757)	9% (95)	15% (148)	1000
RD/WT: Wrong Track	31% (308)	40% (393)	29% (288)	990
Biden Job Approve	78% (927)	7% (82)	15% (174)	1182
Biden Job Disapprove	17% (123)	55% (397)	29% (208)	728

Continued on next page

Table POL1_6: 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	54% (1065)	25% (488)	22% (436)	1990
Biden Job Strongly Approve	84% (599)	6% (42)	10% (73)	714
Biden Job Somewhat Approve	70% (327)	8% (39)	22% (101)	468
Biden Job Somewhat Disapprove	34% (69)	28% (56)	38% (78)	203
Biden Job Strongly Disapprove	10% (54)	65% (341)	25% (130)	525
Favorable of Biden	80% (924)	7% (77)	13% (152)	1153
Unfavorable of Biden	17% (131)	53% (402)	30% (231)	764
Very Favorable of Biden	85% (581)	6% (38)	9% (62)	681
Somewhat Favorable of Biden	73% (343)	8% (39)	19% (90)	472
Somewhat Unfavorable of Biden	38% (73)	25% (47)	37% (71)	191
Very Unfavorable of Biden	10% (58)	62% (355)	28% (160)	573
#1 Issue: Economy	49% (375)	29% (226)	22% (171)	773
#1 Issue: Security	30% (72)	47% (114)	23% (56)	242
#1 Issue: Health Care	73% (244)	9% (29)	18% (59)	333
#1 Issue: Medicare / Social Security	56% (152)	20% (55)	23% (63)	270
#1 Issue: Women's Issues	61% (43)	10% (7)	29% (21)	71
#1 Issue: Education	55% (44)	15% (12)	30% (24)	79
#1 Issue: Energy	68% (62)	18% (17)	14% (13)	92
#1 Issue: Other	55% (72)	22% (28)	23% (30)	131
2020 Vote: Joe Biden	82% (863)	5% (50)	13% (137)	1049
2020 Vote: Donald Trump	17% (123)	56% (400)	26% (186)	709
2020 Vote: Other	42% (23)	13% (7)	45% (25)	55
2020 Vote: Didn't Vote	32% (56)	18% (31)	50% (88)	176
2018 House Vote: Democrat	84% (655)	4% (35)	12% (91)	781
2018 House Vote: Republican	19% (113)	57% (335)	24% (142)	590
2018 House Vote: Someone else	35% (22)	9% (6)	56% (34)	61
2016 Vote: Hillary Clinton	84% (631)	5% (34)	11% (82)	747
2016 Vote: Donald Trump	21% (137)	53% (351)	26% (172)	660
2016 Vote: Other	62% (68)	9% (10)	29% (31)	108
2016 Vote: Didn't Vote	48% (229)	20% (94)	32% (151)	474

Continued on next page

Table POL1_6: *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	54% (1065)	25% (488)	22% (436)	1990
Voted in 2014: Yes	56% (718)	26% (336)	18% (231)	1285
Voted in 2014: No	49% (347)	22% (152)	29% (205)	705
4-Region: Northeast	62% (219)	21% (76)	17% (60)	355
4-Region: Midwest	51% (234)	29% (133)	20% (90)	457
4-Region: South	48% (359)	26% (192)	26% (192)	743
4-Region: West	58% (253)	20% (88)	22% (94)	435
Party: Democrat/Leans Democrat	83% (850)	4% (43)	13% (130)	1023
Party: Republican/Leans Republican	17% (122)	58% (403)	25% (175)	700

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

Table POL1_7: Who do you trust more to handle each of the following issues?

Energy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	48% (948)	33% (648)	20% (394)	1990
Gender: Male	47% (440)	37% (342)	16% (149)	931
Gender: Female	48% (508)	29% (306)	23% (245)	1059
Age: 18-34	55% (276)	24% (120)	21% (103)	500
Age: 35-44	52% (157)	25% (75)	23% (70)	302
Age: 45-64	43% (311)	37% (269)	20% (144)	725
Age: 65+	44% (203)	40% (184)	16% (76)	463
GenZers: 1997-2012	50% (86)	26% (44)	24% (42)	172
Millennials: 1981-1996	55% (294)	24% (126)	21% (115)	535
GenXers: 1965-1980	45% (213)	34% (159)	21% (101)	473
Baby Boomers: 1946-1964	44% (323)	39% (284)	17% (120)	727
PID: Dem (no lean)	80% (679)	6% (55)	13% (110)	844
PID: Ind (no lean)	39% (219)	28% (158)	33% (188)	565
PID: Rep (no lean)	9% (50)	75% (435)	16% (95)	581
PID/Gender: Dem Men	81% (303)	9% (34)	10% (36)	373
PID/Gender: Dem Women	80% (376)	4% (21)	16% (74)	471
PID/Gender: Ind Men	40% (110)	34% (93)	27% (74)	277
PID/Gender: Ind Women	38% (109)	22% (65)	40% (114)	288
PID/Gender: Rep Men	10% (27)	77% (215)	14% (39)	281
PID/Gender: Rep Women	8% (23)	73% (220)	19% (57)	300
Ideo: Liberal (1-3)	82% (523)	8% (54)	10% (61)	638
Ideo: Moderate (4)	52% (294)	20% (112)	29% (165)	571
Ideo: Conservative (5-7)	16% (114)	67% (465)	17% (118)	697
Educ: < College	44% (550)	32% (405)	24% (296)	1252
Educ: Bachelors degree	53% (251)	33% (156)	13% (63)	471
Educ: Post-grad	55% (147)	32% (87)	13% (34)	268
Income: Under 50k	45% (462)	31% (317)	24% (252)	1031
Income: 50k-100k	50% (302)	33% (199)	18% (107)	607
Income: 100k+	52% (184)	38% (132)	10% (35)	352
Ethnicity: White	45% (718)	37% (592)	19% (299)	1610
Ethnicity: Hispanic	52% (101)	28% (54)	20% (39)	193

Continued on next page

Table POL1_7: Who do you trust more to handle each of the following issues?

Energy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	48% (948)	33% (648)	20% (394)	1990
Ethnicity: Black	63% (160)	10% (26)	26% (67)	252
Ethnicity: Other	55% (70)	23% (30)	22% (28)	128
All Christian	43% (435)	41% (415)	16% (161)	1011
All Non-Christian	67% (72)	16% (17)	17% (19)	108
Atheist	75% (75)	16% (16)	8% (8)	100
Agnostic/Nothing in particular	53% (246)	21% (97)	26% (121)	464
Something Else	39% (119)	34% (103)	28% (85)	307
Religious Non-Protestant/Catholic	60% (73)	22% (27)	18% (21)	121
Evangelical	37% (211)	42% (243)	21% (118)	572
Non-Evangelical	47% (332)	36% (256)	17% (124)	712
Community: Urban	58% (324)	22% (122)	20% (109)	555
Community: Suburban	48% (446)	33% (307)	19% (181)	935
Community: Rural	35% (177)	44% (218)	21% (104)	500
Employ: Private Sector	53% (350)	32% (212)	16% (103)	666
Employ: Government	55% (65)	29% (35)	16% (19)	119
Employ: Self-Employed	38% (64)	40% (67)	23% (39)	171
Employ: Homemaker	53% (64)	29% (36)	18% (22)	121
Employ: Student	55% (32)	18% (10)	27% (16)	57
Employ: Retired	45% (226)	38% (193)	17% (86)	505
Employ: Unemployed	44% (107)	25% (60)	31% (74)	240
Employ: Other	36% (40)	32% (36)	32% (35)	111
Military HH: Yes	38% (122)	47% (151)	15% (48)	321
Military HH: No	50% (826)	30% (497)	21% (345)	1669
RD/WT: Right Direction	72% (720)	13% (128)	15% (152)	1000
RD/WT: Wrong Track	23% (228)	53% (520)	24% (241)	990
Biden Job Approve	74% (878)	10% (119)	16% (185)	1182
Biden Job Disapprove	8% (61)	71% (517)	21% (150)	728

Continued on next page

Table POL1_7: Who do you trust more to handle each of the following issues?

Energy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	48% (948)	33% (648)	20% (394)	1990
Biden Job Strongly Approve	83% (594)	7% (47)	10% (73)	714
Biden Job Somewhat Approve	61% (284)	15% (72)	24% (112)	468
Biden Job Somewhat Disapprove	19% (39)	46% (94)	35% (70)	203
Biden Job Strongly Disapprove	4% (22)	81% (423)	15% (79)	525
Favorable of Biden	76% (876)	9% (105)	15% (171)	1153
Unfavorable of Biden	9% (66)	70% (531)	22% (167)	764
Very Favorable of Biden	83% (562)	7% (44)	11% (75)	681
Somewhat Favorable of Biden	67% (314)	13% (61)	20% (97)	472
Somewhat Unfavorable of Biden	20% (39)	48% (91)	32% (62)	191
Very Unfavorable of Biden	5% (27)	77% (440)	18% (105)	573
#1 Issue: Economy	39% (300)	38% (294)	23% (179)	773
#1 Issue: Security	26% (64)	58% (141)	15% (37)	242
#1 Issue: Health Care	71% (235)	12% (40)	17% (58)	333
#1 Issue: Medicare / Social Security	47% (128)	34% (91)	19% (51)	270
#1 Issue: Women's Issues	61% (43)	12% (9)	27% (19)	71
#1 Issue: Education	60% (47)	21% (17)	19% (15)	79
#1 Issue: Energy	63% (58)	23% (21)	14% (13)	92
#1 Issue: Other	55% (73)	27% (35)	18% (23)	131
2020 Vote: Joe Biden	78% (821)	7% (73)	15% (155)	1049
2020 Vote: Donald Trump	8% (54)	74% (526)	18% (129)	709
2020 Vote: Other	30% (17)	24% (13)	46% (25)	55
2020 Vote: Didn't Vote	31% (55)	21% (36)	48% (84)	176
2018 House Vote: Democrat	80% (627)	6% (48)	14% (106)	781
2018 House Vote: Republican	9% (54)	75% (443)	16% (93)	590
2018 House Vote: Someone else	30% (18)	15% (9)	56% (34)	61
2016 Vote: Hillary Clinton	81% (607)	6% (47)	12% (93)	747
2016 Vote: Donald Trump	10% (68)	71% (471)	18% (121)	660
2016 Vote: Other	50% (54)	17% (18)	33% (36)	108
2016 Vote: Didn't Vote	46% (218)	24% (112)	30% (144)	474

Continued on next page

Table POL1_7: Who do you trust more to handle each of the following issues?
 Energy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	48% (948)	33% (648)	20% (394)	1990
Voted in 2014: Yes	50% (645)	35% (446)	15% (194)	1285
Voted in 2014: No	43% (303)	29% (202)	28% (200)	705
4-Region: Northeast	54% (192)	28% (101)	18% (63)	355
4-Region: Midwest	47% (215)	33% (153)	19% (89)	457
4-Region: South	43% (320)	36% (268)	21% (155)	743
4-Region: West	51% (221)	29% (126)	20% (87)	435
Party: Democrat/Leans Democrat	80% (817)	6% (65)	14% (141)	1023
Party: Republican/Leans Republican	9% (64)	74% (515)	17% (121)	700

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

Table POL1_8: 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	49%	(981)	30%	(606)	20%	(403)	1990
Gender: Male	49%	(454)	33%	(306)	18%	(172)	931
Gender: Female	50%	(527)	28%	(300)	22%	(231)	1059
Age: 18-34	57%	(286)	23%	(113)	20%	(101)	500
Age: 35-44	53%	(160)	28%	(84)	20%	(59)	302
Age: 45-64	45%	(326)	34%	(244)	21%	(155)	725
Age: 65+	45%	(209)	36%	(165)	19%	(88)	463
GenZers: 1997-2012	55%	(94)	24%	(41)	22%	(37)	172
Millennials: 1981-1996	55%	(296)	25%	(134)	20%	(105)	535
GenXers: 1965-1980	47%	(223)	30%	(142)	23%	(109)	473
Baby Boomers: 1946-1964	46%	(337)	35%	(257)	18%	(133)	727
PID: Dem (no lean)	83%	(698)	6%	(47)	12%	(99)	844
PID: Ind (no lean)	42%	(237)	23%	(130)	35%	(198)	565
PID: Rep (no lean)	8%	(46)	74%	(429)	18%	(106)	581
PID/Gender: Dem Men	82%	(305)	8%	(32)	10%	(36)	373
PID/Gender: Dem Women	83%	(393)	3%	(15)	13%	(62)	471
PID/Gender: Ind Men	43%	(120)	25%	(69)	32%	(89)	277
PID/Gender: Ind Women	41%	(117)	21%	(61)	38%	(110)	288
PID/Gender: Rep Men	10%	(29)	73%	(205)	17%	(47)	281
PID/Gender: Rep Women	6%	(17)	75%	(224)	20%	(59)	300
Ideo: Liberal (1-3)	83%	(527)	9%	(57)	9%	(55)	638
Ideo: Moderate (4)	54%	(309)	16%	(90)	30%	(172)	571
Ideo: Conservative (5-7)	18%	(124)	64%	(447)	18%	(126)	697
Educ: < College	46%	(570)	31%	(391)	23%	(290)	1252
Educ: Bachelors degree	56%	(263)	27%	(128)	17%	(80)	471
Educ: Post-grad	55%	(148)	32%	(87)	13%	(34)	268
Income: Under 50k	47%	(482)	29%	(298)	24%	(251)	1031
Income: 50k-100k	50%	(307)	31%	(191)	18%	(110)	607
Income: 100k+	55%	(192)	33%	(118)	12%	(42)	352
Ethnicity: White	46%	(736)	34%	(552)	20%	(321)	1610
Ethnicity: Hispanic	57%	(110)	26%	(50)	17%	(33)	193

Continued on next page

Table POL1_8: 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	49%	(981)	30%	(606)	20%	(403)	1990
Ethnicity: Black	70%	(175)	9%	(22)	22%	(55)	252
Ethnicity: Other	54%	(69)	25%	(32)	21%	(27)	128
All Christian	45%	(452)	38%	(383)	17%	(177)	1011
All Non-Christian	64%	(70)	21%	(23)	15%	(16)	108
Atheist	77%	(77)	16%	(16)	8%	(8)	100
Agnostic/Nothing in particular	55%	(253)	18%	(82)	28%	(129)	464
Something Else	42%	(130)	34%	(103)	24%	(74)	307
Religious Non-Protestant/Catholic	58%	(70)	27%	(32)	15%	(18)	121
Evangelical	39%	(222)	41%	(234)	20%	(116)	572
Non-Evangelical	49%	(349)	33%	(233)	18%	(130)	712
Community: Urban	61%	(338)	22%	(120)	17%	(97)	555
Community: Suburban	49%	(456)	29%	(275)	22%	(204)	935
Community: Rural	37%	(186)	42%	(211)	21%	(103)	500
Employ: Private Sector	52%	(347)	30%	(199)	18%	(121)	666
Employ: Government	62%	(74)	27%	(32)	11%	(13)	119
Employ: Self-Employed	46%	(78)	35%	(60)	19%	(33)	171
Employ: Homemaker	47%	(56)	31%	(38)	22%	(27)	121
Employ: Student	61%	(35)	13%	(7)	27%	(15)	57
Employ: Retired	45%	(226)	35%	(175)	21%	(104)	505
Employ: Unemployed	49%	(117)	26%	(62)	26%	(61)	240
Employ: Other	43%	(48)	30%	(33)	27%	(30)	111
Military HH: Yes	38%	(122)	42%	(134)	20%	(65)	321
Military HH: No	51%	(859)	28%	(472)	20%	(338)	1669
RD/WT: Right Direction	73%	(732)	12%	(123)	14%	(145)	1000
RD/WT: Wrong Track	25%	(249)	49%	(482)	26%	(259)	990
Biden Job Approve	75%	(892)	9%	(111)	15%	(179)	1182
Biden Job Disapprove	10%	(73)	67%	(484)	23%	(171)	728

Continued on next page

Table POL1_8: 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	49%	(981)	30%	(606)	20%	(403)	1990
Biden Job Strongly Approve	84%	(598)	7%	(47)	10%	(69)	714
Biden Job Somewhat Approve	63%	(294)	14%	(64)	23%	(110)	468
Biden Job Somewhat Disapprove	22%	(45)	40%	(81)	38%	(77)	203
Biden Job Strongly Disapprove	5%	(27)	77%	(404)	18%	(94)	525
Favorable of Biden	78%	(895)	8%	(92)	14%	(166)	1153
Unfavorable of Biden	10%	(79)	66%	(501)	24%	(184)	764
Very Favorable of Biden	86%	(584)	5%	(33)	9%	(64)	681
Somewhat Favorable of Biden	66%	(310)	12%	(59)	22%	(103)	472
Somewhat Unfavorable of Biden	28%	(53)	41%	(78)	31%	(60)	191
Very Unfavorable of Biden	4%	(26)	74%	(423)	22%	(125)	573
#1 Issue: Economy	44%	(337)	34%	(264)	22%	(171)	773
#1 Issue: Security	25%	(61)	57%	(138)	18%	(43)	242
#1 Issue: Health Care	74%	(246)	10%	(33)	16%	(53)	333
#1 Issue: Medicare / Social Security	49%	(133)	30%	(81)	20%	(55)	270
#1 Issue: Women's Issues	50%	(35)	19%	(14)	31%	(22)	71
#1 Issue: Education	57%	(45)	31%	(24)	12%	(10)	79
#1 Issue: Energy	57%	(52)	22%	(20)	22%	(20)	92
#1 Issue: Other	54%	(71)	24%	(31)	23%	(30)	131
2020 Vote: Joe Biden	81%	(849)	5%	(58)	14%	(142)	1049
2020 Vote: Donald Trump	8%	(59)	70%	(498)	21%	(152)	709
2020 Vote: Other	38%	(21)	16%	(9)	46%	(25)	55
2020 Vote: Didn't Vote	29%	(51)	23%	(41)	48%	(84)	176
2018 House Vote: Democrat	82%	(640)	6%	(47)	12%	(94)	781
2018 House Vote: Republican	11%	(65)	69%	(408)	20%	(117)	590
2018 House Vote: Someone else	28%	(17)	10%	(6)	62%	(38)	61
2016 Vote: Hillary Clinton	83%	(620)	5%	(39)	12%	(88)	747
2016 Vote: Donald Trump	11%	(72)	67%	(442)	22%	(146)	660
2016 Vote: Other	52%	(56)	15%	(16)	33%	(36)	108
2016 Vote: Didn't Vote	49%	(232)	23%	(109)	28%	(133)	474

Continued on next page

Table POL1_8: *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	49% (981)	30% (606)	20% (403)	1990
Voted in 2014: Yes	51% (652)	33% (419)	17% (214)	1285
Voted in 2014: No	47% (329)	27% (187)	27% (189)	705
4-Region: Northeast	57% (202)	24% (85)	19% (68)	355
4-Region: Midwest	47% (213)	33% (153)	20% (92)	457
4-Region: South	44% (330)	35% (260)	21% (153)	743
4-Region: West	54% (236)	25% (108)	21% (91)	435
Party: Democrat/Leans Democrat	82% (843)	5% (55)	12% (125)	1023
Party: Republican/Leans Republican	9% (62)	72% (501)	19% (136)	700

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

Table POL1_9: 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	41%	(821)	39%	(783)	19%	(385)	1990
Gender: Male	40%	(373)	43%	(401)	17%	(157)	931
Gender: Female	42%	(448)	36%	(382)	22%	(228)	1059
Age: 18-34	46%	(231)	32%	(160)	22%	(109)	500
Age: 35-44	42%	(128)	34%	(101)	24%	(73)	302
Age: 45-64	37%	(268)	44%	(318)	19%	(139)	725
Age: 65+	42%	(195)	44%	(203)	14%	(65)	463
GenZers: 1997-2012	42%	(73)	37%	(64)	20%	(35)	172
Millennials: 1981-1996	45%	(241)	31%	(164)	24%	(130)	535
GenXers: 1965-1980	39%	(185)	40%	(187)	21%	(101)	473
Baby Boomers: 1946-1964	40%	(294)	45%	(324)	15%	(109)	727
PID: Dem (no lean)	74%	(625)	11%	(96)	15%	(124)	844
PID: Ind (no lean)	30%	(169)	38%	(212)	33%	(184)	565
PID: Rep (no lean)	5%	(28)	82%	(475)	13%	(78)	581
PID/Gender: Dem Men	73%	(272)	15%	(56)	12%	(45)	373
PID/Gender: Dem Women	75%	(353)	8%	(40)	17%	(78)	471
PID/Gender: Ind Men	30%	(84)	42%	(116)	28%	(77)	277
PID/Gender: Ind Women	29%	(85)	34%	(96)	37%	(107)	288
PID/Gender: Rep Men	6%	(17)	82%	(230)	12%	(35)	281
PID/Gender: Rep Women	4%	(11)	82%	(246)	14%	(43)	300
Ideo: Liberal (1-3)	73%	(468)	13%	(84)	13%	(85)	638
Ideo: Moderate (4)	43%	(248)	28%	(161)	28%	(163)	571
Ideo: Conservative (5-7)	12%	(85)	75%	(522)	13%	(90)	697
Educ: < College	38%	(477)	40%	(497)	22%	(277)	1252
Educ: Bachelors degree	45%	(211)	38%	(179)	17%	(80)	471
Educ: Post-grad	50%	(133)	40%	(106)	11%	(29)	268
Income: Under 50k	40%	(411)	36%	(373)	24%	(246)	1031
Income: 50k-100k	42%	(253)	42%	(254)	17%	(101)	607
Income: 100k+	45%	(158)	44%	(156)	11%	(38)	352
Ethnicity: White	39%	(624)	43%	(691)	18%	(294)	1610
Ethnicity: Hispanic	49%	(94)	35%	(67)	16%	(32)	193

Continued on next page

Table POL1_9: 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	41%	(821)	39%	(783)	19%	(385)	1990
Ethnicity: Black	56%	(142)	18%	(46)	26%	(64)	252
Ethnicity: Other	43%	(56)	36%	(46)	21%	(27)	128
All Christian	39%	(390)	47%	(472)	15%	(149)	1011
All Non-Christian	58%	(63)	29%	(31)	13%	(14)	108
Atheist	63%	(63)	28%	(28)	9%	(9)	100
Agnostic/Nothing in particular	44%	(205)	26%	(118)	30%	(141)	464
Something Else	33%	(100)	44%	(134)	24%	(73)	307
Religious Non-Protestant/Catholic	53%	(64)	34%	(42)	13%	(15)	121
Evangelical	34%	(195)	49%	(279)	17%	(98)	572
Non-Evangelical	40%	(285)	43%	(308)	17%	(119)	712
Community: Urban	51%	(281)	31%	(170)	19%	(105)	555
Community: Suburban	42%	(389)	39%	(363)	20%	(183)	935
Community: Rural	30%	(152)	50%	(250)	19%	(97)	500
Employ: Private Sector	44%	(294)	38%	(254)	18%	(118)	666
Employ: Government	48%	(57)	40%	(47)	12%	(14)	119
Employ: Self-Employed	33%	(56)	47%	(81)	20%	(34)	171
Employ: Homemaker	42%	(51)	38%	(46)	20%	(24)	121
Employ: Student	45%	(26)	25%	(15)	29%	(17)	57
Employ: Retired	41%	(206)	45%	(225)	15%	(74)	505
Employ: Unemployed	38%	(90)	33%	(78)	30%	(72)	240
Employ: Other	37%	(41)	34%	(38)	30%	(33)	111
Military HH: Yes	34%	(109)	52%	(166)	15%	(47)	321
Military HH: No	43%	(712)	37%	(617)	20%	(339)	1669
RD/WT: Right Direction	64%	(643)	18%	(183)	17%	(174)	1000
RD/WT: Wrong Track	18%	(179)	61%	(600)	21%	(211)	990
Biden Job Approve	66%	(783)	17%	(196)	17%	(203)	1182
Biden Job Disapprove	4%	(30)	79%	(572)	17%	(126)	728

Continued on next page

Table POL1_9: 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	41%	(821)	39%	(783)	19%	(385)	1990
Biden Job Strongly Approve	77%	(551)	10%	(74)	12%	(88)	714
Biden Job Somewhat Approve	50%	(232)	26%	(121)	25%	(115)	468
Biden Job Somewhat Disapprove	10%	(19)	58%	(118)	32%	(65)	203
Biden Job Strongly Disapprove	2%	(11)	86%	(453)	12%	(61)	525
Favorable of Biden	68%	(783)	15%	(174)	17%	(197)	1153
Unfavorable of Biden	5%	(34)	77%	(586)	19%	(143)	764
Very Favorable of Biden	78%	(532)	9%	(63)	13%	(86)	681
Somewhat Favorable of Biden	53%	(251)	23%	(110)	24%	(111)	472
Somewhat Unfavorable of Biden	14%	(26)	60%	(114)	27%	(51)	191
Very Unfavorable of Biden	1%	(8)	82%	(473)	16%	(92)	573
#1 Issue: Economy	33%	(257)	46%	(352)	21%	(163)	773
#1 Issue: Security	21%	(51)	69%	(167)	10%	(24)	242
#1 Issue: Health Care	63%	(210)	17%	(58)	19%	(65)	333
#1 Issue: Medicare / Social Security	46%	(124)	38%	(102)	16%	(44)	270
#1 Issue: Women's Issues	40%	(28)	28%	(20)	32%	(23)	71
#1 Issue: Education	50%	(40)	24%	(19)	26%	(20)	79
#1 Issue: Energy	47%	(43)	30%	(28)	22%	(21)	92
#1 Issue: Other	51%	(67)	28%	(37)	20%	(27)	131
2020 Vote: Joe Biden	71%	(740)	12%	(130)	17%	(180)	1049
2020 Vote: Donald Trump	4%	(30)	81%	(573)	15%	(106)	709
2020 Vote: Other	21%	(12)	31%	(17)	48%	(27)	55
2020 Vote: Didn't Vote	22%	(39)	36%	(63)	42%	(73)	176
2018 House Vote: Democrat	72%	(560)	13%	(99)	16%	(122)	781
2018 House Vote: Republican	7%	(39)	81%	(476)	13%	(75)	590
2018 House Vote: Someone else	17%	(10)	22%	(14)	61%	(37)	61
2016 Vote: Hillary Clinton	73%	(545)	12%	(86)	15%	(115)	747
2016 Vote: Donald Trump	7%	(46)	78%	(514)	15%	(100)	660
2016 Vote: Other	40%	(43)	28%	(31)	32%	(34)	108
2016 Vote: Didn't Vote	39%	(186)	32%	(152)	29%	(136)	474

Continued on next page

Table POL1_9: *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	41%	(821)	39%	(783)	19%	(385)	1990
Voted in 2014: Yes	44%	(566)	41%	(523)	15%	(196)	1285
Voted in 2014: No	36%	(256)	37%	(260)	27%	(190)	705
4-Region: Northeast	49%	(175)	33%	(116)	18%	(65)	355
4-Region: Midwest	40%	(181)	41%	(186)	20%	(90)	457
4-Region: South	37%	(272)	44%	(329)	19%	(142)	743
4-Region: West	45%	(194)	35%	(152)	20%	(89)	435
Party: Democrat/Leans Democrat	71%	(726)	12%	(125)	17%	(173)	1023
Party: Republican/Leans Republican	5%	(36)	82%	(575)	13%	(89)	700

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

Table POL1_10: Who do you trust more to handle each of the following issues?

Gun policy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	44% (866)	38% (747)	19% (377)	1990
Gender: Male	44% (407)	41% (382)	15% (143)	931
Gender: Female	43% (459)	35% (365)	22% (234)	1059
Age: 18-34	50% (250)	30% (150)	20% (100)	500
Age: 35-44	45% (136)	32% (97)	23% (69)	302
Age: 45-64	39% (286)	44% (317)	17% (122)	725
Age: 65+	42% (194)	40% (184)	19% (86)	463
GenZers: 1997-2012	49% (84)	31% (54)	20% (35)	172
Millennials: 1981-1996	49% (260)	30% (159)	22% (116)	535
GenXers: 1965-1980	40% (189)	41% (193)	19% (92)	473
Baby Boomers: 1946-1964	42% (306)	42% (303)	16% (118)	727
PID: Dem (no lean)	74% (625)	10% (85)	16% (134)	844
PID: Ind (no lean)	36% (204)	35% (200)	28% (161)	565
PID: Rep (no lean)	6% (37)	80% (462)	14% (82)	581
PID/Gender: Dem Men	73% (273)	13% (49)	14% (51)	373
PID/Gender: Dem Women	75% (352)	8% (36)	18% (83)	471
PID/Gender: Ind Men	40% (110)	39% (110)	21% (57)	277
PID/Gender: Ind Women	33% (94)	32% (91)	36% (103)	288
PID/Gender: Rep Men	8% (23)	79% (223)	12% (34)	281
PID/Gender: Rep Women	4% (13)	80% (238)	16% (48)	300
Ideo: Liberal (1-3)	76% (486)	13% (84)	11% (69)	638
Ideo: Moderate (4)	46% (261)	26% (151)	28% (160)	571
Ideo: Conservative (5-7)	15% (104)	71% (497)	14% (95)	697
Educ: < College	39% (494)	38% (471)	23% (287)	1252
Educ: Bachelors degree	49% (229)	39% (181)	13% (61)	471
Educ: Post-grad	54% (144)	36% (95)	11% (29)	268
Income: Under 50k	41% (418)	36% (375)	23% (237)	1031
Income: 50k-100k	45% (275)	38% (231)	17% (101)	607
Income: 100k+	49% (173)	40% (141)	11% (38)	352
Ethnicity: White	40% (645)	42% (674)	18% (291)	1610
Ethnicity: Hispanic	54% (103)	31% (59)	16% (30)	193

Continued on next page

Table POL1_10: Who do you trust more to handle each of the following issues?
 Gun policy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	44% (866)	38% (747)	19% (377)	1990
Ethnicity: Black	62% (156)	14% (34)	24% (62)	252
Ethnicity: Other	50% (64)	31% (39)	19% (24)	128
All Christian	39% (391)	46% (462)	16% (158)	1011
All Non-Christian	60% (65)	20% (22)	20% (21)	108
Atheist	69% (69)	19% (19)	12% (12)	100
Agnostic/Nothing in particular	50% (231)	25% (114)	26% (119)	464
Something Else	36% (110)	42% (130)	22% (66)	307
Religious Non-Protestant/Catholic	55% (67)	26% (32)	18% (22)	121
Evangelical	34% (196)	49% (279)	17% (97)	572
Non-Evangelical	42% (298)	41% (295)	17% (120)	712
Community: Urban	54% (298)	26% (142)	21% (116)	555
Community: Suburban	45% (417)	37% (347)	18% (170)	935
Community: Rural	30% (151)	52% (258)	18% (91)	500
Employ: Private Sector	46% (309)	37% (248)	16% (109)	666
Employ: Government	46% (55)	37% (44)	17% (20)	119
Employ: Self-Employed	39% (66)	46% (79)	15% (26)	171
Employ: Homemaker	46% (56)	36% (44)	17% (21)	121
Employ: Student	50% (29)	28% (16)	21% (12)	57
Employ: Retired	41% (210)	42% (210)	17% (86)	505
Employ: Unemployed	40% (97)	30% (72)	30% (71)	240
Employ: Other	39% (44)	31% (35)	29% (32)	111
Military HH: Yes	35% (113)	49% (158)	15% (50)	321
Military HH: No	45% (753)	35% (589)	20% (327)	1669
RD/WT: Right Direction	66% (657)	17% (174)	17% (170)	1000
RD/WT: Wrong Track	21% (209)	58% (574)	21% (207)	990
Biden Job Approve	68% (804)	15% (174)	17% (205)	1182
Biden Job Disapprove	8% (56)	76% (557)	16% (115)	728

Continued on next page

Table POL1_10: Who do you trust more to handle each of the following issues?

Gun policy

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	44% (866)	38% (747)	19% (377)	1990
Biden Job Strongly Approve	75% (537)	12% (86)	13% (91)	714
Biden Job Somewhat Approve	57% (267)	19% (87)	24% (114)	468
Biden Job Somewhat Disapprove	18% (36)	55% (111)	28% (56)	203
Biden Job Strongly Disapprove	4% (21)	85% (446)	11% (59)	525
Favorable of Biden	69% (801)	14% (167)	16% (185)	1153
Unfavorable of Biden	8% (63)	74% (568)	17% (133)	764
Very Favorable of Biden	77% (524)	11% (75)	12% (81)	681
Somewhat Favorable of Biden	59% (277)	19% (91)	22% (104)	472
Somewhat Unfavorable of Biden	23% (44)	49% (94)	28% (53)	191
Very Unfavorable of Biden	3% (19)	83% (474)	14% (80)	573
#1 Issue: Economy	36% (282)	45% (350)	18% (141)	773
#1 Issue: Security	23% (56)	64% (155)	13% (31)	242
#1 Issue: Health Care	63% (209)	15% (48)	23% (76)	333
#1 Issue: Medicare / Social Security	47% (128)	34% (93)	18% (50)	270
#1 Issue: Women's Issues	46% (32)	24% (17)	30% (21)	71
#1 Issue: Education	54% (43)	28% (22)	18% (14)	79
#1 Issue: Energy	51% (47)	29% (27)	19% (18)	92
#1 Issue: Other	53% (70)	27% (35)	20% (26)	131
2020 Vote: Joe Biden	73% (766)	11% (116)	16% (167)	1049
2020 Vote: Donald Trump	7% (50)	79% (559)	14% (100)	709
2020 Vote: Other	19% (11)	39% (21)	42% (23)	55
2020 Vote: Didn't Vote	22% (39)	29% (51)	49% (86)	176
2018 House Vote: Democrat	74% (577)	11% (87)	15% (117)	781
2018 House Vote: Republican	8% (47)	79% (468)	13% (74)	590
2018 House Vote: Someone else	12% (7)	33% (20)	55% (34)	61
2016 Vote: Hillary Clinton	74% (556)	11% (80)	15% (111)	747
2016 Vote: Donald Trump	8% (51)	77% (508)	15% (101)	660
2016 Vote: Other	42% (46)	27% (30)	31% (33)	108
2016 Vote: Didn't Vote	45% (213)	27% (130)	28% (132)	474

Continued on next page

Table POL1_10: Who do you trust more to handle each of the following issues?*Gun policy*

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	44% (866)	38% (747)	19% (377)	1990
Voted in 2014: Yes	44% (572)	40% (520)	15% (194)	1285
Voted in 2014: No	42% (295)	32% (228)	26% (183)	705
4-Region: Northeast	53% (190)	29% (104)	17% (62)	355
4-Region: Midwest	39% (180)	40% (184)	20% (93)	457
4-Region: South	39% (290)	42% (316)	19% (138)	743
4-Region: West	47% (206)	33% (144)	19% (84)	435
Party: Democrat/Leans Democrat	73% (748)	11% (112)	16% (163)	1023
Party: Republican/Leans Republican	8% (54)	79% (549)	14% (97)	700

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

Table POL1_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	52% (1027)	29% (582)	19% (381)	1990
Gender: Male	52% (485)	31% (285)	17% (162)	931
Gender: Female	51% (542)	28% (298)	21% (219)	1059
Age: 18-34	57% (284)	23% (114)	20% (101)	500
Age: 35-44	54% (162)	24% (73)	22% (68)	302
Age: 45-64	49% (356)	32% (229)	19% (139)	725
Age: 65+	48% (224)	36% (166)	16% (73)	463
GenZers: 1997-2012	53% (92)	26% (45)	21% (36)	172
Millennials: 1981-1996	56% (300)	23% (122)	21% (114)	535
GenXers: 1965-1980	50% (235)	28% (131)	23% (108)	473
Baby Boomers: 1946-1964	50% (367)	35% (254)	15% (106)	727
PID: Dem (no lean)	86% (724)	4% (32)	10% (87)	844
PID: Ind (no lean)	43% (245)	23% (131)	33% (189)	565
PID: Rep (no lean)	10% (57)	72% (419)	18% (104)	581
PID/Gender: Dem Men	87% (323)	6% (22)	7% (27)	373
PID/Gender: Dem Women	85% (401)	2% (10)	13% (60)	471
PID/Gender: Ind Men	44% (122)	26% (71)	30% (84)	277
PID/Gender: Ind Women	43% (123)	21% (59)	37% (105)	288
PID/Gender: Rep Men	14% (40)	68% (191)	18% (51)	281
PID/Gender: Rep Women	6% (18)	76% (228)	18% (53)	300
Ideo: Liberal (1-3)	85% (541)	7% (44)	8% (53)	638
Ideo: Moderate (4)	58% (329)	16% (92)	26% (150)	571
Ideo: Conservative (5-7)	19% (135)	62% (431)	19% (131)	697
Educ: < College	49% (607)	30% (379)	21% (266)	1252
Educ: Bachelors degree	56% (263)	28% (130)	17% (78)	471
Educ: Post-grad	59% (157)	28% (74)	14% (37)	268
Income: Under 50k	52% (533)	26% (272)	22% (226)	1031
Income: 50k-100k	50% (302)	32% (195)	18% (110)	607
Income: 100k+	55% (193)	33% (115)	13% (44)	352
Ethnicity: White	48% (769)	33% (531)	19% (309)	1610
Ethnicity: Hispanic	55% (106)	26% (50)	19% (37)	193

Continued on next page

Table POL1_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	52% (1027)	29% (582)	19% (381)	1990
Ethnicity: Black	74% (187)	9% (22)	17% (43)	252
Ethnicity: Other	55% (70)	23% (29)	22% (29)	128
All Christian	46% (469)	37% (378)	16% (164)	1011
All Non-Christian	68% (74)	14% (15)	18% (19)	108
Atheist	77% (77)	13% (13)	10% (10)	100
Agnostic/Nothing in particular	57% (264)	16% (73)	27% (127)	464
Something Else	47% (143)	34% (103)	20% (61)	307
Religious Non-Protestant/Catholic	62% (75)	20% (24)	19% (23)	121
Evangelical	40% (231)	41% (232)	19% (109)	572
Non-Evangelical	52% (372)	32% (231)	15% (110)	712
Community: Urban	63% (349)	20% (112)	17% (94)	555
Community: Suburban	52% (488)	29% (269)	19% (178)	935
Community: Rural	38% (190)	40% (201)	22% (109)	500
Employ: Private Sector	53% (353)	29% (196)	17% (116)	666
Employ: Government	59% (70)	27% (32)	14% (17)	119
Employ: Self-Employed	48% (81)	31% (52)	22% (37)	171
Employ: Homemaker	51% (61)	30% (36)	20% (24)	121
Employ: Student	54% (31)	22% (13)	24% (14)	57
Employ: Retired	49% (247)	36% (181)	15% (77)	505
Employ: Unemployed	52% (126)	19% (45)	29% (69)	240
Employ: Other	51% (57)	24% (27)	25% (27)	111
Military HH: Yes	41% (132)	41% (130)	18% (59)	321
Military HH: No	54% (895)	27% (452)	19% (322)	1669
RD/WT: Right Direction	75% (753)	12% (117)	13% (130)	1000
RD/WT: Wrong Track	28% (274)	47% (465)	25% (251)	990
Biden Job Approve	78% (927)	9% (104)	13% (151)	1182
Biden Job Disapprove	12% (86)	64% (466)	24% (175)	728

Continued on next page

Table POL1_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	52% (1027)	29% (582)	19% (381)	1990
Biden Job Strongly Approve	84% (602)	7% (49)	9% (64)	714
Biden Job Somewhat Approve	69% (325)	12% (56)	19% (87)	468
Biden Job Somewhat Disapprove	23% (46)	38% (77)	39% (79)	203
Biden Job Strongly Disapprove	8% (40)	74% (389)	18% (96)	525
Favorable of Biden	80% (921)	8% (92)	12% (140)	1153
Unfavorable of Biden	13% (97)	62% (475)	25% (193)	764
Very Favorable of Biden	87% (589)	6% (40)	8% (52)	681
Somewhat Favorable of Biden	70% (332)	11% (52)	19% (88)	472
Somewhat Unfavorable of Biden	28% (53)	35% (66)	37% (72)	191
Very Unfavorable of Biden	8% (43)	71% (409)	21% (121)	573
#1 Issue: Economy	46% (353)	32% (248)	22% (171)	773
#1 Issue: Security	28% (67)	55% (133)	18% (43)	242
#1 Issue: Health Care	72% (239)	11% (38)	17% (56)	333
#1 Issue: Medicare / Social Security	56% (150)	32% (87)	12% (33)	270
#1 Issue: Women's Issues	58% (41)	16% (11)	26% (18)	71
#1 Issue: Education	60% (48)	24% (19)	15% (12)	79
#1 Issue: Energy	63% (58)	19% (17)	19% (17)	92
#1 Issue: Other	54% (71)	22% (29)	23% (30)	131
2020 Vote: Joe Biden	83% (867)	6% (59)	12% (124)	1049
2020 Vote: Donald Trump	10% (74)	67% (477)	22% (158)	709
2020 Vote: Other	45% (25)	15% (8)	41% (23)	55
2020 Vote: Didn't Vote	34% (60)	22% (38)	44% (77)	176
2018 House Vote: Democrat	84% (655)	5% (40)	11% (86)	781
2018 House Vote: Republican	13% (76)	67% (396)	20% (117)	590
2018 House Vote: Someone else	31% (19)	16% (10)	52% (32)	61
2016 Vote: Hillary Clinton	86% (639)	5% (35)	10% (72)	747
2016 Vote: Donald Trump	13% (86)	65% (430)	22% (145)	660
2016 Vote: Other	52% (56)	14% (15)	34% (37)	108
2016 Vote: Didn't Vote	52% (245)	22% (103)	27% (127)	474

Continued on next page

Table POL1_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	52% (1027)	29% (582)	19% (381)	1990
Voted in 2014: Yes	53% (687)	31% (401)	15% (197)	1285
Voted in 2014: No	48% (340)	26% (181)	26% (184)	705
4-Region: Northeast	58% (206)	25% (89)	17% (60)	355
4-Region: Midwest	48% (221)	32% (148)	19% (89)	457
4-Region: South	48% (356)	32% (238)	20% (148)	743
4-Region: West	56% (243)	25% (108)	19% (84)	435
Party: Democrat/Leans Democrat	85% (869)	4% (41)	11% (114)	1023
Party: Republican/Leans Republican	10% (73)	69% (486)	20% (141)	700

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

Table POL1_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	51% (1022)	26% (525)	22% (444)	1990
Gender: Male	52% (482)	27% (256)	21% (194)	931
Gender: Female	51% (540)	25% (269)	24% (250)	1059
Age: 18-34	57% (287)	19% (97)	23% (115)	500
Age: 35-44	53% (160)	24% (71)	24% (71)	302
Age: 45-64	48% (344)	29% (212)	23% (169)	725
Age: 65+	50% (230)	31% (145)	19% (88)	463
GenZers: 1997-2012	53% (92)	24% (41)	23% (40)	172
Millennials: 1981-1996	57% (303)	20% (106)	23% (126)	535
GenXers: 1965-1980	47% (221)	25% (120)	28% (133)	473
Baby Boomers: 1946-1964	51% (371)	31% (228)	18% (128)	727
PID: Dem (no lean)	84% (706)	4% (34)	12% (104)	844
PID: Ind (no lean)	46% (260)	20% (114)	34% (191)	565
PID: Rep (no lean)	9% (55)	65% (377)	26% (149)	581
PID/Gender: Dem Men	85% (316)	6% (22)	10% (35)	373
PID/Gender: Dem Women	83% (390)	3% (12)	15% (68)	471
PID/Gender: Ind Men	48% (133)	21% (59)	31% (85)	277
PID/Gender: Ind Women	44% (127)	19% (55)	37% (106)	288
PID/Gender: Rep Men	12% (33)	63% (176)	26% (73)	281
PID/Gender: Rep Women	7% (22)	67% (201)	25% (76)	300
Ideo: Liberal (1-3)	85% (543)	7% (45)	8% (50)	638
Ideo: Moderate (4)	58% (331)	13% (73)	29% (167)	571
Ideo: Conservative (5-7)	18% (124)	57% (395)	26% (178)	697
Educ: < College	46% (580)	28% (354)	25% (317)	1252
Educ: Bachelors degree	59% (278)	23% (107)	18% (85)	471
Educ: Post-grad	61% (163)	24% (64)	15% (41)	268
Income: Under 50k	48% (492)	25% (262)	27% (277)	1031
Income: 50k-100k	54% (328)	27% (165)	19% (114)	607
Income: 100k+	57% (202)	28% (98)	15% (52)	352
Ethnicity: White	48% (780)	30% (479)	22% (350)	1610
Ethnicity: Hispanic	56% (108)	22% (43)	22% (42)	193

Continued on next page

Table POL1_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	51%	(1022)	26%	(525)	22%	(444)	1990
Ethnicity: Black	66%	(167)	8%	(19)	26%	(66)	252
Ethnicity: Other	58%	(75)	20%	(26)	21%	(27)	128
All Christian	48%	(485)	31%	(316)	21%	(210)	1011
All Non-Christian	71%	(77)	14%	(15)	15%	(17)	108
Atheist	76%	(76)	18%	(18)	6%	(6)	100
Agnostic/Nothing in particular	56%	(259)	18%	(85)	26%	(120)	464
Something Else	41%	(125)	29%	(90)	30%	(91)	307
Religious Non-Protestant/Catholic	65%	(78)	19%	(23)	16%	(19)	121
Evangelical	41%	(234)	32%	(186)	27%	(152)	572
Non-Evangelical	51%	(364)	29%	(205)	20%	(143)	712
Community: Urban	61%	(340)	19%	(107)	20%	(109)	555
Community: Suburban	53%	(497)	26%	(242)	21%	(195)	935
Community: Rural	37%	(185)	35%	(176)	28%	(139)	500
Employ: Private Sector	55%	(368)	25%	(166)	20%	(132)	666
Employ: Government	61%	(73)	17%	(20)	22%	(26)	119
Employ: Self-Employed	46%	(78)	32%	(55)	22%	(38)	171
Employ: Homemaker	48%	(59)	29%	(35)	23%	(27)	121
Employ: Student	56%	(32)	17%	(10)	27%	(15)	57
Employ: Retired	49%	(249)	32%	(160)	19%	(95)	505
Employ: Unemployed	47%	(112)	20%	(49)	33%	(79)	240
Employ: Other	46%	(51)	28%	(31)	27%	(30)	111
Military HH: Yes	41%	(133)	37%	(118)	22%	(70)	321
Military HH: No	53%	(889)	24%	(406)	22%	(373)	1669
RD/WT: Right Direction	78%	(775)	10%	(97)	13%	(128)	1000
RD/WT: Wrong Track	25%	(247)	43%	(427)	32%	(316)	990
Biden Job Approve	79%	(939)	7%	(85)	13%	(158)	1182
Biden Job Disapprove	9%	(68)	59%	(432)	31%	(227)	728

Continued on next page

Table POL1_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	51% (1022)	26% (525)	22% (444)	1990
Biden Job Strongly Approve	85% (604)	6% (43)	9% (67)	714
Biden Job Somewhat Approve	72% (335)	9% (42)	19% (91)	468
Biden Job Somewhat Disapprove	24% (49)	30% (61)	46% (93)	203
Biden Job Strongly Disapprove	4% (20)	71% (372)	25% (134)	525
Favorable of Biden	81% (932)	7% (77)	12% (144)	1153
Unfavorable of Biden	11% (81)	57% (438)	32% (245)	764
Very Favorable of Biden	86% (586)	5% (34)	9% (61)	681
Somewhat Favorable of Biden	73% (346)	9% (43)	18% (83)	472
Somewhat Unfavorable of Biden	32% (61)	27% (51)	42% (80)	191
Very Unfavorable of Biden	4% (21)	68% (387)	29% (165)	573
#1 Issue: Economy	44% (342)	30% (229)	26% (202)	773
#1 Issue: Security	29% (70)	49% (118)	22% (54)	242
#1 Issue: Health Care	74% (247)	10% (34)	16% (53)	333
#1 Issue: Medicare / Social Security	56% (151)	25% (67)	19% (52)	270
#1 Issue: Women's Issues	55% (39)	15% (11)	30% (21)	71
#1 Issue: Education	55% (44)	19% (15)	26% (20)	79
#1 Issue: Energy	64% (58)	20% (19)	16% (15)	92
#1 Issue: Other	55% (72)	25% (33)	20% (26)	131
2020 Vote: Joe Biden	84% (878)	4% (45)	12% (126)	1049
2020 Vote: Donald Trump	9% (67)	61% (435)	29% (207)	709
2020 Vote: Other	39% (21)	16% (9)	45% (25)	55
2020 Vote: Didn't Vote	31% (54)	20% (36)	49% (85)	176
2018 House Vote: Democrat	84% (654)	4% (31)	12% (96)	781
2018 House Vote: Republican	14% (81)	62% (363)	25% (146)	590
2018 House Vote: Someone else	29% (18)	15% (9)	55% (34)	61
2016 Vote: Hillary Clinton	85% (638)	4% (29)	11% (79)	747
2016 Vote: Donald Trump	14% (90)	57% (376)	29% (194)	660
2016 Vote: Other	57% (61)	13% (14)	31% (33)	108
2016 Vote: Didn't Vote	49% (232)	22% (105)	29% (137)	474

Continued on next page

Table POL1_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	51% (1022)	26% (525)	22% (444)	1990
Voted in 2014: Yes	53% (683)	28% (361)	19% (241)	1285
Voted in 2014: No	48% (339)	23% (164)	29% (202)	705
4-Region: Northeast	61% (216)	20% (72)	19% (66)	355
4-Region: Midwest	48% (219)	31% (142)	21% (96)	457
4-Region: South	47% (347)	29% (215)	24% (181)	743
4-Region: West	55% (239)	22% (95)	23% (100)	435
Party: Democrat/Leans Democrat	83% (852)	4% (42)	13% (129)	1023
Party: Republican/Leans Republican	11% (77)	63% (438)	26% (184)	700

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

Table POL1_13: Who do you trust more to handle each of the following issues?

Voting rights

Demographic	Democrats in Congress		Republicans in Congress		Don't know / No opinion		Total N
Registered Voters	49%	(966)	33%	(657)	18%	(367)	1990
Gender: Male	49%	(453)	35%	(330)	16%	(148)	931
Gender: Female	48%	(513)	31%	(327)	21%	(219)	1059
Age: 18-34	53%	(265)	26%	(128)	21%	(107)	500
Age: 35-44	52%	(158)	27%	(83)	20%	(62)	302
Age: 45-64	46%	(332)	37%	(266)	17%	(126)	725
Age: 65+	45%	(210)	39%	(181)	16%	(72)	463
GenZers: 1997-2012	50%	(85)	27%	(47)	23%	(40)	172
Millennials: 1981-1996	54%	(287)	26%	(137)	21%	(111)	535
GenXers: 1965-1980	47%	(224)	33%	(155)	20%	(94)	473
Baby Boomers: 1946-1964	46%	(336)	39%	(283)	15%	(108)	727
PID: Dem (no lean)	83%	(703)	5%	(40)	12%	(102)	844
PID: Ind (no lean)	40%	(224)	29%	(166)	31%	(175)	565
PID: Rep (no lean)	7%	(39)	78%	(451)	16%	(90)	581
PID/Gender: Dem Men	82%	(307)	8%	(28)	10%	(38)	373
PID/Gender: Dem Women	84%	(395)	2%	(12)	14%	(64)	471
PID/Gender: Ind Men	43%	(118)	33%	(91)	25%	(68)	277
PID/Gender: Ind Women	37%	(106)	26%	(75)	37%	(107)	288
PID/Gender: Rep Men	10%	(28)	75%	(211)	15%	(42)	281
PID/Gender: Rep Women	4%	(11)	80%	(241)	16%	(48)	300
Ideo: Liberal (1-3)	83%	(529)	9%	(55)	9%	(55)	638
Ideo: Moderate (4)	55%	(313)	19%	(107)	27%	(152)	571
Ideo: Conservative (5-7)	15%	(108)	69%	(482)	15%	(107)	697
Educ: < College	45%	(557)	34%	(420)	22%	(274)	1252
Educ: Bachelors degree	55%	(257)	32%	(150)	14%	(64)	471
Educ: Post-grad	57%	(152)	32%	(86)	11%	(29)	268
Income: Under 50k	47%	(480)	30%	(312)	23%	(238)	1031
Income: 50k-100k	49%	(297)	36%	(218)	15%	(93)	607
Income: 100k+	54%	(189)	36%	(128)	10%	(36)	352
Ethnicity: White	45%	(723)	38%	(604)	18%	(282)	1610
Ethnicity: Hispanic	51%	(99)	31%	(59)	18%	(35)	193

Continued on next page

Table POL1_13: *Who do you trust more to handle each of the following issues?*
Voting rights

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	49% (966)	33% (657)	18% (367)	1990
Ethnicity: Black	68% (171)	9% (23)	23% (58)	252
Ethnicity: Other	56% (71)	23% (30)	21% (27)	128
All Christian	45% (450)	41% (411)	15% (150)	1011
All Non-Christian	62% (67)	17% (18)	21% (23)	108
Atheist	73% (73)	17% (17)	10% (10)	100
Agnostic/Nothing in particular	55% (254)	21% (99)	24% (112)	464
Something Else	40% (122)	37% (112)	24% (73)	307
Religious Non-Protestant/Catholic	56% (68)	23% (28)	20% (25)	121
Evangelical	39% (225)	44% (250)	17% (96)	572
Non-Evangelical	47% (335)	36% (256)	17% (121)	712
Community: Urban	58% (324)	23% (130)	18% (101)	555
Community: Suburban	50% (463)	32% (301)	18% (170)	935
Community: Rural	36% (179)	45% (226)	19% (96)	500
Employ: Private Sector	53% (351)	31% (209)	16% (106)	666
Employ: Government	56% (66)	31% (37)	13% (16)	119
Employ: Self-Employed	44% (75)	38% (65)	18% (31)	171
Employ: Homemaker	49% (59)	34% (41)	17% (20)	121
Employ: Student	58% (33)	19% (11)	23% (13)	57
Employ: Retired	45% (229)	39% (196)	16% (81)	505
Employ: Unemployed	48% (114)	25% (60)	27% (66)	240
Employ: Other	35% (39)	34% (38)	31% (35)	111
Military HH: Yes	38% (121)	46% (148)	16% (52)	321
Military HH: No	51% (845)	30% (509)	19% (315)	1669
RD/WT: Right Direction	74% (735)	12% (123)	14% (142)	1000
RD/WT: Wrong Track	23% (231)	54% (534)	23% (225)	990
Biden Job Approve	76% (901)	9% (112)	14% (170)	1182
Biden Job Disapprove	7% (55)	74% (536)	19% (138)	728

Continued on next page

Table POL1_13: Who do you trust more to handle each of the following issues?

Voting rights

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	49% (966)	33% (657)	18% (367)	1990
Biden Job Strongly Approve	84% (602)	7% (51)	9% (61)	714
Biden Job Somewhat Approve	64% (299)	13% (60)	23% (109)	468
Biden Job Somewhat Disapprove	19% (39)	49% (99)	32% (66)	203
Biden Job Strongly Disapprove	3% (16)	83% (437)	14% (72)	525
Favorable of Biden	78% (898)	9% (101)	13% (153)	1153
Unfavorable of Biden	8% (63)	71% (543)	21% (159)	764
Very Favorable of Biden	86% (588)	6% (40)	8% (53)	681
Somewhat Favorable of Biden	66% (311)	13% (61)	21% (100)	472
Somewhat Unfavorable of Biden	24% (46)	46% (87)	30% (58)	191
Very Unfavorable of Biden	3% (16)	79% (455)	18% (101)	573
#1 Issue: Economy	41% (319)	37% (290)	21% (164)	773
#1 Issue: Security	23% (56)	60% (146)	17% (40)	242
#1 Issue: Health Care	70% (234)	13% (44)	16% (55)	333
#1 Issue: Medicare / Social Security	50% (136)	33% (90)	16% (44)	270
#1 Issue: Women's Issues	60% (43)	18% (13)	22% (15)	71
#1 Issue: Education	60% (48)	23% (18)	17% (13)	79
#1 Issue: Energy	60% (55)	23% (21)	18% (16)	92
#1 Issue: Other	58% (76)	28% (36)	14% (19)	131
2020 Vote: Joe Biden	81% (852)	6% (62)	13% (135)	1049
2020 Vote: Donald Trump	7% (51)	77% (543)	16% (115)	709
2020 Vote: Other	33% (18)	21% (11)	47% (26)	55
2020 Vote: Didn't Vote	25% (45)	23% (40)	52% (91)	176
2018 House Vote: Democrat	82% (642)	6% (50)	11% (89)	781
2018 House Vote: Republican	10% (59)	76% (446)	14% (84)	590
2018 House Vote: Someone else	29% (18)	12% (8)	59% (36)	61
2016 Vote: Hillary Clinton	84% (625)	6% (43)	11% (79)	747
2016 Vote: Donald Trump	10% (69)	72% (473)	18% (118)	660
2016 Vote: Other	52% (57)	16% (17)	32% (35)	108
2016 Vote: Didn't Vote	45% (215)	26% (124)	29% (135)	474

Continued on next page

Table POL1_13: *Who do you trust more to handle each of the following issues?*
Voting rights

Demographic	Democrats in Congress	Republicans in Congress	Don't know / No opinion	Total N
Registered Voters	49% (966)	33% (657)	18% (367)	1990
Voted in 2014: Yes	52% (663)	35% (447)	14% (175)	1285
Voted in 2014: No	43% (303)	30% (210)	27% (192)	705
4-Region: Northeast	55% (194)	26% (92)	19% (69)	355
4-Region: Midwest	46% (210)	36% (166)	18% (81)	457
4-Region: South	45% (332)	38% (282)	17% (129)	743
4-Region: West	53% (230)	27% (116)	20% (88)	435
Party: Democrat/Leans Democrat	82% (839)	5% (54)	13% (131)	1023
Party: Republican/Leans Republican	8% (53)	77% (536)	16% (110)	700

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

**Table POL2_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	45%	(890)	30%	(596)	10%	(201)	7%	(136)	8%	(167)	1990
Gender: Male	42%	(392)	31%	(291)	12%	(112)	8%	(79)	6%	(57)	931
Gender: Female	47%	(498)	29%	(305)	8%	(89)	5%	(57)	10%	(110)	1059
Age: 18-34	45%	(224)	30%	(149)	8%	(41)	5%	(26)	12%	(59)	500
Age: 35-44	42%	(127)	30%	(90)	10%	(30)	7%	(22)	11%	(33)	302
Age: 45-64	46%	(331)	30%	(216)	9%	(66)	8%	(58)	7%	(53)	725
Age: 65+	45%	(208)	30%	(141)	14%	(63)	7%	(30)	5%	(21)	463
GenZers: 1997-2012	47%	(80)	25%	(44)	11%	(18)	4%	(7)	13%	(23)	172
Millennials: 1981-1996	43%	(230)	31%	(164)	9%	(48)	6%	(33)	11%	(60)	535
GenXers: 1965-1980	46%	(216)	30%	(143)	7%	(34)	6%	(31)	10%	(49)	473
Baby Boomers: 1946-1964	46%	(334)	30%	(216)	13%	(93)	7%	(54)	4%	(30)	727
PID: Dem (no lean)	57%	(477)	30%	(252)	6%	(49)	2%	(18)	6%	(48)	844
PID: Ind (no lean)	44%	(247)	29%	(163)	10%	(57)	6%	(33)	12%	(65)	565
PID: Rep (no lean)	28%	(165)	31%	(182)	16%	(96)	15%	(85)	9%	(53)	581
PID/Gender: Dem Men	54%	(202)	32%	(120)	9%	(32)	2%	(9)	3%	(10)	373
PID/Gender: Dem Women	59%	(276)	28%	(132)	4%	(17)	2%	(9)	8%	(38)	471
PID/Gender: Ind Men	40%	(110)	32%	(88)	11%	(32)	7%	(20)	10%	(27)	277
PID/Gender: Ind Women	48%	(137)	26%	(74)	9%	(25)	5%	(13)	13%	(38)	288
PID/Gender: Rep Men	28%	(80)	30%	(83)	17%	(49)	18%	(50)	7%	(19)	281
PID/Gender: Rep Women	28%	(85)	33%	(99)	16%	(47)	12%	(35)	11%	(34)	300
Ideo: Liberal (1-3)	60%	(384)	28%	(181)	6%	(41)	2%	(15)	3%	(17)	638
Ideo: Moderate (4)	47%	(267)	31%	(177)	9%	(50)	4%	(21)	10%	(56)	571
Ideo: Conservative (5-7)	30%	(207)	32%	(225)	16%	(108)	14%	(100)	8%	(57)	697
Educ: < College	45%	(566)	27%	(340)	10%	(124)	7%	(88)	11%	(135)	1252
Educ: Bachelors degree	45%	(211)	34%	(159)	10%	(47)	6%	(29)	5%	(25)	471
Educ: Post-grad	42%	(113)	36%	(97)	11%	(31)	7%	(19)	3%	(7)	268
Income: Under 50k	47%	(485)	26%	(269)	10%	(104)	5%	(57)	11%	(117)	1031
Income: 50k-100k	42%	(257)	34%	(207)	9%	(57)	8%	(47)	7%	(40)	607
Income: 100k+	42%	(148)	34%	(121)	12%	(41)	9%	(33)	3%	(10)	352
Ethnicity: White	43%	(690)	31%	(499)	11%	(173)	8%	(123)	8%	(123)	1610

Continued on next page

Table POL2_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	45%	(890)	30%	(596)	10%	(201)	7%	(136)	8%	(167)	1990
Ethnicity: Hispanic	52%	(101)	23%	(44)	8%	(16)	8%	(15)	9%	(18)	193
Ethnicity: Black	60%	(150)	20%	(51)	7%	(17)	2%	(5)	11%	(29)	252
Ethnicity: Other	38%	(49)	36%	(46)	8%	(11)	6%	(8)	11%	(15)	128
All Christian	43%	(435)	30%	(306)	12%	(121)	9%	(89)	6%	(60)	1011
All Non-Christian	47%	(51)	30%	(33)	8%	(9)	7%	(7)	8%	(9)	108
Atheist	45%	(45)	40%	(40)	9%	(9)	5%	(5)	2%	(2)	100
Agnostic/Nothing in particular	49%	(226)	28%	(128)	7%	(31)	4%	(17)	13%	(62)	464
Something Else	43%	(133)	29%	(90)	10%	(32)	6%	(18)	11%	(34)	307
Religious Non-Protestant/Catholic	47%	(56)	29%	(35)	8%	(10)	8%	(9)	9%	(11)	121
Evangelical	41%	(236)	31%	(176)	11%	(62)	8%	(48)	9%	(49)	572
Non-Evangelical	45%	(319)	29%	(208)	12%	(87)	8%	(55)	6%	(43)	712
Community: Urban	46%	(258)	30%	(167)	10%	(53)	5%	(26)	9%	(52)	555
Community: Suburban	47%	(437)	29%	(274)	10%	(94)	6%	(59)	8%	(71)	935
Community: Rural	39%	(195)	31%	(155)	11%	(55)	10%	(51)	9%	(44)	500
Employ: Private Sector	44%	(292)	33%	(217)	9%	(59)	8%	(56)	6%	(42)	666
Employ: Government	38%	(45)	34%	(40)	11%	(13)	6%	(7)	11%	(13)	119
Employ: Self-Employed	51%	(88)	25%	(42)	11%	(18)	7%	(12)	7%	(11)	171
Employ: Homemaker	43%	(52)	32%	(39)	7%	(8)	8%	(10)	10%	(12)	121
Employ: Student	52%	(30)	28%	(16)	8%	(5)	5%	(3)	8%	(4)	57
Employ: Retired	44%	(224)	30%	(150)	13%	(64)	8%	(43)	5%	(24)	505
Employ: Unemployed	43%	(103)	26%	(64)	12%	(28)	2%	(6)	17%	(40)	240
Employ: Other	51%	(57)	25%	(28)	5%	(6)	1%	(1)	18%	(20)	111
Military HH: Yes	41%	(131)	29%	(94)	14%	(46)	11%	(35)	5%	(16)	321
Military HH: No	45%	(759)	30%	(503)	9%	(156)	6%	(101)	9%	(151)	1669
RD/WT: Right Direction	52%	(520)	32%	(323)	6%	(62)	2%	(25)	7%	(70)	1000
RD/WT: Wrong Track	37%	(370)	28%	(273)	14%	(139)	11%	(111)	10%	(96)	990
Biden Job Approve	53%	(630)	32%	(373)	7%	(79)	2%	(28)	6%	(73)	1182
Biden Job Disapprove	31%	(229)	29%	(211)	16%	(117)	15%	(108)	9%	(62)	728

Continued on next page

**Table POL2_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	45%	(890)	30%	(596)	10%	(201)	7%	(136)	8%	(167)	1990
Biden Job Strongly Approve	56%	(401)	30%	(218)	5%	(38)	2%	(17)	6%	(41)	714
Biden Job Somewhat Approve	49%	(229)	33%	(155)	9%	(41)	2%	(11)	7%	(32)	468
Biden Job Somewhat Disapprove	36%	(74)	30%	(60)	17%	(34)	9%	(18)	8%	(16)	203
Biden Job Strongly Disapprove	30%	(155)	29%	(151)	16%	(83)	17%	(90)	9%	(46)	525
Favorable of Biden	55%	(637)	31%	(361)	6%	(68)	2%	(22)	6%	(65)	1153
Unfavorable of Biden	30%	(232)	29%	(224)	17%	(128)	15%	(112)	9%	(67)	764
Very Favorable of Biden	59%	(404)	28%	(190)	5%	(34)	2%	(17)	5%	(36)	681
Somewhat Favorable of Biden	49%	(233)	36%	(172)	7%	(33)	1%	(5)	6%	(29)	472
Somewhat Unfavorable of Biden	39%	(75)	30%	(56)	16%	(30)	8%	(16)	7%	(14)	191
Very Unfavorable of Biden	27%	(157)	29%	(168)	17%	(98)	17%	(96)	9%	(54)	573
#1 Issue: Economy	40%	(312)	33%	(254)	11%	(83)	7%	(55)	9%	(68)	773
#1 Issue: Security	27%	(66)	32%	(78)	14%	(33)	18%	(44)	9%	(21)	242
#1 Issue: Health Care	62%	(208)	23%	(78)	6%	(18)	1%	(4)	8%	(25)	333
#1 Issue: Medicare / Social Security	54%	(145)	26%	(70)	9%	(24)	6%	(17)	5%	(13)	270
#1 Issue: Women's Issues	34%	(24)	33%	(24)	15%	(11)	3%	(2)	15%	(11)	71
#1 Issue: Education	36%	(29)	38%	(30)	5%	(4)	6%	(5)	14%	(11)	79
#1 Issue: Energy	40%	(37)	34%	(31)	11%	(10)	5%	(4)	10%	(9)	92
#1 Issue: Other	52%	(68)	24%	(32)	13%	(17)	3%	(4)	7%	(9)	131
2020 Vote: Joe Biden	56%	(585)	31%	(322)	6%	(63)	2%	(20)	6%	(59)	1049
2020 Vote: Donald Trump	31%	(222)	30%	(214)	16%	(111)	14%	(101)	9%	(60)	709
2020 Vote: Other	44%	(24)	18%	(10)	22%	(12)	7%	(4)	9%	(5)	55
2020 Vote: Didn't Vote	33%	(58)	29%	(50)	9%	(15)	6%	(11)	24%	(42)	176
2018 House Vote: Democrat	56%	(435)	31%	(240)	6%	(47)	2%	(19)	5%	(41)	781
2018 House Vote: Republican	29%	(170)	33%	(193)	17%	(100)	15%	(87)	7%	(40)	590
2018 House Vote: Someone else	52%	(32)	25%	(15)	10%	(6)	6%	(3)	7%	(4)	61
2016 Vote: Hillary Clinton	56%	(416)	32%	(242)	6%	(43)	2%	(14)	4%	(32)	747
2016 Vote: Donald Trump	31%	(204)	31%	(205)	17%	(112)	14%	(92)	7%	(47)	660
2016 Vote: Other	48%	(52)	26%	(29)	11%	(12)	5%	(6)	10%	(10)	108
2016 Vote: Didn't Vote	46%	(218)	26%	(121)	7%	(35)	5%	(24)	16%	(77)	474

Continued on next page

Table POL2_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	45%	(890)	30%	(596)	10%	(201)	7%	(136)	8%	(167)	1990
Voted in 2014: Yes	46%	(589)	31%	(399)	11%	(140)	7%	(94)	5%	(64)	1285
Voted in 2014: No	43%	(301)	28%	(197)	9%	(61)	6%	(42)	15%	(103)	705
4-Region: Northeast	48%	(172)	29%	(103)	8%	(30)	8%	(28)	6%	(22)	355
4-Region: Midwest	45%	(205)	28%	(129)	12%	(57)	7%	(31)	8%	(36)	457
4-Region: South	46%	(339)	29%	(217)	9%	(65)	7%	(50)	10%	(72)	743
4-Region: West	40%	(175)	34%	(148)	11%	(50)	6%	(27)	8%	(36)	435
Party: Democrat/Leans Democrat	57%	(580)	30%	(308)	5%	(55)	2%	(21)	6%	(59)	1023
Party: Republican/Leans Republican	29%	(201)	32%	(223)	16%	(113)	14%	(101)	9%	(61)	700

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

**Table POL2_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change and its effects**

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	35%	(702)	29%	(586)	15%	(290)	13%	(264)	7%	(148)	1990
Gender: Male	34%	(320)	29%	(268)	16%	(146)	15%	(142)	6%	(56)	931
Gender: Female	36%	(382)	30%	(319)	14%	(144)	12%	(122)	9%	(92)	1059
Age: 18-34	39%	(197)	32%	(158)	13%	(65)	5%	(25)	11%	(56)	500
Age: 35-44	37%	(113)	27%	(82)	16%	(47)	10%	(30)	10%	(31)	302
Age: 45-64	32%	(230)	31%	(222)	15%	(112)	16%	(118)	6%	(43)	725
Age: 65+	35%	(162)	27%	(125)	14%	(65)	20%	(92)	4%	(19)	463
GenZers: 1997-2012	42%	(73)	31%	(53)	12%	(21)	2%	(4)	12%	(21)	172
Millennials: 1981-1996	37%	(201)	29%	(155)	15%	(80)	8%	(43)	11%	(56)	535
GenXers: 1965-1980	32%	(151)	32%	(150)	15%	(70)	13%	(63)	8%	(40)	473
Baby Boomers: 1946-1964	35%	(256)	28%	(206)	14%	(105)	18%	(134)	4%	(26)	727
PID: Dem (no lean)	51%	(426)	35%	(296)	8%	(70)	1%	(8)	5%	(43)	844
PID: Ind (no lean)	35%	(199)	28%	(158)	12%	(66)	15%	(83)	11%	(60)	565
PID: Rep (no lean)	13%	(77)	23%	(133)	26%	(153)	30%	(173)	8%	(45)	581
PID/Gender: Dem Men	50%	(186)	35%	(131)	10%	(38)	2%	(7)	3%	(11)	373
PID/Gender: Dem Women	51%	(240)	35%	(165)	7%	(33)	—	(1)	7%	(32)	471
PID/Gender: Ind Men	34%	(93)	29%	(80)	13%	(37)	15%	(42)	9%	(25)	277
PID/Gender: Ind Women	37%	(106)	27%	(78)	10%	(29)	14%	(40)	12%	(34)	288
PID/Gender: Rep Men	15%	(41)	20%	(57)	25%	(71)	33%	(93)	7%	(19)	281
PID/Gender: Rep Women	12%	(36)	25%	(76)	27%	(82)	27%	(80)	9%	(26)	300
Ideo: Liberal (1-3)	59%	(378)	29%	(188)	7%	(45)	2%	(14)	2%	(13)	638
Ideo: Moderate (4)	34%	(196)	40%	(228)	13%	(75)	5%	(30)	8%	(44)	571
Ideo: Conservative (5-7)	16%	(110)	23%	(159)	23%	(160)	31%	(218)	7%	(50)	697
Educ: < College	33%	(418)	29%	(367)	14%	(171)	14%	(175)	10%	(121)	1252
Educ: Bachelors degree	37%	(172)	30%	(142)	17%	(81)	12%	(56)	4%	(19)	471
Educ: Post-grad	42%	(112)	29%	(77)	14%	(37)	12%	(33)	3%	(8)	268
Income: Under 50k	34%	(353)	29%	(299)	13%	(132)	14%	(141)	10%	(106)	1031
Income: 50k-100k	36%	(221)	29%	(175)	16%	(99)	14%	(83)	5%	(29)	607
Income: 100k+	37%	(129)	32%	(112)	17%	(59)	11%	(40)	4%	(13)	352
Ethnicity: White	34%	(551)	29%	(464)	15%	(236)	15%	(247)	7%	(111)	1610

Continued on next page

Table POL2_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change and its effects

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	35%	(702)	29%	(586)	15%	(290)	13%	(264)	7%	(148)	1990
Ethnicity: Hispanic	47%	(90)	24%	(47)	13%	(24)	8%	(16)	8%	(16)	193
Ethnicity: Black	41%	(103)	34%	(85)	12%	(30)	3%	(8)	11%	(27)	252
Ethnicity: Other	38%	(49)	29%	(37)	18%	(23)	7%	(9)	8%	(10)	128
All Christian	31%	(313)	29%	(297)	17%	(172)	17%	(171)	6%	(58)	1011
All Non-Christian	42%	(46)	35%	(38)	15%	(16)	4%	(4)	4%	(5)	108
Atheist	62%	(62)	20%	(20)	13%	(13)	2%	(2)	3%	(3)	100
Agnostic/Nothing in particular	41%	(189)	29%	(133)	10%	(45)	10%	(47)	11%	(49)	464
Something Else	30%	(93)	32%	(98)	14%	(43)	13%	(39)	11%	(33)	307
Religious Non-Protestant/Catholic	39%	(47)	35%	(42)	18%	(21)	5%	(6)	4%	(5)	121
Evangelical	26%	(147)	29%	(168)	17%	(100)	19%	(106)	9%	(51)	572
Non-Evangelical	35%	(252)	30%	(215)	15%	(105)	14%	(100)	6%	(40)	712
Community: Urban	40%	(224)	32%	(176)	12%	(68)	7%	(40)	8%	(47)	555
Community: Suburban	37%	(341)	30%	(278)	15%	(140)	13%	(126)	5%	(49)	935
Community: Rural	27%	(137)	27%	(133)	16%	(81)	20%	(98)	10%	(52)	500
Employ: Private Sector	35%	(232)	32%	(213)	17%	(115)	10%	(69)	6%	(38)	666
Employ: Government	36%	(43)	29%	(35)	17%	(20)	11%	(12)	7%	(9)	119
Employ: Self-Employed	33%	(56)	30%	(52)	13%	(23)	18%	(31)	5%	(9)	171
Employ: Homemaker	39%	(47)	29%	(35)	13%	(15)	12%	(14)	8%	(10)	121
Employ: Student	59%	(34)	20%	(12)	8%	(5)	3%	(1)	10%	(6)	57
Employ: Retired	36%	(184)	26%	(130)	14%	(73)	20%	(99)	4%	(19)	505
Employ: Unemployed	33%	(80)	28%	(68)	12%	(30)	11%	(27)	15%	(36)	240
Employ: Other	24%	(27)	37%	(41)	9%	(10)	10%	(11)	20%	(22)	111
Military HH: Yes	31%	(98)	25%	(79)	19%	(61)	22%	(71)	4%	(12)	321
Military HH: No	36%	(604)	30%	(507)	14%	(229)	12%	(193)	8%	(136)	1669
RD/WT: Right Direction	49%	(486)	35%	(346)	9%	(86)	2%	(19)	6%	(63)	1000
RD/WT: Wrong Track	22%	(216)	24%	(241)	21%	(203)	25%	(245)	9%	(85)	990
Biden Job Approve	50%	(585)	35%	(419)	8%	(93)	2%	(22)	5%	(64)	1182
Biden Job Disapprove	14%	(100)	20%	(146)	26%	(188)	33%	(237)	8%	(57)	728

Continued on next page

**Table POL2_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change and its effects**

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(702)	29%	(586)	15%	(290)	13%	(264)	7%	(148)	1990
Biden Job Strongly Approve	54%	(382)	34%	(240)	6%	(41)	1%	(10)	6%	(40)	714
Biden Job Somewhat Approve	43%	(203)	38%	(179)	11%	(51)	2%	(12)	5%	(24)	468
Biden Job Somewhat Disapprove	27%	(54)	29%	(60)	25%	(50)	12%	(24)	7%	(15)	203
Biden Job Strongly Disapprove	9%	(46)	16%	(86)	26%	(138)	41%	(213)	8%	(42)	525
Favorable of Biden	51%	(586)	36%	(410)	7%	(86)	2%	(18)	5%	(53)	1153
Unfavorable of Biden	14%	(107)	21%	(158)	26%	(198)	32%	(242)	8%	(59)	764
Very Favorable of Biden	55%	(375)	32%	(216)	6%	(43)	2%	(13)	5%	(35)	681
Somewhat Favorable of Biden	45%	(211)	41%	(194)	9%	(44)	1%	(5)	4%	(18)	472
Somewhat Unfavorable of Biden	27%	(52)	30%	(57)	27%	(52)	11%	(20)	5%	(10)	191
Very Unfavorable of Biden	10%	(55)	18%	(102)	26%	(146)	39%	(222)	9%	(49)	573
#1 Issue: Economy	28%	(217)	33%	(255)	15%	(119)	15%	(117)	8%	(65)	773
#1 Issue: Security	17%	(41)	26%	(62)	22%	(53)	27%	(65)	8%	(20)	242
#1 Issue: Health Care	50%	(166)	31%	(103)	11%	(37)	2%	(8)	6%	(19)	333
#1 Issue: Medicare / Social Security	39%	(105)	28%	(76)	14%	(38)	13%	(35)	6%	(15)	270
#1 Issue: Women's Issues	40%	(28)	37%	(26)	6%	(4)	8%	(6)	10%	(7)	71
#1 Issue: Education	36%	(28)	33%	(26)	13%	(10)	6%	(5)	12%	(9)	79
#1 Issue: Energy	60%	(55)	16%	(15)	9%	(9)	6%	(5)	9%	(8)	92
#1 Issue: Other	47%	(61)	17%	(23)	15%	(19)	17%	(23)	4%	(5)	131
2020 Vote: Joe Biden	52%	(547)	34%	(361)	8%	(79)	1%	(14)	5%	(48)	1049
2020 Vote: Donald Trump	12%	(88)	24%	(168)	26%	(182)	31%	(222)	7%	(49)	709
2020 Vote: Other	32%	(18)	23%	(13)	18%	(10)	22%	(12)	5%	(3)	55
2020 Vote: Didn't Vote	27%	(48)	25%	(44)	11%	(19)	9%	(16)	28%	(48)	176
2018 House Vote: Democrat	53%	(410)	34%	(264)	7%	(57)	2%	(16)	4%	(33)	781
2018 House Vote: Republican	14%	(84)	23%	(134)	25%	(148)	32%	(187)	6%	(37)	590
2018 House Vote: Someone else	40%	(25)	18%	(11)	17%	(11)	21%	(13)	4%	(3)	61
2016 Vote: Hillary Clinton	53%	(393)	35%	(259)	7%	(56)	1%	(10)	4%	(29)	747
2016 Vote: Donald Trump	14%	(93)	23%	(155)	25%	(162)	31%	(205)	7%	(46)	660
2016 Vote: Other	51%	(56)	20%	(22)	13%	(14)	12%	(13)	3%	(3)	108
2016 Vote: Didn't Vote	34%	(161)	32%	(150)	12%	(58)	7%	(35)	15%	(70)	474

Continued on next page

Table POL2_2: How important of a priority should each of the following be for Congress?
Passing a bill to address climate change and its effects

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't know / No opinion		Total N
Registered Voters	35%	(702)	29%	(586)	15%	(290)	13%	(264)	7%	(148)	1990
Voted in 2014: Yes	37%	(473)	29%	(372)	15%	(189)	15%	(198)	4%	(53)	1285
Voted in 2014: No	33%	(229)	30%	(215)	14%	(100)	9%	(66)	13%	(95)	705
4-Region: Northeast	43%	(152)	31%	(109)	12%	(44)	8%	(28)	6%	(22)	355
4-Region: Midwest	30%	(136)	30%	(136)	15%	(69)	16%	(74)	9%	(42)	457
4-Region: South	33%	(245)	28%	(210)	16%	(117)	15%	(113)	8%	(58)	743
4-Region: West	39%	(169)	30%	(132)	14%	(59)	11%	(49)	6%	(26)	435
Party: Democrat/Leans Democrat	51%	(525)	34%	(351)	8%	(77)	1%	(15)	5%	(55)	1023
Party: Republican/Leans Republican	15%	(103)	23%	(164)	25%	(178)	29%	(206)	7%	(49)	700

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

**Table POL2_3: How important of a priority should each of the following be for Congress?
Passing a bill to reduce 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	30%	(587)	30%	(605)	17%	(342)	14%	(282)	9%	(174)	1990
Gender: Male	27%	(253)	31%	(289)	20%	(183)	16%	(147)	7%	(61)	931
Gender: Female	32%	(334)	30%	(316)	15%	(160)	13%	(135)	11%	(114)	1059
Age: 18-34	37%	(187)	31%	(153)	15%	(73)	7%	(34)	11%	(54)	500
Age: 35-44	36%	(108)	30%	(91)	11%	(32)	12%	(37)	11%	(34)	302
Age: 45-64	25%	(180)	30%	(218)	19%	(141)	17%	(125)	8%	(59)	725
Age: 65+	24%	(111)	31%	(143)	21%	(96)	18%	(85)	6%	(28)	463
GenZers: 1997-2012	40%	(69)	24%	(41)	16%	(27)	8%	(15)	12%	(21)	172
Millennials: 1981-1996	36%	(193)	32%	(173)	14%	(72)	8%	(43)	10%	(55)	535
GenXers: 1965-1980	28%	(132)	30%	(142)	15%	(73)	15%	(71)	12%	(55)	473
Baby Boomers: 1946-1964	25%	(182)	31%	(226)	20%	(146)	19%	(138)	5%	(36)	727
PID: Dem (no lean)	44%	(372)	36%	(306)	10%	(87)	4%	(32)	5%	(46)	844
PID: Ind (no lean)	28%	(159)	28%	(157)	18%	(103)	15%	(84)	11%	(62)	565
PID: Rep (no lean)	10%	(56)	24%	(142)	26%	(152)	29%	(166)	11%	(66)	581
PID/Gender: Dem Men	42%	(157)	39%	(146)	11%	(43)	5%	(18)	2%	(9)	373
PID/Gender: Dem Women	46%	(215)	34%	(160)	10%	(45)	3%	(14)	8%	(38)	471
PID/Gender: Ind Men	26%	(71)	28%	(79)	19%	(53)	17%	(46)	10%	(28)	277
PID/Gender: Ind Women	31%	(88)	27%	(78)	17%	(50)	13%	(37)	12%	(34)	288
PID/Gender: Rep Men	9%	(25)	23%	(64)	31%	(87)	29%	(82)	8%	(24)	281
PID/Gender: Rep Women	10%	(31)	26%	(78)	22%	(65)	28%	(84)	14%	(42)	300
Ideo: Liberal (1-3)	50%	(318)	35%	(223)	10%	(61)	3%	(21)	2%	(15)	638
Ideo: Moderate (4)	30%	(169)	34%	(197)	17%	(97)	10%	(55)	9%	(53)	571
Ideo: Conservative (5-7)	11%	(78)	25%	(173)	26%	(178)	29%	(200)	10%	(68)	697
Educ: < College	28%	(345)	29%	(366)	17%	(215)	15%	(187)	11%	(139)	1252
Educ: Bachelors degree	33%	(154)	32%	(151)	18%	(83)	13%	(59)	5%	(23)	471
Educ: Post-grad	33%	(89)	33%	(88)	16%	(44)	13%	(35)	4%	(12)	268
Income: Under 50k	30%	(308)	30%	(313)	15%	(153)	13%	(138)	11%	(118)	1031
Income: 50k-100k	29%	(175)	30%	(184)	21%	(125)	14%	(85)	6%	(39)	607
Income: 100k+	30%	(105)	30%	(107)	18%	(65)	17%	(58)	5%	(17)	352
Ethnicity: White	26%	(414)	31%	(499)	19%	(308)	16%	(256)	8%	(133)	1610

Continued on next page

**Table POL2_3: How important of a priority should each of the following be for Congress?
Passing a bill to reduce 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	30%	(587)	30%	(605)	17%	(342)	14%	(282)	9%	(174)	1990
Ethnicity: Hispanic	35%	(67)	28%	(54)	20%	(38)	7%	(13)	10%	(20)	193
Ethnicity: Black	55%	(138)	24%	(60)	5%	(13)	5%	(13)	11%	(28)	252
Ethnicity: Other	27%	(35)	36%	(46)	17%	(22)	10%	(13)	10%	(13)	128
All Christian	24%	(246)	32%	(327)	19%	(194)	17%	(171)	7%	(74)	1011
All Non-Christian	41%	(45)	29%	(31)	15%	(17)	10%	(11)	5%	(5)	108
Atheist	44%	(44)	35%	(35)	8%	(8)	10%	(10)	3%	(3)	100
Agnostic/Nothing in particular	32%	(150)	28%	(130)	16%	(73)	11%	(51)	13%	(60)	464
Something Else	33%	(102)	27%	(81)	17%	(51)	13%	(39)	11%	(33)	307
Religious Non-Protestant/Catholic	41%	(49)	27%	(33)	14%	(17)	13%	(15)	5%	(6)	121
Evangelical	25%	(142)	30%	(171)	19%	(109)	17%	(98)	9%	(52)	572
Non-Evangelical	28%	(198)	32%	(225)	18%	(130)	15%	(105)	7%	(53)	712
Community: Urban	36%	(198)	34%	(186)	12%	(69)	8%	(46)	10%	(56)	555
Community: Suburban	31%	(285)	30%	(279)	18%	(169)	15%	(143)	6%	(58)	935
Community: Rural	21%	(104)	28%	(139)	21%	(104)	18%	(92)	12%	(61)	500
Employ: Private Sector	28%	(184)	36%	(241)	17%	(116)	10%	(69)	8%	(56)	666
Employ: Government	32%	(38)	33%	(40)	14%	(16)	13%	(16)	8%	(9)	119
Employ: Self-Employed	29%	(50)	32%	(55)	13%	(23)	19%	(32)	6%	(11)	171
Employ: Homemaker	34%	(41)	19%	(23)	22%	(27)	18%	(21)	7%	(9)	121
Employ: Student	50%	(28)	23%	(13)	19%	(11)	3%	(1)	6%	(4)	57
Employ: Retired	24%	(121)	30%	(152)	22%	(110)	20%	(99)	5%	(23)	505
Employ: Unemployed	36%	(86)	22%	(53)	11%	(26)	14%	(33)	17%	(42)	240
Employ: Other	36%	(40)	25%	(28)	12%	(13)	9%	(10)	19%	(22)	111
Military HH: Yes	19%	(61)	31%	(100)	21%	(67)	24%	(78)	5%	(16)	321
Military HH: No	32%	(526)	30%	(505)	17%	(276)	12%	(203)	9%	(158)	1669
RD/WT: Right Direction	41%	(408)	37%	(373)	12%	(115)	4%	(41)	6%	(63)	1000
RD/WT: Wrong Track	18%	(179)	23%	(232)	23%	(227)	24%	(241)	11%	(111)	990
Biden Job Approve	42%	(493)	37%	(433)	12%	(139)	4%	(51)	6%	(67)	1182
Biden Job Disapprove	10%	(76)	21%	(154)	26%	(192)	32%	(230)	10%	(75)	728

Continued on next page

**Table POL2_3: How important of a priority should each of the following be for Congress?
Passing a bill to reduce 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	30%	(587)	30%	(605)	17%	(342)	14%	(282)	9%	(174)	1990
Biden Job Strongly Approve	45%	(324)	36%	(259)	9%	(66)	3%	(25)	6%	(41)	714
Biden Job Somewhat Approve	36%	(169)	37%	(174)	16%	(73)	6%	(26)	6%	(26)	468
Biden Job Somewhat Disapprove	22%	(44)	26%	(52)	28%	(56)	14%	(28)	11%	(22)	203
Biden Job Strongly Disapprove	6%	(32)	19%	(102)	26%	(136)	38%	(202)	10%	(53)	525
Favorable of Biden	43%	(492)	37%	(424)	11%	(132)	4%	(46)	5%	(59)	1153
Unfavorable of Biden	10%	(80)	22%	(168)	26%	(201)	31%	(234)	11%	(82)	764
Very Favorable of Biden	47%	(323)	35%	(236)	9%	(64)	4%	(24)	5%	(34)	681
Somewhat Favorable of Biden	36%	(169)	40%	(188)	15%	(69)	4%	(21)	5%	(26)	472
Somewhat Unfavorable of Biden	21%	(40)	31%	(60)	26%	(50)	13%	(25)	8%	(16)	191
Very Unfavorable of Biden	7%	(39)	19%	(108)	26%	(151)	36%	(209)	11%	(66)	573
#1 Issue: Economy	26%	(204)	30%	(233)	18%	(141)	16%	(121)	10%	(73)	773
#1 Issue: Security	13%	(32)	25%	(62)	20%	(49)	30%	(74)	10%	(25)	242
#1 Issue: Health Care	40%	(134)	32%	(106)	14%	(47)	6%	(20)	8%	(26)	333
#1 Issue: Medicare / Social Security	25%	(68)	33%	(90)	23%	(61)	11%	(30)	8%	(21)	270
#1 Issue: Women's Issues	42%	(30)	30%	(21)	12%	(9)	9%	(6)	7%	(5)	71
#1 Issue: Education	35%	(28)	39%	(31)	9%	(7)	5%	(4)	12%	(9)	79
#1 Issue: Energy	38%	(35)	30%	(27)	17%	(16)	6%	(6)	9%	(8)	92
#1 Issue: Other	43%	(56)	26%	(35)	10%	(13)	17%	(22)	5%	(6)	131
2020 Vote: Joe Biden	44%	(460)	37%	(387)	11%	(119)	3%	(32)	5%	(51)	1049
2020 Vote: Donald Trump	9%	(63)	23%	(166)	27%	(192)	30%	(214)	10%	(74)	709
2020 Vote: Other	32%	(18)	24%	(13)	17%	(9)	22%	(12)	5%	(3)	55
2020 Vote: Didn't Vote	26%	(45)	22%	(38)	13%	(22)	13%	(23)	27%	(47)	176
2018 House Vote: Democrat	42%	(328)	38%	(298)	10%	(81)	5%	(37)	5%	(37)	781
2018 House Vote: Republican	10%	(61)	23%	(136)	27%	(159)	30%	(176)	10%	(57)	590
2018 House Vote: Someone else	37%	(22)	24%	(15)	21%	(13)	14%	(8)	4%	(3)	61
2016 Vote: Hillary Clinton	43%	(324)	38%	(281)	11%	(81)	4%	(28)	4%	(32)	747
2016 Vote: Donald Trump	10%	(68)	25%	(163)	26%	(171)	29%	(194)	10%	(63)	660
2016 Vote: Other	30%	(32)	36%	(39)	15%	(16)	15%	(16)	5%	(5)	108
2016 Vote: Didn't Vote	34%	(163)	25%	(121)	16%	(74)	9%	(43)	15%	(73)	474

Continued on next page

Table POL2_3: How important of a priority should each of the following be for Congress?
Passing a bill to reduce 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	30%	(587)	30%	(605)	17%	(342)	14%	(282)	9%	(174)	1990
Voted in 2014: Yes	29%	(370)	32%	(412)	17%	(223)	16%	(202)	6%	(77)	1285
Voted in 2014: No	31%	(217)	27%	(192)	17%	(119)	11%	(79)	14%	(97)	705
4-Region: Northeast	36%	(126)	31%	(111)	16%	(56)	10%	(34)	8%	(27)	355
4-Region: Midwest	25%	(115)	28%	(130)	18%	(82)	18%	(83)	10%	(46)	457
4-Region: South	30%	(221)	28%	(211)	18%	(133)	15%	(111)	9%	(67)	743
4-Region: West	29%	(124)	35%	(152)	16%	(71)	12%	(53)	8%	(34)	435
Party: Democrat/Leans Democrat	44%	(455)	36%	(364)	11%	(109)	4%	(39)	6%	(57)	1023
Party: Republican/Leans Republican	10%	(68)	24%	(169)	27%	(187)	28%	(199)	11%	(77)	700

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

Table POL2_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	32%	(639)	37%	(742)	14%	(288)	4%	(75)	12%	(246)	1990
Gender: Male	36%	(332)	38%	(356)	15%	(143)	4%	(34)	7%	(66)	931
Gender: Female	29%	(307)	36%	(386)	14%	(145)	4%	(41)	17%	(179)	1059
Age: 18-34	27%	(134)	36%	(178)	17%	(87)	3%	(16)	17%	(86)	500
Age: 35-44	27%	(82)	32%	(97)	19%	(57)	7%	(22)	15%	(45)	302
Age: 45-64	34%	(244)	39%	(283)	12%	(85)	4%	(26)	12%	(87)	725
Age: 65+	39%	(180)	40%	(184)	13%	(60)	2%	(11)	6%	(28)	463
GenZers: 1997-2012	25%	(42)	34%	(59)	15%	(26)	4%	(6)	23%	(39)	172
Millennials: 1981-1996	27%	(143)	34%	(184)	20%	(105)	5%	(28)	14%	(75)	535
GenXers: 1965-1980	29%	(135)	41%	(193)	13%	(61)	2%	(9)	16%	(74)	473
Baby Boomers: 1946-1964	40%	(288)	37%	(268)	12%	(87)	4%	(31)	7%	(54)	727
PID: Dem (no lean)	37%	(314)	38%	(322)	13%	(107)	2%	(20)	10%	(81)	844
PID: Ind (no lean)	34%	(194)	36%	(203)	12%	(69)	2%	(13)	15%	(87)	565
PID: Rep (no lean)	23%	(132)	37%	(217)	19%	(111)	7%	(43)	13%	(78)	581
PID/Gender: Dem Men	42%	(156)	38%	(142)	13%	(48)	2%	(9)	5%	(17)	373
PID/Gender: Dem Women	33%	(158)	38%	(180)	13%	(59)	2%	(11)	13%	(63)	471
PID/Gender: Ind Men	38%	(104)	38%	(104)	13%	(36)	3%	(8)	9%	(25)	277
PID/Gender: Ind Women	31%	(90)	34%	(99)	12%	(33)	2%	(5)	21%	(61)	288
PID/Gender: Rep Men	25%	(72)	39%	(110)	21%	(59)	6%	(17)	8%	(24)	281
PID/Gender: Rep Women	20%	(60)	36%	(107)	17%	(52)	9%	(26)	18%	(54)	300
Ideo: Liberal (1-3)	41%	(260)	36%	(232)	13%	(82)	3%	(18)	7%	(46)	638
Ideo: Moderate (4)	33%	(188)	38%	(219)	13%	(77)	2%	(12)	13%	(75)	571
Ideo: Conservative (5-7)	26%	(181)	38%	(268)	17%	(121)	6%	(41)	12%	(86)	697
Educ: < College	30%	(379)	35%	(443)	14%	(173)	4%	(56)	16%	(201)	1252
Educ: Bachelors degree	33%	(157)	42%	(196)	16%	(76)	3%	(13)	6%	(29)	471
Educ: Post-grad	39%	(104)	39%	(103)	14%	(39)	3%	(7)	6%	(15)	268
Income: Under 50k	32%	(329)	33%	(345)	14%	(140)	5%	(49)	16%	(168)	1031
Income: 50k-100k	32%	(194)	41%	(249)	16%	(95)	3%	(18)	9%	(52)	607
Income: 100k+	33%	(117)	42%	(148)	15%	(53)	3%	(9)	7%	(26)	352
Ethnicity: White	32%	(514)	38%	(616)	14%	(232)	4%	(63)	12%	(185)	1610

Continued on next page

**Table POL2_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	32%	(639)	37%	(742)	14%	(288)	4%	(75)	12%	(246)	1990
Ethnicity: Hispanic	28%	(54)	38%	(73)	17%	(34)	4%	(8)	12%	(24)	193
Ethnicity: Black	37%	(92)	32%	(82)	11%	(28)	4%	(11)	16%	(40)	252
Ethnicity: Other	26%	(34)	35%	(44)	22%	(28)	2%	(2)	16%	(21)	128
All Christian	33%	(337)	38%	(381)	16%	(159)	4%	(40)	9%	(95)	1011
All Non-Christian	37%	(40)	37%	(40)	12%	(13)	5%	(6)	9%	(10)	108
Atheist	29%	(29)	50%	(50)	8%	(8)	4%	(4)	9%	(9)	100
Agnostic/Nothing in particular	30%	(140)	39%	(182)	12%	(55)	3%	(14)	16%	(74)	464
Something Else	31%	(94)	29%	(90)	17%	(53)	4%	(11)	19%	(59)	307
Religious Non-Protestant/Catholic	38%	(46)	36%	(43)	12%	(14)	5%	(6)	10%	(12)	121
Evangelical	28%	(162)	36%	(204)	17%	(99)	5%	(28)	14%	(80)	572
Non-Evangelical	36%	(257)	36%	(257)	15%	(108)	3%	(22)	10%	(69)	712
Community: Urban	32%	(180)	37%	(205)	14%	(76)	3%	(19)	14%	(76)	555
Community: Suburban	32%	(299)	39%	(368)	14%	(133)	3%	(32)	11%	(102)	935
Community: Rural	32%	(160)	34%	(169)	16%	(78)	5%	(25)	14%	(68)	500
Employ: Private Sector	29%	(193)	39%	(261)	18%	(117)	4%	(26)	10%	(69)	666
Employ: Government	28%	(33)	43%	(51)	18%	(21)	5%	(5)	6%	(8)	119
Employ: Self-Employed	35%	(59)	39%	(67)	14%	(23)	5%	(8)	8%	(13)	171
Employ: Homemaker	32%	(39)	32%	(39)	16%	(20)	3%	(3)	16%	(20)	121
Employ: Student	29%	(17)	21%	(12)	27%	(16)	1%	(1)	21%	(12)	57
Employ: Retired	40%	(202)	38%	(191)	11%	(56)	4%	(20)	7%	(36)	505
Employ: Unemployed	28%	(67)	33%	(80)	12%	(29)	3%	(7)	24%	(57)	240
Employ: Other	26%	(29)	36%	(40)	5%	(6)	4%	(5)	28%	(31)	111
Military HH: Yes	33%	(107)	40%	(130)	16%	(50)	3%	(11)	7%	(23)	321
Military HH: No	32%	(532)	37%	(612)	14%	(238)	4%	(65)	13%	(222)	1669
RD/WT: Right Direction	39%	(393)	37%	(372)	11%	(113)	2%	(18)	10%	(104)	1000
RD/WT: Wrong Track	25%	(246)	37%	(370)	18%	(175)	6%	(57)	14%	(141)	990
Biden Job Approve	39%	(455)	37%	(440)	13%	(149)	2%	(24)	10%	(114)	1182
Biden Job Disapprove	24%	(172)	38%	(277)	19%	(135)	7%	(50)	13%	(93)	728

Continued on next page

**Table POL2_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	32%	(639)	37%	(742)	14%	(288)	4%	(75)	12%	(246)	1990
Biden Job Strongly Approve	45%	(318)	35%	(253)	10%	(68)	2%	(16)	8%	(58)	714
Biden Job Somewhat Approve	29%	(137)	40%	(186)	17%	(80)	2%	(8)	12%	(56)	468
Biden Job Somewhat Disapprove	24%	(49)	45%	(90)	16%	(33)	4%	(9)	10%	(21)	203
Biden Job Strongly Disapprove	23%	(123)	36%	(187)	19%	(102)	8%	(41)	14%	(72)	525
Favorable of Biden	39%	(449)	37%	(428)	12%	(141)	2%	(24)	10%	(111)	1153
Unfavorable of Biden	24%	(181)	39%	(298)	18%	(139)	6%	(50)	13%	(97)	764
Very Favorable of Biden	44%	(302)	35%	(239)	10%	(65)	3%	(17)	8%	(57)	681
Somewhat Favorable of Biden	31%	(147)	40%	(188)	16%	(75)	2%	(7)	12%	(54)	472
Somewhat Unfavorable of Biden	26%	(49)	46%	(88)	16%	(31)	4%	(8)	8%	(16)	191
Very Unfavorable of Biden	23%	(132)	37%	(211)	19%	(108)	7%	(42)	14%	(80)	573
#1 Issue: Economy	32%	(247)	38%	(291)	14%	(108)	4%	(30)	12%	(96)	773
#1 Issue: Security	25%	(60)	36%	(87)	19%	(46)	7%	(17)	13%	(31)	242
#1 Issue: Health Care	38%	(125)	37%	(122)	13%	(42)	2%	(5)	11%	(38)	333
#1 Issue: Medicare / Social Security	34%	(92)	41%	(111)	12%	(32)	4%	(10)	9%	(25)	270
#1 Issue: Women's Issues	17%	(12)	41%	(29)	13%	(9)	5%	(4)	23%	(16)	71
#1 Issue: Education	19%	(15)	38%	(30)	25%	(19)	3%	(3)	15%	(12)	79
#1 Issue: Energy	34%	(32)	33%	(30)	16%	(14)	4%	(4)	13%	(12)	92
#1 Issue: Other	43%	(56)	31%	(41)	12%	(15)	2%	(3)	12%	(15)	131
2020 Vote: Joe Biden	39%	(405)	38%	(398)	12%	(129)	2%	(19)	9%	(99)	1049
2020 Vote: Donald Trump	25%	(175)	38%	(266)	18%	(128)	7%	(47)	13%	(92)	709
2020 Vote: Other	31%	(17)	36%	(20)	16%	(9)	2%	(1)	14%	(8)	55
2020 Vote: Didn't Vote	24%	(42)	33%	(57)	13%	(22)	4%	(8)	27%	(47)	176
2018 House Vote: Democrat	40%	(311)	39%	(307)	11%	(86)	3%	(21)	7%	(56)	781
2018 House Vote: Republican	26%	(155)	37%	(221)	19%	(113)	6%	(35)	11%	(66)	590
2018 House Vote: Someone else	29%	(18)	35%	(22)	17%	(10)	6%	(3)	13%	(8)	61
2016 Vote: Hillary Clinton	39%	(295)	40%	(300)	12%	(87)	2%	(15)	7%	(50)	747
2016 Vote: Donald Trump	26%	(174)	37%	(242)	19%	(129)	6%	(42)	11%	(73)	660
2016 Vote: Other	39%	(42)	38%	(41)	11%	(12)	1%	(1)	12%	(13)	108
2016 Vote: Didn't Vote	27%	(128)	33%	(158)	13%	(60)	4%	(18)	23%	(109)	474

Continued on next page

Table POL2_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	32%	(639)	37%	(742)	14%	(288)	4%	(75)	12%	(246)	1990
Voted in 2014: Yes	35%	(445)	39%	(506)	15%	(189)	4%	(46)	8%	(99)	1285
Voted in 2014: No	27%	(194)	33%	(236)	14%	(99)	4%	(30)	21%	(146)	705
4-Region: Northeast	34%	(120)	37%	(132)	14%	(51)	2%	(8)	12%	(43)	355
4-Region: Midwest	30%	(135)	38%	(173)	16%	(73)	4%	(18)	13%	(57)	457
4-Region: South	33%	(244)	36%	(268)	14%	(101)	5%	(36)	13%	(94)	743
4-Region: West	32%	(140)	39%	(168)	14%	(62)	3%	(13)	12%	(51)	435
Party: Democrat/Leans Democrat	38%	(389)	38%	(390)	12%	(123)	2%	(23)	10%	(99)	1023
Party: Republican/Leans Republican	24%	(167)	38%	(265)	19%	(132)	7%	(46)	13%	(89)	700

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

**Table POL2_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	30%	(590)	36%	(715)	14%	(270)	11%	(209)	10%	(206)	1990
Gender: Male	29%	(272)	37%	(343)	16%	(148)	11%	(98)	8%	(70)	931
Gender: Female	30%	(318)	35%	(371)	12%	(122)	10%	(111)	13%	(136)	1059
Age: 18-34	28%	(138)	38%	(190)	14%	(71)	6%	(30)	14%	(70)	500
Age: 35-44	27%	(83)	31%	(93)	17%	(51)	9%	(28)	16%	(48)	302
Age: 45-64	29%	(211)	34%	(246)	14%	(99)	15%	(106)	9%	(62)	725
Age: 65+	34%	(159)	40%	(185)	11%	(49)	10%	(45)	5%	(25)	463
GenZers: 1997-2012	29%	(51)	41%	(70)	9%	(16)	6%	(10)	15%	(25)	172
Millennials: 1981-1996	27%	(147)	34%	(184)	17%	(90)	7%	(38)	14%	(76)	535
GenXers: 1965-1980	27%	(129)	33%	(156)	14%	(67)	12%	(59)	13%	(62)	473
Baby Boomers: 1946-1964	32%	(235)	38%	(277)	11%	(82)	13%	(93)	5%	(40)	727
PID: Dem (no lean)	33%	(282)	42%	(358)	12%	(105)	3%	(27)	9%	(72)	844
PID: Ind (no lean)	29%	(165)	36%	(206)	12%	(68)	9%	(50)	14%	(77)	565
PID: Rep (no lean)	25%	(144)	26%	(151)	17%	(97)	23%	(132)	10%	(57)	581
PID/Gender: Dem Men	33%	(122)	45%	(168)	14%	(53)	3%	(12)	5%	(18)	373
PID/Gender: Dem Women	34%	(159)	40%	(190)	11%	(53)	3%	(15)	12%	(54)	471
PID/Gender: Ind Men	27%	(74)	38%	(107)	14%	(39)	10%	(28)	11%	(30)	277
PID/Gender: Ind Women	32%	(91)	35%	(99)	10%	(29)	7%	(22)	16%	(47)	288
PID/Gender: Rep Men	27%	(76)	25%	(69)	20%	(56)	21%	(58)	8%	(23)	281
PID/Gender: Rep Women	23%	(68)	27%	(82)	14%	(41)	25%	(74)	12%	(35)	300
Ideo: Liberal (1-3)	35%	(224)	45%	(285)	12%	(79)	3%	(20)	5%	(30)	638
Ideo: Moderate (4)	27%	(157)	38%	(220)	15%	(86)	8%	(44)	11%	(65)	571
Ideo: Conservative (5-7)	29%	(200)	28%	(192)	14%	(97)	20%	(141)	9%	(66)	697
Educ: < College	28%	(354)	34%	(425)	13%	(164)	12%	(147)	13%	(161)	1252
Educ: Bachelors degree	32%	(151)	40%	(186)	14%	(65)	8%	(39)	7%	(31)	471
Educ: Post-grad	32%	(86)	39%	(103)	15%	(41)	9%	(23)	5%	(14)	268
Income: Under 50k	29%	(295)	34%	(348)	13%	(131)	10%	(107)	15%	(150)	1031
Income: 50k-100k	31%	(189)	36%	(221)	15%	(92)	11%	(68)	6%	(37)	607
Income: 100k+	30%	(106)	42%	(146)	13%	(47)	10%	(35)	5%	(18)	352
Ethnicity: White	29%	(469)	35%	(560)	14%	(231)	12%	(190)	10%	(160)	1610

Continued on next page

**Table POL2_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	30%	(590)	36%	(715)	14%	(270)	11%	(209)	10%	(206)	1990
Ethnicity: Hispanic	35%	(67)	38%	(73)	8%	(16)	5%	(10)	13%	(25)	193
Ethnicity: Black	34%	(86)	39%	(98)	9%	(22)	5%	(11)	14%	(35)	252
Ethnicity: Other	27%	(35)	45%	(57)	13%	(17)	6%	(8)	9%	(11)	128
All Christian	32%	(325)	35%	(358)	13%	(131)	12%	(120)	8%	(77)	1011
All Non-Christian	32%	(35)	39%	(43)	15%	(16)	7%	(7)	7%	(8)	108
Atheist	29%	(29)	49%	(49)	11%	(11)	6%	(6)	6%	(6)	100
Agnostic/Nothing in particular	25%	(114)	38%	(177)	15%	(71)	7%	(34)	15%	(69)	464
Something Else	29%	(88)	29%	(88)	14%	(42)	14%	(42)	15%	(47)	307
Religious Non-Protestant/Catholic	31%	(38)	38%	(46)	15%	(18)	10%	(12)	7%	(8)	121
Evangelical	30%	(171)	31%	(176)	12%	(71)	15%	(86)	12%	(68)	572
Non-Evangelical	33%	(233)	36%	(258)	13%	(95)	10%	(70)	8%	(56)	712
Community: Urban	35%	(194)	35%	(192)	12%	(67)	7%	(37)	12%	(66)	555
Community: Suburban	30%	(280)	38%	(352)	14%	(132)	10%	(91)	8%	(79)	935
Community: Rural	23%	(116)	34%	(171)	14%	(71)	16%	(80)	12%	(61)	500
Employ: Private Sector	27%	(179)	39%	(260)	14%	(93)	11%	(76)	9%	(58)	666
Employ: Government	24%	(28)	37%	(44)	17%	(20)	13%	(15)	9%	(11)	119
Employ: Self-Employed	33%	(56)	37%	(63)	16%	(28)	8%	(14)	6%	(10)	171
Employ: Homemaker	31%	(37)	28%	(34)	17%	(21)	9%	(11)	15%	(18)	121
Employ: Student	43%	(25)	33%	(19)	11%	(6)	4%	(2)	10%	(6)	57
Employ: Retired	34%	(172)	38%	(190)	11%	(57)	12%	(63)	5%	(23)	505
Employ: Unemployed	27%	(65)	29%	(69)	15%	(35)	9%	(21)	21%	(50)	240
Employ: Other	26%	(29)	33%	(36)	8%	(9)	7%	(7)	27%	(30)	111
Military HH: Yes	31%	(101)	34%	(109)	13%	(43)	15%	(49)	6%	(20)	321
Military HH: No	29%	(489)	36%	(605)	14%	(227)	10%	(160)	11%	(186)	1669
RD/WT: Right Direction	31%	(311)	44%	(436)	14%	(137)	3%	(29)	9%	(87)	1000
RD/WT: Wrong Track	28%	(279)	28%	(279)	13%	(133)	18%	(180)	12%	(119)	990
Biden Job Approve	31%	(369)	44%	(521)	14%	(161)	3%	(38)	8%	(94)	1182
Biden Job Disapprove	29%	(209)	24%	(178)	14%	(100)	22%	(164)	11%	(78)	728

Continued on next page

**Table POL2_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	30%	(590)	36%	(715)	14%	(270)	11%	(209)	10%	(206)	1990
Biden Job Strongly Approve	35%	(252)	43%	(308)	12%	(88)	2%	(16)	7%	(50)	714
Biden Job Somewhat Approve	25%	(117)	45%	(213)	16%	(73)	5%	(22)	9%	(43)	468
Biden Job Somewhat Disapprove	26%	(52)	29%	(58)	20%	(41)	14%	(29)	11%	(23)	203
Biden Job Strongly Disapprove	30%	(157)	23%	(120)	11%	(59)	26%	(135)	10%	(55)	525
Favorable of Biden	32%	(374)	43%	(500)	13%	(153)	3%	(40)	8%	(87)	1153
Unfavorable of Biden	27%	(204)	26%	(201)	15%	(113)	21%	(163)	11%	(82)	764
Very Favorable of Biden	37%	(254)	42%	(285)	12%	(80)	3%	(19)	7%	(45)	681
Somewhat Favorable of Biden	25%	(120)	46%	(215)	15%	(73)	5%	(22)	9%	(42)	472
Somewhat Unfavorable of Biden	25%	(48)	36%	(69)	20%	(39)	10%	(18)	9%	(17)	191
Very Unfavorable of Biden	27%	(157)	23%	(132)	13%	(74)	25%	(145)	11%	(65)	573
#1 Issue: Economy	28%	(213)	35%	(272)	15%	(112)	12%	(90)	11%	(85)	773
#1 Issue: Security	28%	(69)	29%	(71)	13%	(31)	21%	(51)	8%	(20)	242
#1 Issue: Health Care	33%	(111)	43%	(144)	10%	(33)	5%	(16)	9%	(29)	333
#1 Issue: Medicare / Social Security	29%	(78)	38%	(102)	14%	(38)	11%	(31)	8%	(20)	270
#1 Issue: Women's Issues	18%	(13)	34%	(24)	16%	(12)	10%	(7)	22%	(16)	71
#1 Issue: Education	35%	(28)	32%	(25)	11%	(9)	4%	(3)	18%	(14)	79
#1 Issue: Energy	34%	(31)	29%	(27)	21%	(20)	5%	(5)	11%	(10)	92
#1 Issue: Other	37%	(48)	37%	(49)	11%	(15)	5%	(7)	10%	(13)	131
2020 Vote: Joe Biden	32%	(335)	45%	(475)	13%	(137)	2%	(23)	8%	(79)	1049
2020 Vote: Donald Trump	29%	(208)	25%	(176)	14%	(101)	22%	(156)	10%	(68)	709
2020 Vote: Other	18%	(10)	43%	(24)	26%	(14)	3%	(2)	10%	(5)	55
2020 Vote: Didn't Vote	21%	(37)	23%	(40)	10%	(18)	16%	(28)	30%	(53)	176
2018 House Vote: Democrat	33%	(258)	46%	(356)	12%	(93)	3%	(23)	7%	(51)	781
2018 House Vote: Republican	29%	(173)	26%	(154)	15%	(86)	22%	(128)	8%	(49)	590
2018 House Vote: Someone else	25%	(15)	39%	(24)	19%	(12)	5%	(3)	12%	(7)	61
2016 Vote: Hillary Clinton	33%	(244)	46%	(344)	13%	(96)	3%	(20)	6%	(43)	747
2016 Vote: Donald Trump	31%	(205)	25%	(168)	14%	(91)	20%	(132)	10%	(65)	660
2016 Vote: Other	25%	(28)	43%	(47)	15%	(16)	10%	(11)	7%	(7)	108
2016 Vote: Didn't Vote	24%	(114)	33%	(156)	14%	(67)	10%	(46)	19%	(91)	474

Continued on next page

Table POL2_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	30%	(590)	36%	(715)	14%	(270)	11%	(209)	10%	(206)	1990
Voted in 2014: Yes	33%	(421)	37%	(480)	13%	(166)	11%	(137)	6%	(81)	1285
Voted in 2014: No	24%	(170)	33%	(235)	15%	(103)	10%	(72)	18%	(125)	705
4-Region: Northeast	34%	(119)	38%	(135)	12%	(43)	9%	(30)	8%	(27)	355
4-Region: Midwest	29%	(131)	35%	(161)	15%	(67)	9%	(42)	12%	(56)	457
4-Region: South	30%	(224)	33%	(249)	13%	(100)	12%	(86)	11%	(84)	743
4-Region: West	27%	(117)	39%	(170)	14%	(60)	12%	(50)	9%	(38)	435
Party: Democrat/Leans Democrat	33%	(335)	43%	(440)	13%	(128)	3%	(32)	9%	(89)	1023
Party: Republican/Leans Republican	27%	(192)	25%	(177)	16%	(112)	22%	(154)	9%	(64)	700

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

Table POL2_6: 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	41%	(819)	33%	(663)	14%	(286)	2%	(42)	9%	(180)	1990
Gender: Male	41%	(385)	34%	(314)	16%	(153)	2%	(23)	6%	(57)	931
Gender: Female	41%	(435)	33%	(349)	13%	(133)	2%	(19)	12%	(122)	1059
Age: 18-34	31%	(156)	35%	(174)	15%	(75)	3%	(15)	16%	(80)	500
Age: 35-44	35%	(107)	34%	(104)	16%	(48)	3%	(9)	11%	(35)	302
Age: 45-64	46%	(334)	32%	(233)	13%	(97)	2%	(16)	6%	(44)	725
Age: 65+	48%	(223)	33%	(153)	14%	(65)	—	(2)	5%	(21)	463
GenZers: 1997-2012	30%	(51)	34%	(59)	15%	(25)	3%	(6)	18%	(32)	172
Millennials: 1981-1996	33%	(177)	34%	(184)	16%	(84)	3%	(18)	14%	(73)	535
GenXers: 1965-1980	41%	(194)	35%	(165)	14%	(66)	2%	(8)	9%	(40)	473
Baby Boomers: 1946-1964	49%	(353)	32%	(230)	14%	(103)	1%	(10)	4%	(31)	727
PID: Dem (no lean)	34%	(285)	36%	(303)	19%	(157)	3%	(22)	9%	(76)	844
PID: Ind (no lean)	39%	(219)	34%	(193)	13%	(76)	2%	(11)	12%	(67)	565
PID: Rep (no lean)	54%	(315)	29%	(167)	9%	(52)	2%	(9)	6%	(37)	581
PID/Gender: Dem Men	32%	(118)	40%	(148)	21%	(78)	2%	(9)	5%	(19)	373
PID/Gender: Dem Women	36%	(167)	33%	(155)	17%	(79)	3%	(12)	12%	(57)	471
PID/Gender: Ind Men	39%	(108)	34%	(96)	15%	(41)	3%	(9)	9%	(25)	277
PID/Gender: Ind Women	39%	(111)	34%	(97)	12%	(35)	1%	(2)	15%	(42)	288
PID/Gender: Rep Men	57%	(159)	25%	(70)	12%	(34)	2%	(5)	5%	(13)	281
PID/Gender: Rep Women	52%	(156)	32%	(97)	6%	(19)	2%	(5)	8%	(24)	300
Ideo: Liberal (1-3)	30%	(191)	37%	(237)	24%	(153)	3%	(20)	6%	(38)	638
Ideo: Moderate (4)	38%	(218)	36%	(208)	14%	(77)	2%	(9)	10%	(58)	571
Ideo: Conservative (5-7)	56%	(389)	29%	(203)	8%	(52)	1%	(10)	6%	(43)	697
Educ: < College	42%	(526)	31%	(390)	13%	(166)	2%	(23)	12%	(147)	1252
Educ: Bachelors degree	41%	(192)	35%	(163)	17%	(78)	2%	(11)	6%	(27)	471
Educ: Post-grad	38%	(101)	41%	(110)	16%	(42)	3%	(9)	2%	(6)	268
Income: Under 50k	40%	(416)	30%	(311)	14%	(147)	2%	(22)	13%	(135)	1031
Income: 50k-100k	42%	(258)	35%	(213)	15%	(90)	2%	(14)	6%	(34)	607
Income: 100k+	42%	(146)	40%	(140)	14%	(49)	2%	(6)	3%	(11)	352
Ethnicity: White	42%	(671)	34%	(543)	15%	(235)	2%	(34)	8%	(125)	1610

Continued on next page

Table POL2_6: 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	41%	(819)	33%	(663)	14%	(286)	2%	(42)	9%	(180)	1990
Ethnicity: Hispanic	38%	(74)	35%	(67)	12%	(23)	3%	(6)	12%	(23)	193
Ethnicity: Black	40%	(102)	31%	(77)	12%	(31)	2%	(6)	14%	(37)	252
Ethnicity: Other	36%	(47)	33%	(43)	15%	(19)	2%	(2)	14%	(18)	128
All Christian	47%	(472)	33%	(335)	13%	(127)	1%	(14)	6%	(62)	1011
All Non-Christian	29%	(31)	36%	(39)	23%	(25)	4%	(4)	8%	(9)	108
Atheist	20%	(20)	35%	(35)	28%	(28)	9%	(9)	8%	(8)	100
Agnostic/Nothing in particular	34%	(157)	34%	(157)	16%	(74)	2%	(11)	14%	(64)	464
Something Else	45%	(139)	32%	(97)	10%	(31)	1%	(3)	12%	(37)	307
Religious Non-Protestant/Catholic	32%	(39)	35%	(43)	22%	(26)	3%	(4)	7%	(9)	121
Evangelical	50%	(285)	31%	(180)	9%	(53)	1%	(5)	8%	(48)	572
Non-Evangelical	44%	(312)	34%	(241)	14%	(97)	2%	(12)	7%	(50)	712
Community: Urban	39%	(218)	31%	(170)	17%	(95)	2%	(12)	11%	(60)	555
Community: Suburban	40%	(370)	36%	(333)	15%	(137)	2%	(22)	8%	(73)	935
Community: Rural	46%	(232)	32%	(160)	11%	(54)	2%	(8)	9%	(47)	500
Employ: Private Sector	37%	(248)	39%	(257)	16%	(104)	2%	(13)	7%	(44)	666
Employ: Government	38%	(45)	34%	(40)	15%	(18)	4%	(5)	9%	(11)	119
Employ: Self-Employed	47%	(80)	31%	(53)	12%	(21)	1%	(2)	8%	(14)	171
Employ: Homemaker	38%	(46)	35%	(42)	16%	(20)	4%	(4)	7%	(9)	121
Employ: Student	29%	(16)	37%	(21)	24%	(14)	2%	(1)	8%	(5)	57
Employ: Retired	50%	(255)	30%	(151)	13%	(66)	2%	(8)	5%	(25)	505
Employ: Unemployed	34%	(81)	30%	(71)	14%	(34)	3%	(8)	20%	(47)	240
Employ: Other	42%	(47)	25%	(28)	9%	(10)	1%	(1)	23%	(26)	111
Military HH: Yes	51%	(163)	31%	(99)	13%	(41)	1%	(3)	5%	(16)	321
Military HH: No	39%	(656)	34%	(565)	15%	(245)	2%	(39)	10%	(164)	1669
RD/WT: Right Direction	36%	(357)	36%	(363)	17%	(166)	2%	(24)	9%	(90)	1000
RD/WT: Wrong Track	47%	(462)	30%	(300)	12%	(120)	2%	(18)	9%	(90)	990
Biden Job Approve	33%	(393)	38%	(450)	18%	(216)	2%	(25)	8%	(98)	1182
Biden Job Disapprove	55%	(402)	27%	(195)	8%	(62)	2%	(17)	7%	(52)	728

Continued on next page

Table POL2_6: 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	41%	(819)	33%	(663)	14%	(286)	2%	(42)	9%	(180)	1990
Biden Job Strongly Approve	34%	(246)	37%	(267)	19%	(132)	2%	(16)	7%	(53)	714
Biden Job Somewhat Approve	31%	(147)	39%	(183)	18%	(84)	2%	(9)	10%	(45)	468
Biden Job Somewhat Disapprove	45%	(92)	30%	(60)	14%	(29)	2%	(5)	8%	(17)	203
Biden Job Strongly Disapprove	59%	(310)	26%	(134)	6%	(33)	2%	(12)	7%	(36)	525
Favorable of Biden	35%	(399)	38%	(435)	18%	(209)	2%	(24)	7%	(86)	1153
Unfavorable of Biden	53%	(405)	28%	(213)	9%	(71)	2%	(17)	8%	(58)	764
Very Favorable of Biden	36%	(246)	36%	(248)	17%	(117)	3%	(18)	7%	(51)	681
Somewhat Favorable of Biden	32%	(152)	40%	(187)	19%	(92)	1%	(6)	7%	(35)	472
Somewhat Unfavorable of Biden	40%	(76)	34%	(65)	15%	(29)	3%	(6)	8%	(14)	191
Very Unfavorable of Biden	57%	(329)	26%	(148)	7%	(43)	2%	(10)	8%	(44)	573
#1 Issue: Economy	43%	(332)	34%	(266)	11%	(87)	2%	(18)	9%	(70)	773
#1 Issue: Security	53%	(129)	24%	(57)	12%	(29)	2%	(4)	9%	(22)	242
#1 Issue: Health Care	31%	(104)	39%	(129)	21%	(71)	1%	(4)	8%	(26)	333
#1 Issue: Medicare / Social Security	46%	(123)	35%	(93)	11%	(30)	2%	(6)	7%	(18)	270
#1 Issue: Women's Issues	24%	(17)	36%	(26)	12%	(9)	5%	(4)	22%	(16)	71
#1 Issue: Education	32%	(25)	34%	(27)	17%	(13)	2%	(2)	15%	(12)	79
#1 Issue: Energy	33%	(30)	33%	(30)	22%	(20)	4%	(3)	9%	(8)	92
#1 Issue: Other	46%	(60)	26%	(34)	21%	(28)	1%	(2)	6%	(8)	131
2020 Vote: Joe Biden	33%	(345)	38%	(394)	19%	(204)	2%	(26)	8%	(81)	1049
2020 Vote: Donald Trump	56%	(396)	29%	(206)	8%	(54)	1%	(9)	6%	(45)	709
2020 Vote: Other	38%	(21)	39%	(21)	10%	(5)	7%	(4)	7%	(4)	55
2020 Vote: Didn't Vote	33%	(57)	23%	(41)	13%	(23)	2%	(4)	29%	(51)	176
2018 House Vote: Democrat	32%	(251)	39%	(303)	20%	(153)	3%	(20)	7%	(54)	781
2018 House Vote: Republican	57%	(335)	30%	(179)	7%	(41)	1%	(5)	5%	(29)	590
2018 House Vote: Someone else	51%	(32)	26%	(16)	10%	(6)	3%	(2)	10%	(6)	61
2016 Vote: Hillary Clinton	32%	(241)	40%	(297)	19%	(146)	3%	(20)	6%	(44)	747
2016 Vote: Donald Trump	57%	(379)	28%	(184)	8%	(55)	—	(3)	6%	(40)	660
2016 Vote: Other	42%	(45)	37%	(40)	15%	(16)	3%	(4)	3%	(3)	108
2016 Vote: Didn't Vote	33%	(155)	30%	(143)	15%	(69)	3%	(16)	20%	(92)	474

Continued on next page

Table POL2_6: 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	41%	(819)	33%	(663)	14%	(286)	2%	(42)	9%	(180)	1990
Voted in 2014: Yes	44%	(571)	35%	(449)	14%	(181)	2%	(24)	5%	(60)	1285
Voted in 2014: No	35%	(249)	30%	(214)	15%	(105)	3%	(18)	17%	(119)	705
4-Region: Northeast	39%	(139)	36%	(129)	14%	(51)	2%	(5)	8%	(30)	355
4-Region: Midwest	43%	(195)	32%	(145)	15%	(68)	2%	(11)	9%	(39)	457
4-Region: South	44%	(329)	33%	(245)	11%	(78)	2%	(12)	11%	(78)	743
4-Region: West	36%	(156)	33%	(144)	20%	(89)	3%	(13)	7%	(32)	435
Party: Democrat/Leans Democrat	33%	(338)	37%	(374)	19%	(194)	3%	(27)	9%	(90)	1023
Party: Republican/Leans Republican	54%	(376)	29%	(206)	9%	(66)	1%	(10)	6%	(42)	700

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

**Table POL2_7: 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	28%	(554)	26%	(522)	13%	(249)	25%	(505)	8%	(161)	1990
Gender: Male	24%	(223)	28%	(258)	14%	(130)	28%	(259)	7%	(62)	931
Gender: Female	31%	(331)	25%	(264)	11%	(119)	23%	(246)	9%	(99)	1059
Age: 18-34	27%	(133)	32%	(161)	15%	(74)	13%	(67)	13%	(64)	500
Age: 35-44	26%	(80)	29%	(89)	13%	(38)	20%	(61)	11%	(35)	302
Age: 45-64	28%	(205)	22%	(157)	13%	(93)	31%	(226)	6%	(45)	725
Age: 65+	29%	(136)	25%	(116)	9%	(44)	32%	(150)	4%	(17)	463
GenZers: 1997-2012	28%	(48)	28%	(48)	21%	(36)	9%	(15)	14%	(24)	172
Millennials: 1981-1996	26%	(138)	32%	(174)	13%	(67)	17%	(93)	12%	(63)	535
GenXers: 1965-1980	27%	(126)	23%	(110)	13%	(61)	28%	(134)	9%	(42)	473
Baby Boomers: 1946-1964	30%	(220)	24%	(172)	11%	(81)	31%	(228)	4%	(27)	727
PID: Dem (no lean)	41%	(350)	35%	(295)	10%	(88)	6%	(49)	7%	(62)	844
PID: Ind (no lean)	24%	(134)	23%	(132)	15%	(83)	26%	(149)	12%	(67)	565
PID: Rep (no lean)	12%	(70)	16%	(95)	13%	(78)	53%	(307)	5%	(31)	581
PID/Gender: Dem Men	38%	(141)	36%	(132)	13%	(50)	7%	(27)	6%	(23)	373
PID/Gender: Dem Women	44%	(208)	35%	(163)	8%	(38)	5%	(22)	8%	(40)	471
PID/Gender: Ind Men	19%	(54)	27%	(76)	15%	(41)	29%	(80)	10%	(27)	277
PID/Gender: Ind Women	28%	(80)	19%	(56)	15%	(42)	24%	(69)	14%	(41)	288
PID/Gender: Rep Men	10%	(27)	18%	(50)	14%	(39)	54%	(153)	4%	(13)	281
PID/Gender: Rep Women	14%	(42)	15%	(45)	13%	(39)	51%	(154)	6%	(19)	300
Ideo: Liberal (1-3)	42%	(271)	35%	(223)	12%	(80)	6%	(37)	4%	(27)	638
Ideo: Moderate (4)	30%	(171)	31%	(175)	13%	(72)	16%	(94)	10%	(59)	571
Ideo: Conservative (5-7)	14%	(95)	16%	(113)	13%	(91)	52%	(362)	5%	(35)	697
Educ: < College	28%	(346)	23%	(285)	12%	(156)	27%	(333)	11%	(132)	1252
Educ: Bachelors degree	25%	(118)	32%	(150)	14%	(68)	24%	(112)	5%	(22)	471
Educ: Post-grad	33%	(89)	32%	(87)	9%	(25)	22%	(60)	3%	(7)	268
Income: Under 50k	27%	(278)	25%	(259)	12%	(124)	24%	(250)	12%	(119)	1031
Income: 50k-100k	30%	(184)	27%	(161)	12%	(76)	27%	(161)	4%	(26)	607
Income: 100k+	26%	(92)	29%	(102)	14%	(49)	26%	(93)	5%	(16)	352
Ethnicity: White	26%	(414)	25%	(406)	13%	(207)	29%	(471)	7%	(112)	1610

Continued on next page

**Table POL2_7: 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	28%	(554)	26%	(522)	13%	(249)	25%	(505)	8%	(161)	1990
Ethnicity: Hispanic	32%	(62)	31%	(60)	11%	(22)	15%	(30)	10%	(19)	193
Ethnicity: Black	40%	(102)	28%	(71)	12%	(30)	5%	(13)	14%	(36)	252
Ethnicity: Other	30%	(38)	35%	(45)	10%	(13)	15%	(20)	10%	(13)	128
All Christian	25%	(256)	26%	(263)	12%	(124)	31%	(311)	6%	(57)	1011
All Non-Christian	41%	(45)	29%	(32)	10%	(10)	11%	(12)	9%	(10)	108
Atheist	44%	(44)	26%	(26)	20%	(20)	8%	(8)	2%	(2)	100
Agnostic/Nothing in particular	28%	(129)	29%	(133)	10%	(47)	19%	(88)	14%	(67)	464
Something Else	26%	(80)	22%	(67)	16%	(48)	28%	(86)	8%	(25)	307
Religious Non-Protestant/Catholic	41%	(50)	26%	(32)	10%	(12)	14%	(17)	8%	(10)	121
Evangelical	23%	(134)	27%	(152)	13%	(72)	31%	(177)	6%	(36)	572
Non-Evangelical	27%	(191)	24%	(173)	13%	(93)	30%	(211)	6%	(45)	712
Community: Urban	36%	(198)	29%	(159)	12%	(67)	13%	(70)	11%	(61)	555
Community: Suburban	27%	(256)	28%	(263)	12%	(115)	26%	(242)	6%	(59)	935
Community: Rural	20%	(100)	20%	(99)	13%	(67)	38%	(193)	8%	(41)	500
Employ: Private Sector	27%	(181)	30%	(203)	13%	(90)	22%	(150)	7%	(44)	666
Employ: Government	22%	(26)	30%	(36)	13%	(15)	25%	(30)	9%	(11)	119
Employ: Self-Employed	27%	(46)	25%	(42)	13%	(22)	30%	(52)	5%	(9)	171
Employ: Homemaker	25%	(30)	24%	(29)	14%	(17)	29%	(35)	9%	(11)	121
Employ: Student	26%	(15)	36%	(21)	23%	(13)	8%	(5)	7%	(4)	57
Employ: Retired	31%	(155)	23%	(115)	10%	(51)	33%	(164)	4%	(20)	505
Employ: Unemployed	28%	(68)	20%	(49)	13%	(30)	19%	(46)	20%	(47)	240
Employ: Other	29%	(33)	25%	(28)	10%	(11)	21%	(24)	15%	(16)	111
Military HH: Yes	22%	(69)	21%	(69)	12%	(37)	42%	(136)	3%	(10)	321
Military HH: No	29%	(484)	27%	(453)	13%	(212)	22%	(369)	9%	(151)	1669
RD/WT: Right Direction	39%	(388)	36%	(360)	11%	(107)	7%	(69)	8%	(76)	1000
RD/WT: Wrong Track	17%	(166)	16%	(162)	14%	(142)	44%	(436)	9%	(85)	990
Biden Job Approve	39%	(462)	35%	(412)	12%	(146)	7%	(80)	7%	(82)	1182
Biden Job Disapprove	10%	(72)	14%	(101)	13%	(95)	57%	(413)	6%	(47)	728

Continued on next page

**Table POL2_7: 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	28%	(554)	26%	(522)	13%	(249)	25%	(505)	8%	(161)	1990
Biden Job Strongly Approve	45%	(324)	36%	(255)	8%	(59)	5%	(33)	6%	(43)	714
Biden Job Somewhat Approve	30%	(139)	33%	(156)	19%	(87)	10%	(47)	8%	(39)	468
Biden Job Somewhat Disapprove	18%	(36)	22%	(44)	16%	(32)	37%	(75)	8%	(15)	203
Biden Job Strongly Disapprove	7%	(36)	11%	(56)	12%	(64)	64%	(337)	6%	(31)	525
Favorable of Biden	41%	(468)	34%	(396)	11%	(127)	7%	(84)	7%	(78)	1153
Unfavorable of Biden	10%	(78)	15%	(115)	15%	(111)	54%	(412)	6%	(48)	764
Very Favorable of Biden	47%	(317)	35%	(235)	7%	(51)	6%	(40)	6%	(38)	681
Somewhat Favorable of Biden	32%	(152)	34%	(161)	16%	(76)	9%	(44)	8%	(40)	472
Somewhat Unfavorable of Biden	19%	(36)	23%	(43)	23%	(44)	30%	(57)	5%	(10)	191
Very Unfavorable of Biden	7%	(41)	13%	(72)	12%	(68)	62%	(354)	7%	(38)	573
#1 Issue: Economy	21%	(161)	26%	(199)	14%	(111)	31%	(237)	8%	(64)	773
#1 Issue: Security	18%	(44)	19%	(46)	10%	(24)	46%	(110)	7%	(17)	242
#1 Issue: Health Care	36%	(119)	36%	(120)	11%	(37)	9%	(31)	8%	(26)	333
#1 Issue: Medicare / Social Security	39%	(104)	22%	(60)	9%	(25)	24%	(64)	6%	(16)	270
#1 Issue: Women's Issues	32%	(23)	28%	(20)	9%	(6)	14%	(10)	17%	(12)	71
#1 Issue: Education	29%	(23)	26%	(21)	23%	(18)	10%	(8)	12%	(9)	79
#1 Issue: Energy	34%	(31)	30%	(27)	13%	(12)	11%	(10)	13%	(12)	92
#1 Issue: Other	37%	(48)	22%	(29)	13%	(16)	26%	(34)	3%	(4)	131
2020 Vote: Joe Biden	40%	(422)	35%	(371)	12%	(127)	6%	(63)	6%	(67)	1049
2020 Vote: Donald Trump	12%	(88)	14%	(103)	14%	(96)	54%	(382)	6%	(40)	709
2020 Vote: Other	12%	(7)	22%	(12)	18%	(10)	40%	(22)	7%	(4)	55
2020 Vote: Didn't Vote	21%	(37)	20%	(36)	9%	(16)	21%	(37)	28%	(49)	176
2018 House Vote: Democrat	41%	(322)	35%	(275)	10%	(79)	7%	(58)	6%	(47)	781
2018 House Vote: Republican	11%	(67)	17%	(98)	14%	(83)	53%	(314)	5%	(28)	590
2018 House Vote: Someone else	14%	(9)	14%	(9)	12%	(7)	49%	(30)	10%	(6)	61
2016 Vote: Hillary Clinton	42%	(317)	37%	(273)	10%	(75)	6%	(43)	5%	(40)	747
2016 Vote: Donald Trump	13%	(86)	15%	(97)	14%	(91)	53%	(350)	6%	(37)	660
2016 Vote: Other	25%	(27)	23%	(25)	14%	(15)	31%	(33)	7%	(8)	108
2016 Vote: Didn't Vote	26%	(124)	27%	(126)	14%	(68)	17%	(79)	16%	(77)	474

Continued on next page

Table POL2_7: 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	28%	(554)	26%	(522)	13%	(249)	25%	(505)	8%	(161)	1990
Voted in 2014: Yes	30%	(380)	26%	(332)	11%	(147)	28%	(362)	5%	(64)	1285
Voted in 2014: No	25%	(174)	27%	(189)	14%	(102)	20%	(143)	14%	(97)	705
4-Region: Northeast	34%	(122)	28%	(101)	13%	(45)	16%	(57)	9%	(31)	355
4-Region: Midwest	26%	(120)	20%	(91)	16%	(71)	29%	(134)	9%	(42)	457
4-Region: South	25%	(183)	27%	(204)	10%	(73)	30%	(224)	8%	(59)	743
4-Region: West	30%	(129)	29%	(127)	14%	(60)	21%	(90)	7%	(29)	435
Party: Democrat/Leans Democrat	42%	(426)	34%	(350)	11%	(110)	6%	(59)	8%	(77)	1023
Party: Republican/Leans Republican	12%	(86)	15%	(107)	15%	(106)	52%	(364)	5%	(36)	700

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

**Table POL2_8: 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	22% (443)	37% (727)	23% (457)	7% (141)	11% (222)	1990
Gender: Male	23% (218)	38% (352)	23% (211)	9% (83)	7% (68)	931
Gender: Female	21% (225)	35% (375)	23% (246)	5% (58)	15% (154)	1059
Age: 18-34	22% (109)	33% (165)	26% (128)	5% (25)	15% (73)	500
Age: 35-44	21% (63)	38% (114)	21% (63)	8% (25)	13% (38)	302
Age: 45-64	24% (171)	39% (280)	19% (140)	7% (52)	11% (81)	725
Age: 65+	22% (101)	36% (168)	27% (126)	8% (39)	6% (29)	463
GenZers: 1997-2012	19% (33)	29% (49)	26% (45)	6% (11)	20% (34)	172
Millennials: 1981-1996	22% (118)	37% (198)	23% (126)	6% (32)	12% (62)	535
GenXers: 1965-1980	23% (111)	37% (177)	19% (90)	6% (31)	14% (64)	473
Baby Boomers: 1946-1964	22% (158)	38% (279)	24% (175)	8% (58)	8% (57)	727
PID: Dem (no lean)	21% (174)	43% (362)	23% (195)	4% (30)	10% (83)	844
PID: Ind (no lean)	20% (114)	33% (188)	23% (132)	9% (49)	14% (82)	565
PID: Rep (no lean)	27% (155)	30% (177)	22% (130)	11% (62)	10% (58)	581
PID/Gender: Dem Men	23% (84)	45% (167)	24% (90)	5% (17)	4% (14)	373
PID/Gender: Dem Women	19% (90)	41% (194)	22% (105)	3% (13)	15% (69)	471
PID/Gender: Ind Men	22% (62)	32% (89)	23% (64)	12% (32)	11% (30)	277
PID/Gender: Ind Women	18% (53)	35% (99)	23% (67)	6% (17)	18% (52)	288
PID/Gender: Rep Men	26% (72)	34% (95)	20% (56)	12% (34)	8% (24)	281
PID/Gender: Rep Women	28% (83)	27% (81)	25% (74)	9% (28)	11% (34)	300
Ideo: Liberal (1-3)	20% (125)	45% (286)	26% (167)	4% (25)	6% (36)	638
Ideo: Moderate (4)	18% (103)	37% (211)	23% (132)	8% (47)	14% (78)	571
Ideo: Conservative (5-7)	30% (209)	30% (210)	21% (149)	10% (67)	9% (62)	697
Educ: < College	20% (256)	34% (431)	24% (300)	7% (85)	14% (179)	1252
Educ: Bachelors degree	22% (105)	42% (196)	21% (100)	7% (33)	8% (36)	471
Educ: Post-grad	31% (82)	37% (99)	21% (57)	8% (22)	3% (7)	268
Income: Under 50k	21% (220)	34% (349)	23% (240)	6% (66)	15% (156)	1031
Income: 50k-100k	23% (141)	39% (237)	22% (136)	8% (47)	8% (47)	607
Income: 100k+	23% (82)	40% (141)	23% (81)	8% (28)	5% (19)	352
Ethnicity: White	22% (347)	38% (609)	24% (383)	7% (114)	10% (157)	1610

Continued on next page

Table POL2_8: 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	22%	(443)	37%	(727)	23%	(457)	7%	(141)	11%	(222)	1990
Ethnicity: Hispanic	22%	(42)	37%	(71)	20%	(39)	10%	(19)	11%	(21)	193
Ethnicity: Black	27%	(68)	28%	(71)	21%	(52)	6%	(15)	18%	(46)	252
Ethnicity: Other	22%	(28)	37%	(47)	17%	(22)	9%	(12)	14%	(19)	128
All Christian	24%	(244)	37%	(372)	24%	(238)	8%	(78)	8%	(80)	1011
All Non-Christian	22%	(24)	42%	(46)	18%	(20)	10%	(11)	7%	(8)	108
Atheist	16%	(16)	49%	(49)	21%	(21)	8%	(8)	6%	(6)	100
Agnostic/Nothing in particular	19%	(90)	35%	(163)	24%	(111)	5%	(24)	16%	(77)	464
Something Else	23%	(69)	32%	(98)	22%	(67)	6%	(20)	17%	(52)	307
Religious Non-Protestant/Catholic	23%	(28)	40%	(48)	18%	(22)	11%	(14)	8%	(9)	121
Evangelical	25%	(144)	33%	(188)	22%	(125)	8%	(44)	12%	(70)	572
Non-Evangelical	22%	(160)	38%	(273)	24%	(172)	7%	(48)	8%	(59)	712
Community: Urban	25%	(140)	35%	(197)	21%	(115)	7%	(39)	12%	(65)	555
Community: Suburban	21%	(201)	38%	(351)	24%	(224)	7%	(67)	10%	(92)	935
Community: Rural	21%	(103)	36%	(178)	24%	(118)	7%	(35)	13%	(66)	500
Employ: Private Sector	23%	(151)	38%	(251)	25%	(166)	7%	(46)	8%	(52)	666
Employ: Government	22%	(26)	42%	(50)	16%	(20)	9%	(11)	11%	(13)	119
Employ: Self-Employed	24%	(42)	36%	(62)	22%	(38)	9%	(15)	8%	(14)	171
Employ: Homemaker	24%	(28)	29%	(36)	26%	(31)	10%	(13)	11%	(14)	121
Employ: Student	14%	(8)	35%	(20)	26%	(15)	3%	(2)	21%	(12)	57
Employ: Retired	22%	(109)	38%	(191)	26%	(131)	8%	(39)	7%	(36)	505
Employ: Unemployed	22%	(54)	35%	(83)	17%	(41)	5%	(12)	21%	(51)	240
Employ: Other	22%	(25)	31%	(35)	15%	(17)	3%	(3)	29%	(32)	111
Military HH: Yes	25%	(79)	36%	(114)	22%	(72)	11%	(34)	7%	(22)	321
Military HH: No	22%	(364)	37%	(613)	23%	(385)	6%	(107)	12%	(200)	1669
RD/WT: Right Direction	20%	(203)	41%	(414)	23%	(234)	5%	(46)	10%	(103)	1000
RD/WT: Wrong Track	24%	(240)	32%	(313)	22%	(223)	10%	(94)	12%	(119)	990
Biden Job Approve	19%	(221)	42%	(500)	24%	(288)	5%	(59)	10%	(114)	1182
Biden Job Disapprove	29%	(214)	29%	(208)	21%	(154)	11%	(79)	10%	(72)	728

Continued on next page

**Table POL2_8: 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	22%	(443)	37%	(727)	23%	(457)	7%	(141)	11%	(222)	1990
Biden Job Strongly Approve	23%	(163)	41%	(296)	22%	(159)	4%	(31)	9%	(65)	714
Biden Job Somewhat Approve	12%	(58)	44%	(204)	27%	(128)	6%	(28)	10%	(49)	468
Biden Job Somewhat Disapprove	18%	(36)	30%	(61)	32%	(65)	9%	(19)	10%	(21)	203
Biden Job Strongly Disapprove	34%	(178)	28%	(146)	17%	(89)	11%	(60)	10%	(52)	525
Favorable of Biden	20%	(227)	42%	(483)	24%	(280)	5%	(55)	9%	(107)	1153
Unfavorable of Biden	27%	(209)	30%	(233)	21%	(162)	11%	(82)	10%	(78)	764
Very Favorable of Biden	23%	(159)	42%	(288)	22%	(148)	4%	(29)	8%	(57)	681
Somewhat Favorable of Biden	15%	(69)	41%	(196)	28%	(132)	5%	(26)	11%	(50)	472
Somewhat Unfavorable of Biden	17%	(33)	34%	(65)	31%	(59)	10%	(18)	8%	(16)	191
Very Unfavorable of Biden	31%	(176)	29%	(168)	18%	(103)	11%	(64)	11%	(62)	573
#1 Issue: Economy	25%	(197)	35%	(272)	20%	(157)	8%	(61)	11%	(87)	773
#1 Issue: Security	28%	(68)	32%	(79)	21%	(52)	10%	(23)	9%	(21)	242
#1 Issue: Health Care	16%	(54)	44%	(146)	24%	(79)	6%	(18)	11%	(36)	333
#1 Issue: Medicare / Social Security	19%	(50)	41%	(111)	26%	(71)	5%	(13)	9%	(25)	270
#1 Issue: Women's Issues	15%	(11)	34%	(24)	27%	(19)	6%	(4)	18%	(13)	71
#1 Issue: Education	18%	(15)	25%	(20)	31%	(24)	9%	(7)	17%	(14)	79
#1 Issue: Energy	21%	(19)	33%	(31)	25%	(23)	7%	(6)	13%	(12)	92
#1 Issue: Other	23%	(31)	34%	(45)	24%	(31)	6%	(8)	12%	(16)	131
2020 Vote: Joe Biden	20%	(205)	43%	(450)	24%	(249)	5%	(52)	9%	(93)	1049
2020 Vote: Donald Trump	28%	(198)	30%	(215)	22%	(155)	10%	(72)	10%	(70)	709
2020 Vote: Other	18%	(10)	27%	(15)	31%	(17)	11%	(6)	12%	(7)	55
2020 Vote: Didn't Vote	17%	(30)	26%	(46)	20%	(36)	6%	(10)	30%	(53)	176
2018 House Vote: Democrat	21%	(165)	43%	(338)	23%	(179)	5%	(36)	8%	(63)	781
2018 House Vote: Republican	27%	(158)	31%	(182)	22%	(133)	10%	(61)	10%	(56)	590
2018 House Vote: Someone else	16%	(10)	31%	(19)	25%	(15)	13%	(8)	14%	(9)	61
2016 Vote: Hillary Clinton	20%	(150)	44%	(332)	25%	(183)	4%	(26)	7%	(56)	747
2016 Vote: Donald Trump	27%	(180)	31%	(202)	22%	(142)	11%	(70)	10%	(66)	660
2016 Vote: Other	22%	(24)	39%	(42)	23%	(25)	10%	(11)	6%	(6)	108
2016 Vote: Didn't Vote	19%	(89)	32%	(150)	23%	(107)	7%	(33)	20%	(94)	474

Continued on next page

Table POL2_8: 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	22%	(443)	37%	(727)	23%	(457)	7%	(141)	11%	(222)	1990
Voted in 2014: Yes	24%	(306)	38%	(486)	24%	(304)	7%	(94)	7%	(95)	1285
Voted in 2014: No	20%	(138)	34%	(241)	22%	(153)	7%	(47)	18%	(127)	705
4-Region: Northeast	24%	(87)	36%	(128)	24%	(86)	6%	(20)	10%	(34)	355
4-Region: Midwest	20%	(92)	36%	(163)	25%	(116)	7%	(33)	12%	(54)	457
4-Region: South	24%	(176)	36%	(266)	22%	(160)	6%	(47)	13%	(93)	743
4-Region: West	20%	(88)	39%	(171)	22%	(94)	9%	(40)	9%	(41)	435
Party: Democrat/Leans Democrat	20%	(205)	43%	(442)	23%	(236)	3%	(35)	10%	(106)	1023
Party: Republican/Leans Republican	27%	(187)	31%	(216)	22%	(152)	11%	(77)	10%	(67)	700

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

Table POL2_9: 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	64%	(1271)	21%	(415)	6%	(124)	3%	(64)	6%	(116)	1990
Gender: Male	59%	(548)	25%	(229)	8%	(78)	4%	(40)	4%	(37)	931
Gender: Female	68%	(723)	18%	(186)	4%	(46)	2%	(24)	7%	(79)	1059
Age: 18-34	58%	(291)	22%	(110)	9%	(45)	1%	(6)	9%	(47)	500
Age: 35-44	59%	(178)	21%	(62)	6%	(20)	7%	(20)	8%	(23)	302
Age: 45-64	66%	(482)	20%	(149)	5%	(36)	4%	(26)	4%	(32)	725
Age: 65+	69%	(320)	20%	(94)	5%	(23)	3%	(12)	3%	(14)	463
GenZers: 1997-2012	60%	(103)	20%	(35)	9%	(16)	—	(1)	10%	(17)	172
Millennials: 1981-1996	58%	(311)	22%	(118)	8%	(45)	3%	(16)	8%	(45)	535
GenXers: 1965-1980	65%	(308)	20%	(96)	4%	(20)	4%	(19)	7%	(31)	473
Baby Boomers: 1946-1964	69%	(501)	20%	(142)	5%	(37)	4%	(27)	3%	(20)	727
PID: Dem (no lean)	70%	(595)	20%	(167)	4%	(31)	1%	(7)	5%	(44)	844
PID: Ind (no lean)	64%	(361)	20%	(111)	6%	(32)	4%	(21)	7%	(39)	565
PID: Rep (no lean)	54%	(315)	23%	(136)	10%	(61)	6%	(36)	6%	(33)	581
PID/Gender: Dem Men	68%	(254)	23%	(84)	6%	(21)	1%	(4)	3%	(9)	373
PID/Gender: Dem Women	72%	(341)	18%	(83)	2%	(10)	1%	(3)	7%	(35)	471
PID/Gender: Ind Men	58%	(162)	23%	(65)	7%	(19)	5%	(15)	6%	(17)	277
PID/Gender: Ind Women	69%	(199)	16%	(47)	5%	(14)	2%	(6)	8%	(22)	288
PID/Gender: Rep Men	47%	(132)	28%	(80)	14%	(38)	7%	(20)	4%	(11)	281
PID/Gender: Rep Women	61%	(183)	19%	(57)	8%	(23)	5%	(15)	7%	(22)	300
Ideo: Liberal (1-3)	73%	(463)	20%	(130)	5%	(30)	1%	(5)	1%	(9)	638
Ideo: Moderate (4)	66%	(375)	19%	(106)	5%	(28)	3%	(16)	8%	(46)	571
Ideo: Conservative (5-7)	55%	(386)	25%	(172)	9%	(63)	6%	(41)	5%	(34)	697
Educ: < College	65%	(813)	19%	(240)	6%	(74)	3%	(35)	7%	(91)	1252
Educ: Bachelors degree	61%	(289)	24%	(113)	7%	(33)	4%	(18)	4%	(18)	471
Educ: Post-grad	63%	(169)	23%	(62)	7%	(18)	4%	(11)	3%	(8)	268
Income: Under 50k	65%	(674)	19%	(192)	5%	(50)	3%	(28)	8%	(88)	1031
Income: 50k-100k	62%	(378)	23%	(137)	9%	(52)	3%	(17)	4%	(23)	607
Income: 100k+	62%	(219)	24%	(86)	6%	(23)	5%	(18)	2%	(6)	352
Ethnicity: White	64%	(1026)	22%	(349)	6%	(98)	3%	(56)	5%	(79)	1610

Continued on next page

Table POL2_9: 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	64%	(1271)	21%	(415)	6%	(124)	3%	(64)	6%	(116)	1990
Ethnicity: Hispanic	56%	(109)	25%	(49)	8%	(15)	1%	(2)	10%	(19)	193
Ethnicity: Black	68%	(172)	13%	(33)	6%	(15)	1%	(4)	12%	(29)	252
Ethnicity: Other	57%	(73)	26%	(33)	8%	(11)	3%	(4)	6%	(7)	128
All Christian	63%	(635)	22%	(220)	8%	(78)	4%	(37)	4%	(42)	1011
All Non-Christian	64%	(70)	23%	(25)	6%	(7)	1%	(1)	5%	(5)	108
Atheist	61%	(61)	30%	(30)	3%	(3)	4%	(4)	2%	(2)	100
Agnostic/Nothing in particular	63%	(292)	20%	(94)	5%	(23)	3%	(13)	9%	(43)	464
Something Else	70%	(214)	15%	(46)	4%	(13)	3%	(9)	8%	(24)	307
Religious Non-Protestant/Catholic	64%	(78)	23%	(28)	6%	(7)	3%	(3)	4%	(5)	121
Evangelical	60%	(341)	23%	(131)	7%	(40)	4%	(24)	6%	(36)	572
Non-Evangelical	69%	(489)	18%	(130)	6%	(45)	3%	(19)	4%	(30)	712
Community: Urban	63%	(351)	21%	(119)	6%	(31)	3%	(15)	7%	(39)	555
Community: Suburban	65%	(611)	21%	(195)	6%	(57)	3%	(26)	5%	(46)	935
Community: Rural	62%	(310)	20%	(101)	7%	(36)	4%	(22)	6%	(31)	500
Employ: Private Sector	63%	(421)	22%	(144)	7%	(49)	4%	(24)	4%	(28)	666
Employ: Government	51%	(60)	25%	(29)	11%	(13)	6%	(7)	7%	(9)	119
Employ: Self-Employed	62%	(105)	20%	(34)	10%	(17)	5%	(8)	4%	(6)	171
Employ: Homemaker	58%	(70)	30%	(36)	4%	(5)	3%	(4)	6%	(7)	121
Employ: Student	66%	(38)	19%	(11)	7%	(4)	—	(0)	8%	(5)	57
Employ: Retired	68%	(345)	21%	(107)	5%	(25)	3%	(16)	3%	(13)	505
Employ: Unemployed	67%	(160)	15%	(36)	4%	(9)	2%	(5)	12%	(30)	240
Employ: Other	64%	(72)	17%	(19)	1%	(2)	—	(0)	17%	(19)	111
Military HH: Yes	57%	(185)	25%	(81)	9%	(29)	5%	(15)	4%	(11)	321
Military HH: No	65%	(1086)	20%	(334)	6%	(95)	3%	(49)	6%	(105)	1669
RD/WT: Right Direction	70%	(697)	21%	(205)	4%	(43)	1%	(11)	4%	(45)	1000
RD/WT: Wrong Track	58%	(574)	21%	(210)	8%	(82)	5%	(53)	7%	(71)	990
Biden Job Approve	70%	(825)	21%	(245)	4%	(44)	1%	(16)	4%	(52)	1182
Biden Job Disapprove	56%	(408)	21%	(156)	10%	(76)	7%	(48)	6%	(40)	728

Continued on next page

**Table POL2_9: 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	64%	(1271)	21%	(415)	6%	(124)	3%	(64)	6%	(116)	1990
Biden Job Strongly Approve	74%	(525)	17%	(125)	3%	(23)	1%	(9)	4%	(31)	714
Biden Job Somewhat Approve	64%	(299)	26%	(120)	4%	(21)	1%	(7)	4%	(21)	468
Biden Job Somewhat Disapprove	59%	(119)	23%	(46)	8%	(17)	3%	(6)	7%	(15)	203
Biden Job Strongly Disapprove	55%	(289)	21%	(109)	11%	(59)	8%	(42)	5%	(26)	525
Favorable of Biden	72%	(827)	20%	(227)	4%	(41)	1%	(13)	4%	(44)	1153
Unfavorable of Biden	54%	(415)	23%	(179)	10%	(79)	6%	(49)	6%	(42)	764
Very Favorable of Biden	76%	(519)	16%	(106)	3%	(21)	1%	(9)	4%	(27)	681
Somewhat Favorable of Biden	65%	(308)	26%	(122)	4%	(21)	1%	(4)	4%	(18)	472
Somewhat Unfavorable of Biden	57%	(109)	26%	(50)	8%	(16)	3%	(6)	6%	(11)	191
Very Unfavorable of Biden	53%	(306)	23%	(129)	11%	(63)	8%	(43)	6%	(32)	573
#1 Issue: Economy	66%	(512)	19%	(146)	6%	(47)	3%	(24)	6%	(44)	773
#1 Issue: Security	49%	(119)	25%	(61)	13%	(32)	8%	(18)	5%	(12)	242
#1 Issue: Health Care	67%	(223)	22%	(75)	4%	(13)	1%	(3)	6%	(19)	333
#1 Issue: Medicare / Social Security	72%	(194)	21%	(56)	3%	(8)	1%	(4)	3%	(8)	270
#1 Issue: Women's Issues	67%	(47)	9%	(6)	9%	(6)	3%	(2)	13%	(9)	71
#1 Issue: Education	47%	(37)	27%	(22)	11%	(9)	4%	(3)	11%	(9)	79
#1 Issue: Energy	52%	(48)	31%	(28)	4%	(4)	4%	(4)	9%	(8)	92
#1 Issue: Other	69%	(91)	16%	(21)	5%	(6)	5%	(6)	5%	(7)	131
2020 Vote: Joe Biden	72%	(752)	19%	(204)	4%	(41)	1%	(12)	4%	(41)	1049
2020 Vote: Donald Trump	55%	(391)	24%	(173)	9%	(67)	6%	(43)	5%	(35)	709
2020 Vote: Other	58%	(32)	20%	(11)	10%	(6)	7%	(4)	5%	(3)	55
2020 Vote: Didn't Vote	54%	(96)	15%	(27)	6%	(11)	3%	(6)	21%	(37)	176
2018 House Vote: Democrat	71%	(558)	21%	(163)	3%	(23)	1%	(7)	4%	(31)	781
2018 House Vote: Republican	56%	(330)	24%	(142)	10%	(59)	6%	(33)	4%	(25)	590
2018 House Vote: Someone else	62%	(38)	16%	(10)	4%	(2)	13%	(8)	6%	(3)	61
2016 Vote: Hillary Clinton	72%	(541)	20%	(151)	3%	(22)	1%	(7)	4%	(27)	747
2016 Vote: Donald Trump	56%	(366)	24%	(158)	10%	(63)	7%	(44)	4%	(28)	660
2016 Vote: Other	70%	(76)	16%	(17)	9%	(9)	3%	(3)	3%	(3)	108
2016 Vote: Didn't Vote	61%	(287)	19%	(89)	6%	(30)	2%	(10)	12%	(58)	474

Continued on next page

Table POL2_9: 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	64% (1271)	21% (415)	6% (124)	3% (64)	6% (116)	1990
Voted in 2014: Yes	64% (828)	22% (287)	7% (85)	3% (44)	3% (43)	1285
Voted in 2014: No	63% (443)	18% (129)	6% (40)	3% (20)	10% (73)	705
4-Region: Northeast	66% (233)	22% (77)	6% (21)	2% (7)	5% (17)	355
4-Region: Midwest	65% (295)	20% (92)	6% (26)	4% (17)	6% (26)	457
4-Region: South	63% (468)	21% (156)	6% (47)	3% (20)	7% (52)	743
4-Region: West	63% (274)	21% (91)	7% (30)	4% (19)	5% (21)	435
Party: Democrat/Leans Democrat	71% (724)	20% (201)	4% (37)	1% (10)	5% (51)	1023
Party: Republican/Leans Republican	55% (385)	23% (162)	11% (74)	6% (42)	5% (36)	700

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

**Table POL2_10: How important of a priority should each of the following be for Congress?
Eliminating the legislative filibuster in the Senate**

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	20%	(398)	26%	(521)	17%	(346)	16%	(321)	20%	(404)	1990
Gender: Male	20%	(187)	27%	(256)	20%	(182)	21%	(192)	12%	(114)	931
Gender: Female	20%	(210)	25%	(265)	16%	(164)	12%	(129)	27%	(290)	1059
Age: 18-34	18%	(90)	30%	(152)	21%	(103)	6%	(30)	25%	(125)	500
Age: 35-44	23%	(69)	23%	(71)	20%	(61)	10%	(31)	23%	(71)	302
Age: 45-64	21%	(151)	26%	(186)	15%	(107)	20%	(144)	19%	(136)	725
Age: 65+	19%	(88)	24%	(112)	16%	(75)	25%	(117)	15%	(72)	463
GenZers: 1997-2012	19%	(33)	24%	(41)	23%	(40)	6%	(11)	28%	(48)	172
Millennials: 1981-1996	19%	(101)	30%	(162)	20%	(107)	7%	(37)	24%	(128)	535
GenXers: 1965-1980	21%	(99)	27%	(130)	14%	(66)	16%	(76)	22%	(102)	473
Baby Boomers: 1946-1964	21%	(149)	24%	(172)	18%	(127)	22%	(161)	16%	(117)	727
PID: Dem (no lean)	26%	(217)	34%	(284)	19%	(161)	4%	(34)	17%	(147)	844
PID: Ind (no lean)	19%	(108)	22%	(124)	17%	(97)	19%	(105)	23%	(130)	565
PID: Rep (no lean)	12%	(72)	19%	(112)	15%	(88)	31%	(182)	22%	(127)	581
PID/Gender: Dem Men	25%	(95)	37%	(140)	22%	(80)	6%	(22)	10%	(36)	373
PID/Gender: Dem Women	26%	(123)	31%	(144)	17%	(81)	3%	(12)	24%	(111)	471
PID/Gender: Ind Men	19%	(54)	23%	(65)	18%	(51)	25%	(68)	14%	(40)	277
PID/Gender: Ind Women	19%	(54)	21%	(60)	16%	(47)	13%	(37)	31%	(90)	288
PID/Gender: Rep Men	14%	(39)	18%	(52)	18%	(51)	36%	(101)	14%	(38)	281
PID/Gender: Rep Women	11%	(33)	20%	(61)	12%	(37)	27%	(81)	30%	(89)	300
Ideo: Liberal (1-3)	29%	(188)	32%	(203)	20%	(129)	3%	(21)	15%	(97)	638
Ideo: Moderate (4)	19%	(111)	30%	(171)	17%	(100)	13%	(72)	21%	(118)	571
Ideo: Conservative (5-7)	12%	(86)	19%	(135)	16%	(114)	32%	(224)	20%	(137)	697
Educ: < College	19%	(239)	25%	(311)	17%	(218)	14%	(179)	24%	(305)	1252
Educ: Bachelors degree	21%	(99)	28%	(134)	18%	(82)	18%	(85)	15%	(70)	471
Educ: Post-grad	22%	(59)	28%	(76)	17%	(46)	21%	(57)	11%	(29)	268
Income: Under 50k	20%	(206)	25%	(255)	17%	(171)	14%	(149)	24%	(248)	1031
Income: 50k-100k	18%	(110)	27%	(165)	20%	(121)	17%	(105)	18%	(106)	607
Income: 100k+	23%	(81)	29%	(101)	15%	(54)	19%	(67)	14%	(50)	352
Ethnicity: White	20%	(315)	24%	(394)	18%	(284)	19%	(306)	19%	(310)	1610

Continued on next page

Table POL2_10: How important of a priority should each of the following be for Congress?
 Eliminating the legislative filibuster in the Senate

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	20%	(398)	26%	(521)	17%	(346)	16%	(321)	20%	(404)	1990
Ethnicity: Hispanic	19%	(36)	30%	(58)	24%	(46)	8%	(15)	20%	(38)	193
Ethnicity: Black	24%	(61)	31%	(78)	17%	(42)	2%	(6)	26%	(65)	252
Ethnicity: Other	17%	(22)	38%	(48)	16%	(20)	7%	(9)	22%	(29)	128
All Christian	17%	(175)	27%	(273)	18%	(181)	20%	(206)	17%	(176)	1011
All Non-Christian	24%	(26)	29%	(32)	20%	(22)	12%	(13)	15%	(16)	108
Atheist	27%	(27)	27%	(27)	21%	(21)	8%	(8)	17%	(17)	100
Agnostic/Nothing in particular	21%	(98)	24%	(110)	17%	(80)	13%	(60)	25%	(115)	464
Something Else	23%	(71)	26%	(79)	14%	(43)	11%	(35)	26%	(79)	307
Religious Non-Protestant/Catholic	24%	(29)	28%	(33)	19%	(23)	14%	(16)	15%	(19)	121
Evangelical	18%	(102)	27%	(153)	14%	(82)	19%	(111)	22%	(124)	572
Non-Evangelical	19%	(136)	27%	(190)	19%	(135)	17%	(122)	18%	(129)	712
Community: Urban	24%	(136)	30%	(167)	18%	(103)	9%	(49)	18%	(101)	555
Community: Suburban	19%	(180)	25%	(235)	18%	(167)	18%	(167)	20%	(185)	935
Community: Rural	16%	(82)	24%	(118)	15%	(77)	21%	(105)	24%	(118)	500
Employ: Private Sector	21%	(140)	29%	(192)	19%	(129)	13%	(86)	18%	(120)	666
Employ: Government	18%	(21)	33%	(39)	17%	(21)	15%	(18)	17%	(20)	119
Employ: Self-Employed	23%	(40)	24%	(40)	20%	(34)	17%	(30)	16%	(27)	171
Employ: Homemaker	16%	(19)	25%	(31)	18%	(22)	18%	(22)	23%	(27)	121
Employ: Student	14%	(8)	36%	(21)	21%	(12)	3%	(2)	27%	(15)	57
Employ: Retired	20%	(99)	26%	(131)	14%	(72)	25%	(127)	15%	(77)	505
Employ: Unemployed	23%	(55)	19%	(45)	15%	(36)	12%	(29)	31%	(75)	240
Employ: Other	15%	(16)	20%	(22)	19%	(21)	7%	(8)	39%	(44)	111
Military HH: Yes	14%	(45)	27%	(86)	19%	(62)	28%	(89)	12%	(39)	321
Military HH: No	21%	(353)	26%	(434)	17%	(284)	14%	(233)	22%	(365)	1669
RD/WT: Right Direction	26%	(262)	35%	(347)	17%	(173)	4%	(44)	17%	(174)	1000
RD/WT: Wrong Track	14%	(135)	18%	(174)	18%	(173)	28%	(277)	23%	(230)	990
Biden Job Approve	26%	(302)	33%	(395)	19%	(224)	4%	(53)	18%	(208)	1182
Biden Job Disapprove	11%	(83)	15%	(113)	16%	(118)	36%	(264)	21%	(150)	728

Continued on next page

**Table POL2_10: How important of a priority should each of the following be for Congress?
Eliminating the legislative filibuster in the Senate**

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	20%	(398)	26%	(521)	17%	(346)	16%	(321)	20%	(404)	1990
Biden Job Strongly Approve	30%	(212)	35%	(249)	17%	(120)	4%	(28)	15%	(104)	714
Biden Job Somewhat Approve	19%	(90)	31%	(146)	22%	(104)	5%	(25)	22%	(103)	468
Biden Job Somewhat Disapprove	15%	(31)	21%	(42)	24%	(49)	23%	(47)	17%	(34)	203
Biden Job Strongly Disapprove	10%	(52)	13%	(71)	13%	(69)	41%	(217)	22%	(116)	525
Favorable of Biden	27%	(306)	34%	(387)	18%	(212)	4%	(50)	17%	(198)	1153
Unfavorable of Biden	11%	(83)	16%	(120)	17%	(128)	35%	(269)	21%	(164)	764
Very Favorable of Biden	30%	(207)	35%	(237)	16%	(112)	4%	(25)	15%	(100)	681
Somewhat Favorable of Biden	21%	(99)	32%	(150)	21%	(100)	5%	(25)	21%	(98)	472
Somewhat Unfavorable of Biden	14%	(26)	23%	(44)	25%	(48)	20%	(39)	18%	(34)	191
Very Unfavorable of Biden	10%	(57)	13%	(76)	14%	(80)	40%	(230)	23%	(130)	573
#1 Issue: Economy	19%	(145)	24%	(182)	19%	(143)	19%	(147)	20%	(154)	773
#1 Issue: Security	13%	(30)	19%	(47)	18%	(43)	30%	(72)	21%	(50)	242
#1 Issue: Health Care	23%	(76)	32%	(105)	21%	(71)	5%	(17)	19%	(64)	333
#1 Issue: Medicare / Social Security	25%	(67)	30%	(80)	13%	(36)	12%	(33)	20%	(53)	270
#1 Issue: Women's Issues	18%	(13)	35%	(25)	13%	(9)	3%	(2)	30%	(21)	71
#1 Issue: Education	17%	(13)	33%	(26)	17%	(14)	6%	(5)	27%	(21)	79
#1 Issue: Energy	28%	(26)	31%	(29)	16%	(15)	12%	(11)	12%	(11)	92
#1 Issue: Other	21%	(27)	20%	(26)	12%	(15)	25%	(33)	23%	(30)	131
2020 Vote: Joe Biden	26%	(277)	34%	(353)	19%	(200)	3%	(36)	17%	(183)	1049
2020 Vote: Donald Trump	12%	(85)	18%	(125)	15%	(107)	35%	(248)	20%	(144)	709
2020 Vote: Other	19%	(11)	14%	(8)	19%	(10)	23%	(13)	25%	(14)	55
2020 Vote: Didn't Vote	14%	(25)	20%	(35)	16%	(28)	14%	(25)	36%	(63)	176
2018 House Vote: Democrat	27%	(209)	33%	(260)	18%	(142)	5%	(39)	17%	(131)	781
2018 House Vote: Republican	11%	(64)	19%	(114)	15%	(87)	36%	(212)	19%	(114)	590
2018 House Vote: Someone else	23%	(14)	19%	(12)	12%	(7)	20%	(12)	26%	(16)	61
2016 Vote: Hillary Clinton	27%	(201)	36%	(268)	18%	(134)	4%	(29)	15%	(116)	747
2016 Vote: Donald Trump	12%	(81)	19%	(122)	15%	(101)	35%	(232)	19%	(125)	660
2016 Vote: Other	25%	(27)	15%	(17)	17%	(18)	20%	(22)	23%	(25)	108
2016 Vote: Didn't Vote	19%	(89)	24%	(114)	20%	(93)	8%	(39)	29%	(139)	474

Continued on next page

Table POL2_10: How important of a priority should each of the following be for Congress?
Eliminating the legislative filibuster in the Senate

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	20%	(398)	26%	(521)	17%	(346)	16%	(321)	20%	(404)	1990
Voted in 2014: Yes	20%	(263)	27%	(353)	17%	(219)	19%	(241)	16%	(209)	1285
Voted in 2014: No	19%	(135)	24%	(168)	18%	(127)	11%	(80)	28%	(196)	705
4-Region: Northeast	24%	(84)	28%	(100)	15%	(53)	10%	(37)	23%	(80)	355
4-Region: Midwest	17%	(78)	23%	(107)	22%	(101)	16%	(74)	21%	(97)	457
4-Region: South	19%	(140)	25%	(185)	15%	(114)	19%	(145)	21%	(159)	743
4-Region: West	22%	(96)	30%	(128)	18%	(77)	15%	(66)	15%	(67)	435
Party: Democrat/Leans Democrat	26%	(265)	33%	(339)	19%	(195)	4%	(39)	18%	(185)	1023
Party: Republican/Leans Republican	12%	(87)	19%	(132)	16%	(111)	32%	(224)	21%	(145)	700

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

**Table POL2_11: How important of a priority should each of the following be for Congress?
Passing a bill to legalize marijuana**

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%	(382)	22%	(442)	31%	(612)	21%	(419)	7%	(136)	1990
Gender: Male	21%	(195)	23%	(214)	30%	(278)	21%	(193)	5%	(51)	931
Gender: Female	18%	(187)	22%	(228)	32%	(333)	21%	(225)	8%	(85)	1059
Age: 18-34	26%	(131)	24%	(118)	30%	(149)	12%	(59)	9%	(43)	500
Age: 35-44	29%	(89)	25%	(76)	23%	(68)	15%	(44)	8%	(26)	302
Age: 45-64	16%	(118)	22%	(160)	33%	(237)	23%	(164)	6%	(46)	725
Age: 65+	10%	(44)	19%	(87)	34%	(158)	33%	(152)	5%	(21)	463
GenZers: 1997-2012	34%	(59)	18%	(31)	30%	(52)	10%	(17)	8%	(14)	172
Millennials: 1981-1996	25%	(137)	26%	(141)	27%	(144)	12%	(66)	9%	(47)	535
GenXers: 1965-1980	21%	(97)	20%	(95)	29%	(138)	22%	(106)	8%	(36)	473
Baby Boomers: 1946-1964	12%	(86)	22%	(164)	34%	(248)	27%	(196)	5%	(33)	727
PID: Dem (no lean)	25%	(208)	26%	(218)	33%	(277)	11%	(93)	6%	(48)	844
PID: Ind (no lean)	19%	(108)	23%	(129)	29%	(165)	20%	(116)	8%	(48)	565
PID: Rep (no lean)	11%	(66)	16%	(95)	29%	(170)	36%	(210)	7%	(40)	581
PID/Gender: Dem Men	31%	(114)	25%	(94)	31%	(116)	9%	(34)	4%	(15)	373
PID/Gender: Dem Women	20%	(94)	26%	(123)	34%	(161)	12%	(59)	7%	(33)	471
PID/Gender: Ind Men	17%	(47)	25%	(68)	28%	(77)	23%	(64)	7%	(21)	277
PID/Gender: Ind Women	21%	(60)	21%	(61)	30%	(87)	18%	(52)	9%	(27)	288
PID/Gender: Rep Men	12%	(34)	18%	(51)	30%	(85)	34%	(96)	5%	(15)	281
PID/Gender: Rep Women	11%	(32)	15%	(44)	28%	(85)	38%	(115)	8%	(25)	300
Ideo: Liberal (1-3)	28%	(176)	29%	(188)	34%	(217)	7%	(43)	2%	(14)	638
Ideo: Moderate (4)	17%	(98)	23%	(133)	31%	(177)	21%	(118)	8%	(45)	571
Ideo: Conservative (5-7)	12%	(83)	17%	(116)	30%	(210)	35%	(247)	6%	(42)	697
Educ: < College	21%	(261)	21%	(262)	30%	(376)	20%	(249)	8%	(104)	1252
Educ: Bachelors degree	17%	(79)	25%	(117)	31%	(144)	23%	(107)	5%	(24)	471
Educ: Post-grad	16%	(43)	23%	(62)	34%	(92)	23%	(63)	3%	(8)	268
Income: Under 50k	23%	(238)	21%	(217)	27%	(276)	20%	(211)	9%	(89)	1031
Income: 50k-100k	16%	(95)	23%	(140)	35%	(212)	21%	(130)	5%	(31)	607
Income: 100k+	14%	(50)	24%	(85)	35%	(124)	22%	(78)	4%	(15)	352
Ethnicity: White	18%	(289)	22%	(362)	31%	(507)	22%	(350)	6%	(102)	1610

Continued on next page

Table POL2_11: How important of a priority should each of the following be for Congress?
Passing a bill to legalize marijuana

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%	(382)	22%	(442)	31%	(612)	21%	(419)	7%	(136)	1990
Ethnicity: Hispanic	33%	(65)	19%	(36)	29%	(56)	11%	(22)	8%	(15)	193
Ethnicity: Black	24%	(61)	21%	(53)	27%	(69)	16%	(41)	11%	(28)	252
Ethnicity: Other	25%	(32)	21%	(27)	28%	(36)	21%	(27)	4%	(5)	128
All Christian	15%	(147)	21%	(209)	33%	(334)	26%	(263)	6%	(58)	1011
All Non-Christian	26%	(29)	32%	(35)	26%	(28)	11%	(12)	4%	(5)	108
Atheist	28%	(28)	34%	(34)	28%	(28)	5%	(5)	5%	(5)	100
Agnostic/Nothing in particular	22%	(101)	25%	(116)	28%	(132)	16%	(75)	9%	(40)	464
Something Else	25%	(78)	16%	(49)	29%	(89)	20%	(62)	9%	(29)	307
Religious Non-Protestant/Catholic	25%	(30)	31%	(37)	27%	(32)	13%	(16)	5%	(6)	121
Evangelical	19%	(108)	18%	(104)	26%	(147)	29%	(168)	8%	(46)	572
Non-Evangelical	16%	(114)	20%	(142)	37%	(265)	21%	(152)	6%	(40)	712
Community: Urban	25%	(138)	25%	(138)	27%	(149)	15%	(83)	8%	(47)	555
Community: Suburban	16%	(153)	23%	(211)	34%	(317)	22%	(202)	5%	(51)	935
Community: Rural	18%	(90)	19%	(93)	29%	(145)	27%	(134)	8%	(38)	500
Employ: Private Sector	19%	(128)	26%	(172)	31%	(205)	18%	(123)	6%	(38)	666
Employ: Government	22%	(26)	22%	(26)	31%	(37)	15%	(18)	10%	(11)	119
Employ: Self-Employed	22%	(38)	27%	(46)	24%	(42)	22%	(38)	4%	(7)	171
Employ: Homemaker	26%	(31)	24%	(29)	24%	(29)	21%	(26)	5%	(7)	121
Employ: Student	21%	(12)	16%	(9)	45%	(26)	11%	(6)	8%	(4)	57
Employ: Retired	12%	(59)	19%	(95)	34%	(171)	32%	(159)	4%	(20)	505
Employ: Unemployed	23%	(56)	19%	(45)	27%	(65)	18%	(42)	13%	(32)	240
Employ: Other	28%	(31)	19%	(21)	32%	(36)	7%	(8)	14%	(16)	111
Military HH: Yes	17%	(55)	18%	(59)	30%	(96)	30%	(96)	5%	(15)	321
Military HH: No	20%	(327)	23%	(383)	31%	(516)	19%	(322)	7%	(121)	1669
RD/WT: Right Direction	23%	(232)	25%	(254)	33%	(326)	13%	(129)	6%	(60)	1000
RD/WT: Wrong Track	15%	(151)	19%	(188)	29%	(286)	29%	(290)	8%	(76)	990
Biden Job Approve	22%	(261)	26%	(303)	34%	(398)	13%	(158)	5%	(62)	1182
Biden Job Disapprove	14%	(104)	18%	(130)	27%	(199)	35%	(252)	6%	(44)	728

Continued on next page

**Table POL2_11: How important of a priority should each of the following be for Congress?
Passing a bill to legalize marijuana**

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%	(382)	22%	(442)	31%	(612)	21%	(419)	7%	(136)	1990
Biden Job Strongly Approve	26%	(186)	26%	(184)	31%	(218)	12%	(83)	6%	(42)	714
Biden Job Somewhat Approve	16%	(75)	25%	(119)	38%	(180)	16%	(74)	4%	(20)	468
Biden Job Somewhat Disapprove	20%	(41)	23%	(46)	23%	(48)	28%	(57)	5%	(11)	203
Biden Job Strongly Disapprove	12%	(63)	16%	(83)	29%	(151)	37%	(195)	6%	(33)	525
Favorable of Biden	22%	(259)	26%	(303)	33%	(383)	13%	(154)	5%	(53)	1153
Unfavorable of Biden	15%	(113)	17%	(132)	28%	(212)	34%	(256)	7%	(50)	764
Very Favorable of Biden	26%	(176)	26%	(175)	32%	(215)	12%	(83)	5%	(32)	681
Somewhat Favorable of Biden	18%	(83)	27%	(129)	36%	(168)	15%	(71)	4%	(21)	472
Somewhat Unfavorable of Biden	21%	(40)	22%	(42)	27%	(51)	26%	(49)	5%	(9)	191
Very Unfavorable of Biden	13%	(73)	16%	(91)	28%	(161)	36%	(207)	7%	(41)	573
#1 Issue: Economy	19%	(144)	22%	(167)	31%	(240)	22%	(168)	7%	(53)	773
#1 Issue: Security	14%	(33)	18%	(43)	29%	(70)	35%	(84)	5%	(12)	242
#1 Issue: Health Care	23%	(75)	23%	(77)	36%	(119)	11%	(38)	7%	(23)	333
#1 Issue: Medicare / Social Security	16%	(43)	24%	(65)	27%	(72)	26%	(71)	7%	(18)	270
#1 Issue: Women's Issues	18%	(13)	24%	(17)	32%	(23)	16%	(11)	10%	(7)	71
#1 Issue: Education	24%	(19)	20%	(16)	31%	(24)	15%	(11)	11%	(8)	79
#1 Issue: Energy	25%	(23)	25%	(23)	35%	(32)	8%	(7)	7%	(7)	92
#1 Issue: Other	24%	(31)	26%	(34)	25%	(32)	21%	(27)	5%	(6)	131
2020 Vote: Joe Biden	22%	(231)	26%	(274)	34%	(359)	13%	(134)	5%	(52)	1049
2020 Vote: Donald Trump	13%	(89)	18%	(128)	27%	(194)	36%	(255)	6%	(43)	709
2020 Vote: Other	25%	(14)	13%	(7)	30%	(17)	21%	(11)	11%	(6)	55
2020 Vote: Didn't Vote	28%	(49)	19%	(33)	23%	(41)	10%	(18)	20%	(35)	176
2018 House Vote: Democrat	22%	(169)	28%	(221)	33%	(262)	12%	(91)	5%	(38)	781
2018 House Vote: Republican	10%	(61)	17%	(99)	29%	(172)	38%	(223)	6%	(34)	590
2018 House Vote: Someone else	24%	(15)	20%	(13)	18%	(11)	29%	(18)	8%	(5)	61
2016 Vote: Hillary Clinton	21%	(157)	28%	(209)	34%	(257)	12%	(89)	5%	(35)	747
2016 Vote: Donald Trump	12%	(81)	18%	(121)	28%	(184)	35%	(233)	6%	(41)	660
2016 Vote: Other	20%	(22)	18%	(20)	30%	(33)	25%	(27)	7%	(7)	108
2016 Vote: Didn't Vote	26%	(122)	19%	(92)	29%	(138)	15%	(70)	11%	(52)	474

Continued on next page

Table POL2_11: How important of a priority should each of the following be for Congress?
 Passing a bill to legalize marijuana

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%	(382)	22%	(442)	31%	(612)	21%	(419)	7%	(136)	1990
Voted in 2014: Yes	17%	(217)	23%	(298)	31%	(402)	24%	(303)	5%	(64)	1285
Voted in 2014: No	23%	(165)	20%	(143)	30%	(210)	16%	(115)	10%	(72)	705
4-Region: Northeast	24%	(84)	23%	(82)	29%	(103)	18%	(65)	6%	(21)	355
4-Region: Midwest	16%	(73)	22%	(103)	31%	(139)	24%	(108)	7%	(34)	457
4-Region: South	20%	(149)	20%	(147)	31%	(228)	21%	(158)	8%	(60)	743
4-Region: West	18%	(76)	25%	(110)	33%	(142)	20%	(87)	5%	(20)	435
Party: Democrat/Leans Democrat	24%	(245)	25%	(260)	34%	(351)	11%	(111)	6%	(56)	1023
Party: Republican/Leans Republican	12%	(81)	18%	(124)	29%	(206)	35%	(242)	7%	(47)	700

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

**Table POL2_12: How important of a priority should each of the following be for Congress?
Passing a bill to provide relief to Americans with student loan debt**

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%	(510)	30%	(591)	17%	(347)	20%	(398)	7%	(144)	1990
Gender: Male	22%	(202)	31%	(288)	19%	(177)	23%	(213)	5%	(51)	931
Gender: Female	29%	(308)	29%	(303)	16%	(170)	17%	(185)	9%	(93)	1059
Age: 18-34	37%	(187)	35%	(174)	11%	(54)	7%	(33)	10%	(51)	500
Age: 35-44	34%	(102)	28%	(83)	16%	(47)	14%	(44)	9%	(26)	302
Age: 45-64	21%	(150)	29%	(207)	21%	(149)	24%	(177)	6%	(42)	725
Age: 65+	15%	(70)	27%	(127)	21%	(97)	31%	(144)	5%	(25)	463
GenZers: 1997-2012	46%	(79)	27%	(46)	9%	(15)	5%	(8)	14%	(24)	172
Millennials: 1981-1996	34%	(183)	34%	(184)	14%	(75)	9%	(50)	8%	(44)	535
GenXers: 1965-1980	24%	(114)	31%	(145)	17%	(79)	21%	(97)	8%	(38)	473
Baby Boomers: 1946-1964	17%	(124)	27%	(198)	22%	(160)	29%	(213)	4%	(31)	727
PID: Dem (no lean)	36%	(300)	39%	(327)	16%	(139)	4%	(35)	5%	(44)	844
PID: Ind (no lean)	25%	(141)	26%	(148)	18%	(99)	21%	(118)	10%	(59)	565
PID: Rep (no lean)	12%	(69)	20%	(117)	19%	(109)	42%	(245)	7%	(41)	581
PID/Gender: Dem Men	33%	(124)	40%	(151)	18%	(65)	6%	(22)	3%	(10)	373
PID/Gender: Dem Women	37%	(176)	37%	(176)	16%	(73)	3%	(13)	7%	(33)	471
PID/Gender: Ind Men	19%	(54)	29%	(80)	19%	(53)	23%	(65)	9%	(25)	277
PID/Gender: Ind Women	30%	(87)	23%	(67)	16%	(46)	18%	(53)	12%	(35)	288
PID/Gender: Rep Men	9%	(24)	20%	(56)	21%	(58)	45%	(126)	6%	(16)	281
PID/Gender: Rep Women	15%	(44)	20%	(60)	17%	(51)	40%	(119)	8%	(25)	300
Ideo: Liberal (1-3)	39%	(248)	38%	(242)	16%	(105)	4%	(29)	2%	(15)	638
Ideo: Moderate (4)	25%	(141)	36%	(203)	17%	(97)	13%	(77)	9%	(53)	571
Ideo: Conservative (5-7)	13%	(93)	19%	(129)	20%	(139)	42%	(291)	6%	(44)	697
Educ: < College	25%	(317)	29%	(360)	18%	(223)	19%	(237)	9%	(115)	1252
Educ: Bachelors degree	24%	(111)	34%	(159)	17%	(80)	22%	(102)	4%	(19)	471
Educ: Post-grad	31%	(82)	27%	(72)	17%	(45)	22%	(59)	4%	(10)	268
Income: Under 50k	27%	(279)	30%	(312)	16%	(165)	17%	(173)	10%	(101)	1031
Income: 50k-100k	25%	(152)	29%	(178)	17%	(103)	24%	(146)	5%	(28)	607
Income: 100k+	22%	(79)	29%	(101)	22%	(79)	22%	(79)	4%	(15)	352
Ethnicity: White	22%	(357)	29%	(469)	18%	(298)	24%	(380)	7%	(105)	1610

Continued on next page

**Table POL2_12: How important of a priority should each of the following be for Congress?
Passing a bill to provide relief to Americans with student loan debt**

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%	(510)	30%	(591)	17%	(347)	20%	(398)	7%	(144)	1990
Ethnicity: Hispanic	38%	(73)	28%	(54)	17%	(32)	9%	(18)	9%	(17)	193
Ethnicity: Black	44%	(111)	34%	(85)	10%	(26)	2%	(4)	11%	(27)	252
Ethnicity: Other	33%	(42)	29%	(37)	19%	(24)	11%	(14)	9%	(12)	128
All Christian	20%	(201)	31%	(313)	18%	(186)	26%	(260)	5%	(52)	1011
All Non-Christian	34%	(37)	30%	(33)	20%	(21)	8%	(9)	8%	(8)	108
Atheist	29%	(29)	34%	(34)	25%	(25)	6%	(6)	5%	(5)	100
Agnostic/Nothing in particular	28%	(132)	29%	(133)	17%	(77)	16%	(73)	10%	(49)	464
Something Else	36%	(111)	25%	(78)	13%	(38)	16%	(50)	10%	(30)	307
Religious Non-Protestant/Catholic	35%	(42)	28%	(34)	18%	(22)	12%	(14)	7%	(8)	121
Evangelical	26%	(149)	28%	(160)	14%	(83)	23%	(134)	8%	(46)	572
Non-Evangelical	22%	(155)	30%	(216)	19%	(136)	24%	(168)	5%	(37)	712
Community: Urban	35%	(192)	32%	(177)	15%	(84)	9%	(51)	9%	(51)	555
Community: Suburban	24%	(220)	29%	(271)	19%	(180)	22%	(208)	6%	(56)	935
Community: Rural	20%	(98)	28%	(142)	17%	(84)	28%	(139)	7%	(37)	500
Employ: Private Sector	27%	(183)	32%	(215)	16%	(108)	18%	(123)	6%	(38)	666
Employ: Government	21%	(25)	34%	(40)	17%	(20)	19%	(23)	8%	(10)	119
Employ: Self-Employed	26%	(44)	31%	(52)	19%	(32)	20%	(34)	5%	(9)	171
Employ: Homemaker	29%	(36)	30%	(36)	16%	(20)	19%	(23)	5%	(6)	121
Employ: Student	63%	(36)	19%	(11)	10%	(6)	4%	(2)	5%	(3)	57
Employ: Retired	17%	(84)	26%	(132)	23%	(116)	29%	(146)	5%	(26)	505
Employ: Unemployed	27%	(65)	29%	(70)	14%	(34)	15%	(35)	15%	(37)	240
Employ: Other	33%	(37)	30%	(34)	11%	(12)	11%	(13)	14%	(16)	111
Military HH: Yes	19%	(60)	25%	(81)	18%	(57)	34%	(108)	5%	(16)	321
Military HH: No	27%	(450)	31%	(510)	17%	(291)	17%	(290)	8%	(128)	1669
RD/WT: Right Direction	32%	(323)	39%	(391)	17%	(171)	5%	(49)	7%	(66)	1000
RD/WT: Wrong Track	19%	(187)	20%	(200)	18%	(176)	35%	(349)	8%	(78)	990
Biden Job Approve	33%	(388)	39%	(458)	17%	(205)	5%	(62)	6%	(70)	1182
Biden Job Disapprove	14%	(102)	16%	(116)	19%	(137)	45%	(330)	6%	(43)	728

Continued on next page

**Table POL2_12: How important of a priority should each of the following be for Congress?
Passing a bill to provide relief to Americans with student loan debt**

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%	(510)	30%	(591)	17%	(347)	20%	(398)	7%	(144)	1990
Biden Job Strongly Approve	35%	(249)	41%	(291)	16%	(112)	3%	(23)	5%	(39)	714
Biden Job Somewhat Approve	30%	(139)	36%	(167)	20%	(93)	8%	(39)	7%	(30)	468
Biden Job Somewhat Disapprove	20%	(41)	24%	(48)	22%	(45)	26%	(54)	8%	(15)	203
Biden Job Strongly Disapprove	12%	(61)	13%	(68)	18%	(92)	53%	(277)	5%	(28)	525
Favorable of Biden	34%	(391)	38%	(442)	17%	(199)	5%	(60)	5%	(61)	1153
Unfavorable of Biden	14%	(103)	17%	(132)	19%	(146)	44%	(334)	6%	(49)	764
Very Favorable of Biden	37%	(252)	39%	(266)	16%	(108)	3%	(21)	5%	(33)	681
Somewhat Favorable of Biden	29%	(139)	37%	(176)	19%	(91)	8%	(39)	6%	(28)	472
Somewhat Unfavorable of Biden	23%	(44)	25%	(49)	22%	(41)	23%	(44)	7%	(14)	191
Very Unfavorable of Biden	10%	(60)	15%	(83)	18%	(105)	51%	(290)	6%	(35)	573
#1 Issue: Economy	25%	(196)	29%	(222)	17%	(129)	23%	(175)	7%	(51)	773
#1 Issue: Security	16%	(39)	23%	(56)	16%	(39)	37%	(88)	8%	(19)	242
#1 Issue: Health Care	32%	(108)	35%	(115)	19%	(62)	7%	(23)	8%	(26)	333
#1 Issue: Medicare / Social Security	21%	(56)	32%	(85)	21%	(56)	22%	(59)	5%	(13)	270
#1 Issue: Women's Issues	29%	(21)	38%	(27)	14%	(10)	8%	(6)	11%	(8)	71
#1 Issue: Education	41%	(32)	22%	(18)	18%	(14)	7%	(6)	12%	(9)	79
#1 Issue: Energy	30%	(28)	33%	(31)	13%	(12)	11%	(10)	12%	(11)	92
#1 Issue: Other	23%	(30)	29%	(38)	19%	(25)	24%	(31)	5%	(7)	131
2020 Vote: Joe Biden	33%	(351)	39%	(405)	18%	(190)	5%	(54)	5%	(50)	1049
2020 Vote: Donald Trump	13%	(91)	18%	(131)	18%	(129)	44%	(313)	6%	(45)	709
2020 Vote: Other	34%	(19)	16%	(9)	16%	(9)	25%	(14)	9%	(5)	55
2020 Vote: Didn't Vote	28%	(48)	26%	(46)	11%	(20)	10%	(18)	25%	(44)	176
2018 House Vote: Democrat	31%	(240)	40%	(316)	18%	(143)	6%	(48)	4%	(34)	781
2018 House Vote: Republican	13%	(79)	18%	(108)	17%	(101)	46%	(269)	6%	(33)	590
2018 House Vote: Someone else	30%	(19)	18%	(11)	17%	(11)	20%	(12)	15%	(9)	61
2016 Vote: Hillary Clinton	31%	(235)	40%	(300)	20%	(147)	5%	(36)	4%	(29)	747
2016 Vote: Donald Trump	12%	(80)	20%	(129)	17%	(112)	45%	(300)	6%	(39)	660
2016 Vote: Other	26%	(28)	24%	(26)	23%	(25)	21%	(23)	7%	(7)	108
2016 Vote: Didn't Vote	35%	(167)	29%	(135)	14%	(64)	8%	(40)	14%	(68)	474

Continued on next page

Table POL2_12: How important of a priority should each of the following be for Congress?
Passing a bill to provide relief to Americans with student loan debt

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%	(510)	30%	(591)	17%	(347)	20%	(398)	7%	(144)	1990
Voted in 2014: Yes	23%	(291)	31%	(392)	19%	(239)	24%	(306)	4%	(56)	1285
Voted in 2014: No	31%	(219)	28%	(198)	15%	(108)	13%	(91)	12%	(88)	705
4-Region: Northeast	29%	(103)	33%	(118)	16%	(55)	15%	(52)	8%	(27)	355
4-Region: Midwest	23%	(107)	28%	(128)	18%	(83)	23%	(107)	7%	(32)	457
4-Region: South	26%	(196)	27%	(204)	17%	(128)	22%	(164)	7%	(51)	743
4-Region: West	24%	(105)	32%	(140)	19%	(81)	17%	(75)	8%	(34)	435
Party: Democrat/Leans Democrat	35%	(359)	38%	(388)	16%	(169)	5%	(49)	6%	(59)	1023
Party: Republican/Leans Republican	12%	(87)	20%	(143)	19%	(136)	41%	(284)	7%	(50)	700

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

Table POL3: As you may know, the filibuster rule of the U.S. Senate requires 60 senators to agree to allow a final vote on a piece of legislation. Based on what you know, do you support or oppose the Senate's filibuster rule?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	19%	(380)	25%	(488)	17%	(335)	14%	(273)	26%	(514)	1990
Gender: Male	26%	(246)	24%	(225)	18%	(172)	14%	(132)	17%	(156)	931
Gender: Female	13%	(134)	25%	(263)	15%	(163)	13%	(141)	34%	(358)	1059
Age: 18-34	18%	(90)	29%	(145)	17%	(83)	10%	(52)	26%	(130)	500
Age: 35-44	19%	(59)	26%	(79)	13%	(40)	10%	(31)	31%	(94)	302
Age: 45-64	18%	(132)	23%	(167)	17%	(126)	16%	(115)	25%	(184)	725
Age: 65+	22%	(100)	21%	(97)	19%	(87)	16%	(75)	23%	(105)	463
GenZers: 1997-2012	13%	(22)	28%	(49)	20%	(34)	13%	(22)	26%	(45)	172
Millennials: 1981-1996	20%	(109)	29%	(154)	14%	(73)	9%	(49)	28%	(150)	535
GenXers: 1965-1980	17%	(82)	26%	(121)	15%	(73)	12%	(57)	30%	(140)	473
Baby Boomers: 1946-1964	19%	(135)	21%	(154)	20%	(147)	18%	(129)	22%	(162)	727
PID: Dem (no lean)	14%	(115)	25%	(209)	19%	(159)	18%	(148)	25%	(213)	844
PID: Ind (no lean)	15%	(87)	24%	(136)	20%	(114)	13%	(72)	28%	(157)	565
PID: Rep (no lean)	31%	(178)	25%	(142)	11%	(63)	9%	(53)	25%	(145)	581
PID/Gender: Dem Men	20%	(73)	26%	(99)	22%	(82)	17%	(63)	15%	(56)	373
PID/Gender: Dem Women	9%	(42)	24%	(111)	16%	(77)	18%	(85)	33%	(156)	471
PID/Gender: Ind Men	23%	(63)	21%	(58)	22%	(60)	15%	(43)	19%	(53)	277
PID/Gender: Ind Women	8%	(23)	27%	(78)	19%	(53)	10%	(30)	36%	(104)	288
PID/Gender: Rep Men	39%	(110)	24%	(68)	11%	(30)	10%	(27)	17%	(47)	281
PID/Gender: Rep Women	23%	(69)	25%	(74)	11%	(33)	9%	(26)	33%	(98)	300
Ideo: Liberal (1-3)	12%	(77)	21%	(135)	23%	(147)	21%	(132)	23%	(147)	638
Ideo: Moderate (4)	12%	(70)	30%	(171)	18%	(103)	12%	(71)	27%	(157)	571
Ideo: Conservative (5-7)	32%	(226)	24%	(166)	11%	(79)	9%	(65)	23%	(161)	697
Educ: < College	15%	(189)	24%	(296)	17%	(217)	14%	(174)	30%	(377)	1252
Educ: Bachelors degree	24%	(115)	26%	(123)	15%	(72)	12%	(58)	22%	(102)	471
Educ: Post-grad	29%	(77)	25%	(68)	17%	(47)	15%	(41)	13%	(35)	268
Income: Under 50k	16%	(168)	23%	(239)	16%	(162)	15%	(159)	29%	(301)	1031
Income: 50k-100k	20%	(122)	26%	(157)	19%	(117)	12%	(73)	23%	(138)	607
Income: 100k+	26%	(90)	26%	(91)	16%	(56)	12%	(41)	21%	(75)	352
Ethnicity: White	20%	(329)	23%	(374)	18%	(284)	14%	(227)	25%	(396)	1610
Ethnicity: Hispanic	15%	(30)	28%	(54)	23%	(45)	11%	(21)	23%	(44)	193

Continued on next page

Table POL3: As you may know, the filibuster rule of the U.S. Senate requires 60 senators to agree to allow a final vote on a piece of legislation. Based on what you know, do you support or oppose the Senate's filibuster rule?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	19%	(380)	25%	(488)	17%	(335)	14%	(273)	26%	(514)	1990
Ethnicity: Black	15%	(38)	28%	(72)	13%	(32)	11%	(27)	33%	(83)	252
Ethnicity: Other	11%	(14)	33%	(42)	15%	(20)	14%	(18)	27%	(34)	128
All Christian	25%	(251)	25%	(251)	16%	(166)	12%	(122)	22%	(220)	1011
All Non-Christian	22%	(24)	26%	(28)	12%	(13)	19%	(21)	21%	(22)	108
Atheist	10%	(10)	17%	(17)	22%	(22)	26%	(26)	26%	(26)	100
Agnostic/Nothing in particular	11%	(49)	27%	(127)	17%	(81)	16%	(76)	28%	(131)	464
Something Else	15%	(46)	21%	(65)	17%	(53)	9%	(28)	37%	(115)	307
Religious Non-Protestant/Catholic	23%	(28)	27%	(32)	12%	(15)	19%	(23)	19%	(23)	121
Evangelical	30%	(171)	21%	(120)	13%	(72)	9%	(53)	27%	(156)	572
Non-Evangelical	16%	(114)	26%	(185)	20%	(141)	13%	(95)	25%	(176)	712
Community: Urban	24%	(133)	26%	(146)	15%	(81)	12%	(66)	23%	(129)	555
Community: Suburban	17%	(159)	22%	(204)	20%	(184)	14%	(132)	27%	(256)	935
Community: Rural	18%	(89)	28%	(138)	14%	(70)	15%	(74)	26%	(128)	500
Employ: Private Sector	20%	(136)	27%	(182)	18%	(118)	12%	(81)	22%	(148)	666
Employ: Government	26%	(31)	33%	(39)	16%	(19)	7%	(9)	18%	(21)	119
Employ: Self-Employed	24%	(40)	29%	(49)	17%	(28)	12%	(21)	19%	(33)	171
Employ: Homemaker	15%	(18)	28%	(34)	11%	(14)	13%	(16)	33%	(40)	121
Employ: Student	13%	(7)	27%	(15)	15%	(9)	15%	(9)	30%	(17)	57
Employ: Retired	20%	(101)	19%	(96)	20%	(100)	18%	(89)	24%	(119)	505
Employ: Unemployed	14%	(35)	17%	(41)	13%	(30)	15%	(37)	40%	(97)	240
Employ: Other	10%	(12)	29%	(32)	16%	(17)	11%	(12)	35%	(39)	111
Military HH: Yes	30%	(96)	22%	(72)	14%	(45)	11%	(36)	22%	(71)	321
Military HH: No	17%	(284)	25%	(415)	17%	(290)	14%	(237)	27%	(442)	1669
RD/WT: Right Direction	15%	(155)	26%	(262)	19%	(189)	16%	(162)	23%	(233)	1000
RD/WT: Wrong Track	23%	(226)	23%	(226)	15%	(146)	11%	(111)	28%	(281)	990
Biden Job Approve	13%	(158)	26%	(308)	21%	(246)	17%	(200)	23%	(269)	1182
Biden Job Disapprove	30%	(216)	24%	(171)	12%	(84)	10%	(70)	26%	(186)	728

Continued on next page

Table POL3: As you may know, the filibuster rule of the U.S. Senate requires 60 senators to agree to allow a final vote on a piece of legislation. Based on what you know, do you support or oppose the Senate's filibuster rule?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	19%	(380)	25%	(488)	17%	(335)	14%	(273)	26%	(514)	1990
Biden Job Strongly Approve	18%	(129)	20%	(144)	19%	(136)	21%	(151)	22%	(154)	714
Biden Job Somewhat Approve	6%	(29)	35%	(164)	24%	(110)	11%	(49)	25%	(115)	468
Biden Job Somewhat Disapprove	17%	(35)	29%	(59)	18%	(37)	9%	(19)	26%	(53)	203
Biden Job Strongly Disapprove	34%	(181)	21%	(112)	9%	(47)	10%	(51)	25%	(133)	525
Favorable of Biden	13%	(145)	26%	(294)	21%	(240)	17%	(194)	24%	(280)	1153
Unfavorable of Biden	29%	(225)	23%	(180)	12%	(89)	10%	(74)	26%	(197)	764
Very Favorable of Biden	15%	(104)	23%	(155)	19%	(129)	21%	(142)	22%	(151)	681
Somewhat Favorable of Biden	9%	(40)	30%	(140)	24%	(111)	11%	(52)	27%	(130)	472
Somewhat Unfavorable of Biden	16%	(31)	31%	(59)	19%	(35)	11%	(22)	23%	(43)	191
Very Unfavorable of Biden	34%	(194)	21%	(120)	9%	(53)	9%	(52)	27%	(154)	573
#1 Issue: Economy	21%	(162)	27%	(210)	14%	(106)	10%	(79)	28%	(215)	773
#1 Issue: Security	34%	(82)	25%	(62)	10%	(24)	11%	(26)	20%	(49)	242
#1 Issue: Health Care	12%	(41)	22%	(74)	20%	(68)	19%	(63)	26%	(87)	333
#1 Issue: Medicare / Social Security	14%	(37)	20%	(53)	21%	(56)	18%	(48)	28%	(77)	270
#1 Issue: Women's Issues	19%	(14)	24%	(17)	13%	(9)	9%	(7)	35%	(24)	71
#1 Issue: Education	15%	(12)	30%	(23)	22%	(18)	9%	(8)	23%	(18)	79
#1 Issue: Energy	11%	(11)	19%	(18)	31%	(29)	17%	(16)	20%	(19)	92
#1 Issue: Other	17%	(22)	23%	(31)	20%	(26)	22%	(28)	18%	(24)	131
2020 Vote: Joe Biden	13%	(133)	23%	(242)	21%	(218)	18%	(192)	25%	(265)	1049
2020 Vote: Donald Trump	30%	(215)	26%	(186)	12%	(82)	8%	(57)	24%	(168)	709
2020 Vote: Other	22%	(12)	24%	(13)	15%	(8)	10%	(6)	29%	(16)	55
2020 Vote: Didn't Vote	11%	(19)	26%	(46)	15%	(27)	11%	(19)	37%	(64)	176
2018 House Vote: Democrat	14%	(109)	21%	(165)	21%	(167)	21%	(162)	23%	(180)	781
2018 House Vote: Republican	34%	(200)	26%	(153)	11%	(64)	8%	(45)	22%	(127)	590
2018 House Vote: Someone else	8%	(5)	26%	(16)	20%	(12)	8%	(5)	38%	(23)	61
2016 Vote: Hillary Clinton	13%	(101)	20%	(152)	23%	(172)	20%	(147)	23%	(175)	747
2016 Vote: Donald Trump	32%	(212)	28%	(182)	10%	(65)	8%	(53)	22%	(148)	660
2016 Vote: Other	14%	(15)	20%	(22)	13%	(14)	20%	(21)	34%	(36)	108
2016 Vote: Didn't Vote	11%	(53)	28%	(131)	18%	(85)	11%	(51)	33%	(155)	474

Continued on next page

Table POL3: As you may know, the filibuster rule of the U.S. Senate requires 60 senators to agree to allow a final vote on a piece of legislation. Based on what you know, do you support or oppose the Senate's filibuster rule?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	19%	(380)	25%	(488)	17%	(335)	14%	(273)	26%	(514)	1990
Voted in 2014: Yes	23%	(296)	23%	(298)	17%	(220)	15%	(194)	22%	(277)	1285
Voted in 2014: No	12%	(84)	27%	(190)	16%	(115)	11%	(79)	34%	(237)	705
4-Region: Northeast	18%	(65)	23%	(83)	16%	(58)	12%	(44)	30%	(105)	355
4-Region: Midwest	18%	(84)	27%	(123)	17%	(77)	13%	(58)	25%	(115)	457
4-Region: South	19%	(142)	24%	(177)	16%	(119)	14%	(101)	28%	(205)	743
4-Region: West	20%	(89)	24%	(105)	19%	(82)	16%	(71)	21%	(89)	435
Party: Democrat/Leans Democrat	13%	(134)	24%	(249)	20%	(201)	18%	(181)	25%	(257)	1023
Party: Republican/Leans Republican	30%	(213)	26%	(180)	12%	(81)	8%	(59)	24%	(166)	700

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

Table POL4: *On another topic... Generally speaking do you support or oppose Congress granting statehood to Washington, DC?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	21%	(411)	22%	(432)	12%	(229)	21%	(421)	25%	(496)	1990
Gender: Male	23%	(217)	22%	(209)	11%	(101)	26%	(246)	17%	(159)	931
Gender: Female	18%	(194)	21%	(224)	12%	(128)	17%	(175)	32%	(337)	1059
Age: 18-34	22%	(111)	29%	(144)	14%	(69)	9%	(43)	27%	(134)	500
Age: 35-44	28%	(85)	24%	(72)	8%	(24)	14%	(44)	26%	(77)	302
Age: 45-64	18%	(127)	20%	(146)	11%	(76)	25%	(179)	27%	(197)	725
Age: 65+	19%	(88)	15%	(71)	13%	(60)	34%	(156)	19%	(88)	463
GenZers: 1997-2012	20%	(34)	30%	(51)	13%	(22)	7%	(12)	31%	(53)	172
Millennials: 1981-1996	26%	(137)	27%	(145)	12%	(63)	10%	(56)	25%	(136)	535
GenXers: 1965-1980	19%	(91)	21%	(101)	11%	(51)	20%	(97)	28%	(133)	473
Baby Boomers: 1946-1964	19%	(139)	17%	(123)	12%	(85)	30%	(215)	23%	(166)	727
PID: Dem (no lean)	32%	(271)	28%	(234)	9%	(78)	5%	(46)	26%	(216)	844
PID: Ind (no lean)	18%	(99)	20%	(114)	13%	(73)	22%	(122)	28%	(157)	565
PID: Rep (no lean)	7%	(41)	15%	(85)	13%	(78)	44%	(254)	21%	(123)	581
PID/Gender: Dem Men	37%	(137)	30%	(112)	8%	(32)	8%	(29)	17%	(63)	373
PID/Gender: Dem Women	28%	(134)	26%	(122)	10%	(46)	4%	(17)	32%	(152)	471
PID/Gender: Ind Men	20%	(54)	20%	(57)	11%	(32)	30%	(82)	19%	(52)	277
PID/Gender: Ind Women	16%	(45)	20%	(57)	14%	(41)	14%	(40)	36%	(105)	288
PID/Gender: Rep Men	9%	(25)	14%	(40)	13%	(38)	48%	(135)	15%	(43)	281
PID/Gender: Rep Women	5%	(15)	15%	(45)	14%	(41)	40%	(118)	27%	(80)	300
Ideo: Liberal (1-3)	37%	(237)	28%	(181)	8%	(53)	4%	(28)	22%	(139)	638
Ideo: Moderate (4)	19%	(111)	27%	(154)	13%	(76)	14%	(83)	26%	(147)	571
Ideo: Conservative (5-7)	8%	(56)	13%	(89)	13%	(94)	44%	(308)	22%	(150)	697
Educ: < College	16%	(200)	21%	(262)	12%	(149)	20%	(254)	31%	(386)	1252
Educ: Bachelors degree	26%	(125)	24%	(112)	10%	(48)	23%	(108)	16%	(77)	471
Educ: Post-grad	32%	(86)	22%	(58)	12%	(32)	22%	(59)	12%	(33)	268
Income: Under 50k	19%	(194)	20%	(205)	11%	(118)	19%	(200)	30%	(314)	1031
Income: 50k-100k	19%	(118)	25%	(154)	13%	(77)	23%	(141)	19%	(118)	607
Income: 100k+	28%	(100)	21%	(73)	10%	(34)	23%	(80)	18%	(65)	352
Ethnicity: White	20%	(320)	21%	(332)	12%	(194)	24%	(392)	23%	(372)	1610
Ethnicity: Hispanic	18%	(36)	30%	(58)	11%	(22)	14%	(26)	26%	(51)	193
Ethnicity: Black	28%	(71)	26%	(64)	6%	(16)	5%	(12)	35%	(89)	252

Continued on next page

Table POL4: On another topic... Generally speaking do you support or oppose Congress granting statehood to Washington, DC?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	21%	(411)	22%	(432)	12%	(229)	21%	(421)	25%	(496)	1990
Ethnicity: Other	17%	(21)	28%	(36)	15%	(19)	13%	(17)	28%	(35)	128
All Christian	19%	(194)	22%	(221)	13%	(129)	28%	(280)	18%	(186)	1011
All Non-Christian	34%	(37)	25%	(27)	13%	(14)	9%	(10)	19%	(20)	108
Atheist	35%	(35)	27%	(27)	8%	(8)	11%	(11)	19%	(19)	100
Agnostic/Nothing in particular	21%	(98)	20%	(93)	10%	(48)	16%	(76)	32%	(149)	464
Something Else	16%	(48)	21%	(64)	10%	(29)	14%	(44)	40%	(121)	307
Religious Non-Protestant/Catholic	33%	(40)	23%	(28)	15%	(18)	11%	(13)	19%	(23)	121
Evangelical	20%	(112)	22%	(127)	10%	(60)	23%	(131)	25%	(142)	572
Non-Evangelical	17%	(122)	21%	(150)	13%	(93)	26%	(188)	22%	(160)	712
Community: Urban	28%	(156)	24%	(131)	10%	(56)	14%	(77)	24%	(135)	555
Community: Suburban	19%	(177)	22%	(209)	12%	(114)	22%	(210)	24%	(224)	935
Community: Rural	16%	(79)	18%	(92)	12%	(58)	27%	(134)	27%	(137)	500
Employ: Private Sector	24%	(157)	25%	(164)	12%	(83)	19%	(125)	21%	(138)	666
Employ: Government	32%	(38)	23%	(28)	12%	(14)	14%	(17)	19%	(23)	119
Employ: Self-Employed	21%	(36)	25%	(42)	6%	(10)	24%	(41)	24%	(41)	171
Employ: Homemaker	21%	(25)	23%	(28)	8%	(9)	22%	(26)	27%	(32)	121
Employ: Student	20%	(11)	26%	(15)	12%	(7)	9%	(5)	33%	(19)	57
Employ: Retired	18%	(89)	18%	(90)	11%	(57)	34%	(171)	19%	(98)	505
Employ: Unemployed	16%	(38)	18%	(44)	14%	(34)	10%	(24)	42%	(100)	240
Employ: Other	15%	(17)	19%	(21)	13%	(15)	11%	(12)	41%	(46)	111
Military HH: Yes	18%	(56)	17%	(54)	12%	(39)	37%	(120)	16%	(52)	321
Military HH: No	21%	(355)	23%	(378)	11%	(190)	18%	(302)	27%	(444)	1669
RD/WT: Right Direction	31%	(310)	28%	(283)	10%	(95)	7%	(72)	24%	(240)	1000
RD/WT: Wrong Track	10%	(101)	15%	(149)	14%	(134)	35%	(349)	26%	(256)	990
Biden Job Approve	31%	(371)	29%	(339)	10%	(121)	6%	(75)	23%	(276)	1182
Biden Job Disapprove	5%	(40)	11%	(81)	14%	(105)	46%	(338)	22%	(163)	728
Biden Job Strongly Approve	40%	(283)	26%	(183)	8%	(58)	5%	(37)	21%	(153)	714
Biden Job Somewhat Approve	19%	(87)	33%	(156)	14%	(63)	8%	(38)	26%	(123)	468
Biden Job Somewhat Disapprove	9%	(19)	19%	(39)	19%	(39)	25%	(50)	27%	(55)	203
Biden Job Strongly Disapprove	4%	(21)	8%	(42)	12%	(65)	55%	(288)	21%	(108)	525

Continued on next page

Table POL4: On another topic... Generally speaking do you support or oppose Congress granting statehood to Washington, DC?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	21%	(411)	22%	(432)	12%	(229)	21%	(421)	25%	(496)	1990
Favorable of Biden	30%	(349)	29%	(332)	10%	(114)	7%	(76)	24%	(282)	1153
Unfavorable of Biden	8%	(58)	12%	(93)	14%	(109)	44%	(335)	22%	(169)	764
Very Favorable of Biden	37%	(253)	26%	(179)	7%	(49)	6%	(44)	23%	(155)	681
Somewhat Favorable of Biden	20%	(96)	32%	(152)	14%	(65)	7%	(31)	27%	(127)	472
Somewhat Unfavorable of Biden	17%	(32)	22%	(42)	16%	(30)	22%	(42)	23%	(44)	191
Very Unfavorable of Biden	5%	(26)	9%	(51)	14%	(78)	51%	(293)	22%	(125)	573
#1 Issue: Economy	18%	(137)	21%	(161)	13%	(100)	22%	(170)	26%	(205)	773
#1 Issue: Security	15%	(36)	14%	(33)	9%	(23)	43%	(103)	19%	(47)	242
#1 Issue: Health Care	30%	(100)	28%	(92)	12%	(39)	8%	(27)	22%	(74)	333
#1 Issue: Medicare / Social Security	19%	(51)	26%	(71)	9%	(25)	20%	(55)	25%	(67)	270
#1 Issue: Women's Issues	22%	(16)	16%	(11)	9%	(7)	15%	(10)	38%	(27)	71
#1 Issue: Education	20%	(16)	24%	(19)	14%	(11)	16%	(13)	26%	(21)	79
#1 Issue: Energy	23%	(21)	29%	(27)	14%	(13)	15%	(14)	18%	(17)	92
#1 Issue: Other	27%	(35)	14%	(18)	8%	(11)	22%	(29)	30%	(39)	131
2020 Vote: Joe Biden	32%	(338)	28%	(291)	9%	(97)	6%	(65)	25%	(258)	1049
2020 Vote: Donald Trump	6%	(43)	14%	(98)	14%	(99)	45%	(318)	21%	(150)	709
2020 Vote: Other	13%	(7)	17%	(9)	16%	(9)	25%	(14)	29%	(16)	55
2020 Vote: Didn't Vote	12%	(21)	20%	(34)	13%	(23)	14%	(25)	41%	(72)	176
2018 House Vote: Democrat	36%	(281)	25%	(197)	9%	(69)	8%	(59)	22%	(175)	781
2018 House Vote: Republican	7%	(42)	14%	(85)	14%	(80)	47%	(275)	18%	(108)	590
2018 House Vote: Someone else	10%	(6)	28%	(17)	8%	(5)	21%	(13)	34%	(21)	61
2016 Vote: Hillary Clinton	35%	(262)	28%	(206)	8%	(58)	7%	(53)	23%	(168)	747
2016 Vote: Donald Trump	7%	(46)	15%	(96)	14%	(90)	45%	(297)	20%	(131)	660
2016 Vote: Other	25%	(27)	11%	(12)	17%	(19)	19%	(21)	27%	(30)	108
2016 Vote: Didn't Vote	16%	(76)	25%	(118)	13%	(62)	11%	(51)	35%	(167)	474
Voted in 2014: Yes	23%	(299)	21%	(265)	10%	(134)	25%	(323)	21%	(264)	1285
Voted in 2014: No	16%	(112)	24%	(167)	13%	(95)	14%	(98)	33%	(232)	705
4-Region: Northeast	27%	(95)	24%	(86)	11%	(40)	14%	(50)	24%	(84)	355
4-Region: Midwest	19%	(88)	20%	(89)	12%	(56)	27%	(122)	22%	(102)	457
4-Region: South	18%	(131)	20%	(147)	12%	(91)	22%	(160)	29%	(214)	743
4-Region: West	22%	(97)	25%	(110)	10%	(43)	20%	(89)	22%	(96)	435

Continued on next page

Table POL4: *On another topic... Generally speaking do you support or oppose Congress granting statehood to Washington, DC?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	21%	(411)	22%	(432)	12%	(229)	21%	(421)	25%	(496)	1990
Party: Democrat/Leans Democrat	32%	(328)	27%	(276)	10%	(98)	6%	(59)	26%	(263)	1023
Party: Republican/Leans Republican	7%	(49)	15%	(103)	14%	(98)	44%	(305)	21%	(144)	700

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

Table POL5: Generally speaking, do you support or oppose Congress granting statehood to Puerto Rico?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	25%	(493)	24%	(477)	12%	(230)	19%	(381)	21%	(409)	1990
Gender: Male	27%	(249)	26%	(243)	11%	(103)	23%	(217)	13%	(120)	931
Gender: Female	23%	(243)	22%	(234)	12%	(127)	16%	(165)	27%	(289)	1059
Age: 18-34	26%	(130)	26%	(132)	13%	(63)	10%	(48)	25%	(126)	500
Age: 35-44	29%	(87)	23%	(71)	11%	(32)	15%	(44)	23%	(69)	302
Age: 45-64	23%	(169)	23%	(168)	12%	(88)	23%	(168)	18%	(131)	725
Age: 65+	23%	(107)	23%	(106)	10%	(46)	26%	(121)	18%	(83)	463
GenZers: 1997-2012	22%	(38)	31%	(53)	13%	(23)	6%	(10)	28%	(49)	172
Millennials: 1981-1996	28%	(147)	25%	(133)	12%	(66)	12%	(66)	23%	(123)	535
GenXers: 1965-1980	26%	(122)	24%	(111)	10%	(46)	19%	(90)	22%	(103)	473
Baby Boomers: 1946-1964	24%	(173)	22%	(163)	12%	(84)	25%	(180)	18%	(127)	727
PID: Dem (no lean)	36%	(302)	27%	(232)	9%	(74)	7%	(63)	21%	(173)	844
PID: Ind (no lean)	25%	(139)	23%	(132)	12%	(66)	17%	(98)	23%	(131)	565
PID: Rep (no lean)	9%	(52)	19%	(113)	16%	(91)	38%	(220)	18%	(106)	581
PID/Gender: Dem Men	39%	(146)	28%	(104)	10%	(38)	11%	(40)	12%	(45)	373
PID/Gender: Dem Women	33%	(156)	27%	(128)	8%	(36)	5%	(23)	27%	(128)	471
PID/Gender: Ind Men	27%	(75)	26%	(71)	9%	(24)	22%	(62)	17%	(46)	277
PID/Gender: Ind Women	22%	(64)	21%	(62)	15%	(42)	12%	(36)	29%	(85)	288
PID/Gender: Rep Men	10%	(28)	24%	(68)	15%	(41)	41%	(115)	10%	(29)	281
PID/Gender: Rep Women	8%	(23)	15%	(45)	17%	(50)	35%	(106)	26%	(77)	300
Ideo: Liberal (1-3)	44%	(283)	28%	(178)	7%	(45)	6%	(39)	15%	(93)	638
Ideo: Moderate (4)	24%	(135)	28%	(157)	14%	(78)	13%	(74)	22%	(128)	571
Ideo: Conservative (5-7)	10%	(69)	19%	(131)	14%	(100)	38%	(262)	20%	(136)	697
Educ: < College	21%	(268)	23%	(284)	12%	(151)	18%	(229)	26%	(319)	1252
Educ: Bachelors degree	30%	(143)	25%	(118)	11%	(50)	21%	(97)	13%	(63)	471
Educ: Post-grad	31%	(82)	28%	(75)	11%	(29)	21%	(55)	10%	(26)	268
Income: Under 50k	23%	(239)	21%	(221)	11%	(114)	19%	(191)	26%	(265)	1031
Income: 50k-100k	26%	(157)	25%	(150)	13%	(78)	20%	(122)	17%	(100)	607
Income: 100k+	27%	(96)	30%	(105)	11%	(38)	19%	(69)	12%	(44)	352
Ethnicity: White	24%	(385)	24%	(380)	13%	(206)	22%	(347)	18%	(292)	1610
Ethnicity: Hispanic	24%	(47)	27%	(53)	18%	(34)	15%	(30)	15%	(29)	193
Ethnicity: Black	31%	(78)	23%	(59)	5%	(12)	7%	(17)	34%	(86)	252

Continued on next page

Table POL5: Generally speaking, do you support or oppose Congress granting statehood to Puerto Rico?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	25%	(493)	24%	(477)	12%	(230)	19%	(381)	21%	(409)	1990
Ethnicity: Other	23%	(30)	30%	(38)	9%	(12)	14%	(18)	24%	(30)	128
All Christian	22%	(224)	25%	(248)	13%	(132)	24%	(245)	16%	(162)	1011
All Non-Christian	36%	(39)	25%	(27)	13%	(14)	12%	(13)	14%	(16)	108
Atheist	40%	(40)	25%	(25)	5%	(5)	15%	(15)	14%	(14)	100
Agnostic/Nothing in particular	28%	(131)	22%	(101)	12%	(54)	13%	(62)	25%	(117)	464
Something Else	19%	(58)	25%	(75)	8%	(25)	15%	(47)	33%	(101)	307
Religious Non-Protestant/Catholic	34%	(41)	23%	(28)	17%	(21)	11%	(14)	14%	(17)	121
Evangelical	20%	(115)	23%	(134)	11%	(62)	22%	(126)	24%	(135)	572
Non-Evangelical	23%	(161)	25%	(181)	12%	(83)	23%	(161)	18%	(125)	712
Community: Urban	29%	(160)	25%	(141)	11%	(61)	14%	(78)	21%	(115)	555
Community: Suburban	25%	(231)	24%	(227)	12%	(113)	20%	(182)	19%	(182)	935
Community: Rural	20%	(102)	22%	(109)	11%	(56)	24%	(121)	22%	(112)	500
Employ: Private Sector	27%	(181)	26%	(170)	13%	(87)	18%	(120)	16%	(107)	666
Employ: Government	33%	(39)	25%	(30)	20%	(24)	12%	(15)	10%	(12)	119
Employ: Self-Employed	28%	(48)	27%	(46)	11%	(19)	18%	(30)	17%	(28)	171
Employ: Homemaker	27%	(33)	16%	(20)	7%	(8)	16%	(19)	34%	(41)	121
Employ: Student	20%	(11)	34%	(20)	8%	(5)	8%	(5)	30%	(17)	57
Employ: Retired	23%	(116)	23%	(116)	11%	(54)	27%	(138)	16%	(81)	505
Employ: Unemployed	18%	(42)	24%	(57)	9%	(21)	14%	(35)	35%	(85)	240
Employ: Other	20%	(23)	17%	(19)	11%	(12)	18%	(20)	34%	(37)	111
Military HH: Yes	23%	(74)	24%	(77)	8%	(25)	30%	(96)	15%	(49)	321
Military HH: No	25%	(419)	24%	(400)	12%	(205)	17%	(285)	22%	(360)	1669
RD/WT: Right Direction	37%	(367)	27%	(269)	10%	(98)	9%	(86)	18%	(180)	1000
RD/WT: Wrong Track	13%	(126)	21%	(208)	13%	(132)	30%	(296)	23%	(229)	990
Biden Job Approve	36%	(429)	28%	(327)	10%	(118)	7%	(88)	19%	(219)	1182
Biden Job Disapprove	9%	(62)	19%	(135)	15%	(108)	39%	(285)	19%	(137)	728
Biden Job Strongly Approve	45%	(321)	24%	(168)	7%	(53)	7%	(50)	17%	(122)	714
Biden Job Somewhat Approve	23%	(107)	34%	(159)	14%	(66)	8%	(39)	21%	(97)	468
Biden Job Somewhat Disapprove	12%	(25)	25%	(51)	19%	(39)	22%	(45)	21%	(43)	203
Biden Job Strongly Disapprove	7%	(38)	16%	(84)	13%	(69)	46%	(240)	18%	(94)	525

Continued on next page

Table POL5: Generally speaking, do you support or oppose Congress granting statehood to Puerto Rico?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	25%	(493)	24%	(477)	12%	(230)	19%	(381)	21%	(409)	1990
Favorable of Biden	36%	(417)	28%	(324)	10%	(113)	7%	(81)	19%	(218)	1153
Unfavorable of Biden	9%	(71)	19%	(146)	15%	(114)	38%	(288)	19%	(146)	764
Very Favorable of Biden	44%	(299)	24%	(163)	8%	(55)	7%	(45)	17%	(119)	681
Somewhat Favorable of Biden	25%	(118)	34%	(161)	12%	(58)	8%	(36)	21%	(100)	472
Somewhat Unfavorable of Biden	16%	(30)	29%	(56)	19%	(37)	17%	(33)	18%	(35)	191
Very Unfavorable of Biden	7%	(40)	16%	(90)	14%	(78)	44%	(254)	19%	(111)	573
#1 Issue: Economy	21%	(165)	24%	(183)	11%	(88)	21%	(159)	23%	(178)	773
#1 Issue: Security	17%	(40)	18%	(44)	12%	(29)	38%	(93)	14%	(35)	242
#1 Issue: Health Care	38%	(126)	25%	(85)	10%	(33)	9%	(29)	18%	(60)	333
#1 Issue: Medicare / Social Security	22%	(60)	26%	(69)	11%	(31)	18%	(49)	23%	(61)	270
#1 Issue: Women's Issues	25%	(17)	18%	(13)	20%	(14)	5%	(3)	33%	(23)	71
#1 Issue: Education	17%	(14)	27%	(21)	21%	(16)	22%	(17)	13%	(10)	79
#1 Issue: Energy	29%	(26)	35%	(32)	12%	(11)	11%	(10)	14%	(13)	92
#1 Issue: Other	34%	(45)	23%	(30)	6%	(7)	16%	(21)	22%	(29)	131
2020 Vote: Joe Biden	38%	(400)	27%	(288)	8%	(87)	7%	(76)	19%	(198)	1049
2020 Vote: Donald Trump	8%	(56)	20%	(141)	16%	(117)	37%	(265)	18%	(130)	709
2020 Vote: Other	16%	(9)	26%	(15)	8%	(5)	19%	(11)	30%	(16)	55
2020 Vote: Didn't Vote	15%	(27)	19%	(33)	12%	(22)	17%	(30)	37%	(65)	176
2018 House Vote: Democrat	41%	(320)	27%	(208)	8%	(62)	9%	(66)	16%	(125)	781
2018 House Vote: Republican	10%	(60)	20%	(116)	15%	(91)	38%	(225)	16%	(97)	590
2018 House Vote: Someone else	17%	(10)	22%	(14)	10%	(6)	20%	(12)	30%	(19)	61
2016 Vote: Hillary Clinton	41%	(303)	26%	(196)	8%	(58)	8%	(62)	17%	(128)	747
2016 Vote: Donald Trump	9%	(62)	20%	(132)	16%	(106)	37%	(247)	17%	(113)	660
2016 Vote: Other	33%	(35)	25%	(27)	11%	(12)	12%	(13)	19%	(21)	108
2016 Vote: Didn't Vote	20%	(92)	26%	(122)	11%	(54)	12%	(59)	31%	(148)	474
Voted in 2014: Yes	28%	(358)	24%	(310)	10%	(135)	22%	(279)	16%	(204)	1285
Voted in 2014: No	19%	(135)	24%	(167)	14%	(95)	15%	(102)	29%	(206)	705
4-Region: Northeast	29%	(103)	28%	(101)	9%	(32)	15%	(54)	18%	(65)	355
4-Region: Midwest	22%	(102)	22%	(100)	14%	(62)	23%	(103)	20%	(91)	457
4-Region: South	22%	(166)	23%	(174)	12%	(91)	19%	(139)	23%	(174)	743
4-Region: West	28%	(122)	24%	(102)	10%	(45)	20%	(86)	18%	(79)	435

Continued on next page

Table POL5: *Generally speaking, do you support or oppose Congress granting statehood to Puerto Rico?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	25%	(493)	24%	(477)	12%	(230)	19%	(381)	21%	(409)	1990
Party: Democrat/Leans Democrat	37%	(381)	26%	(271)	9%	(94)	7%	(73)	20%	(206)	1023
Party: Republican/Leans Republican	9%	(61)	20%	(140)	17%	(116)	37%	(260)	17%	(122)	700

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

Table POL6_1: To what extent do you support or oppose the following?
Requiring background checks for all gun purchasers

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	66%	(1316)	18%	(362)	6%	(111)	5%	(98)	5%	(103)	1990
Gender: Male	58%	(543)	24%	(221)	7%	(61)	8%	(72)	4%	(34)	931
Gender: Female	73%	(773)	13%	(141)	5%	(50)	2%	(26)	7%	(69)	1059
Age: 18-34	58%	(288)	21%	(106)	9%	(46)	3%	(17)	9%	(44)	500
Age: 35-44	57%	(173)	23%	(70)	6%	(18)	5%	(15)	9%	(26)	302
Age: 45-64	70%	(509)	16%	(115)	4%	(29)	6%	(46)	3%	(25)	725
Age: 65+	75%	(347)	15%	(70)	4%	(17)	4%	(20)	2%	(9)	463
GenZers: 1997-2012	57%	(99)	22%	(38)	10%	(18)	4%	(7)	7%	(12)	172
Millennials: 1981-1996	56%	(301)	22%	(120)	8%	(42)	4%	(23)	9%	(50)	535
GenXers: 1965-1980	66%	(314)	19%	(89)	5%	(23)	5%	(22)	5%	(26)	473
Baby Boomers: 1946-1964	74%	(538)	14%	(104)	3%	(24)	6%	(45)	2%	(15)	727
PID: Dem (no lean)	77%	(647)	14%	(116)	4%	(31)	2%	(15)	4%	(36)	844
PID: Ind (no lean)	64%	(359)	18%	(104)	5%	(27)	5%	(30)	8%	(44)	565
PID: Rep (no lean)	53%	(310)	24%	(141)	9%	(52)	9%	(53)	4%	(24)	581
PID/Gender: Dem Men	70%	(261)	19%	(72)	5%	(17)	3%	(12)	3%	(10)	373
PID/Gender: Dem Women	82%	(386)	9%	(44)	3%	(14)	1%	(3)	5%	(25)	471
PID/Gender: Ind Men	58%	(160)	26%	(72)	4%	(12)	7%	(20)	5%	(14)	277
PID/Gender: Ind Women	69%	(200)	11%	(33)	5%	(15)	3%	(10)	10%	(30)	288
PID/Gender: Rep Men	44%	(123)	27%	(77)	11%	(32)	14%	(40)	4%	(10)	281
PID/Gender: Rep Women	63%	(188)	22%	(65)	7%	(20)	4%	(13)	5%	(14)	300
Ideo: Liberal (1-3)	78%	(497)	14%	(91)	4%	(27)	1%	(9)	2%	(14)	638
Ideo: Moderate (4)	70%	(400)	16%	(93)	5%	(28)	4%	(20)	5%	(30)	571
Ideo: Conservative (5-7)	55%	(381)	24%	(169)	7%	(48)	9%	(66)	5%	(32)	697
Educ: < College	66%	(832)	16%	(195)	6%	(72)	5%	(65)	7%	(88)	1252
Educ: Bachelors degree	64%	(301)	24%	(114)	5%	(25)	4%	(20)	2%	(11)	471
Educ: Post-grad	69%	(184)	20%	(53)	5%	(14)	5%	(13)	2%	(4)	268
Income: Under 50k	66%	(681)	15%	(157)	6%	(58)	5%	(52)	8%	(83)	1031
Income: 50k-100k	66%	(399)	22%	(133)	5%	(31)	5%	(28)	3%	(16)	607
Income: 100k+	67%	(236)	20%	(72)	6%	(22)	5%	(18)	1%	(4)	352
Ethnicity: White	67%	(1073)	19%	(300)	6%	(91)	5%	(81)	4%	(65)	1610
Ethnicity: Hispanic	56%	(107)	24%	(47)	10%	(19)	6%	(11)	5%	(9)	193

Continued on next page

Table POL6_1: To what extent do you support or oppose the following?
Requiring background checks for all gun purchasers

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	66%	(1316)	18%	(362)	6%	(111)	5%	(98)	5%	(103)	1990
Ethnicity: Black	66%	(166)	13%	(33)	5%	(14)	5%	(12)	11%	(28)	252
Ethnicity: Other	61%	(78)	23%	(29)	4%	(6)	5%	(6)	8%	(10)	128
All Christian	65%	(656)	20%	(207)	6%	(61)	5%	(52)	4%	(35)	1011
All Non-Christian	61%	(66)	25%	(27)	4%	(4)	3%	(3)	7%	(8)	108
Atheist	82%	(82)	10%	(10)	1%	(1)	6%	(6)	1%	(1)	100
Agnostic/Nothing in particular	64%	(297)	17%	(80)	7%	(32)	4%	(19)	8%	(35)	464
Something Else	70%	(215)	12%	(38)	4%	(12)	6%	(18)	8%	(24)	307
Religious Non-Protestant/Catholic	60%	(72)	24%	(29)	5%	(6)	5%	(6)	6%	(8)	121
Evangelical	62%	(354)	22%	(124)	5%	(28)	6%	(35)	6%	(32)	572
Non-Evangelical	71%	(503)	16%	(113)	6%	(39)	4%	(29)	4%	(28)	712
Community: Urban	60%	(331)	21%	(117)	5%	(30)	5%	(29)	9%	(48)	555
Community: Suburban	72%	(675)	15%	(140)	5%	(51)	4%	(37)	3%	(32)	935
Community: Rural	62%	(310)	21%	(105)	6%	(29)	6%	(32)	5%	(23)	500
Employ: Private Sector	63%	(417)	22%	(147)	6%	(43)	5%	(34)	4%	(24)	666
Employ: Government	60%	(71)	26%	(30)	9%	(11)	5%	(6)	—	(0)	119
Employ: Self-Employed	62%	(106)	19%	(33)	7%	(11)	9%	(15)	3%	(6)	171
Employ: Homemaker	68%	(83)	18%	(22)	6%	(7)	3%	(4)	4%	(5)	121
Employ: Student	65%	(37)	21%	(12)	4%	(2)	4%	(2)	6%	(4)	57
Employ: Retired	73%	(368)	17%	(85)	3%	(15)	5%	(26)	2%	(12)	505
Employ: Unemployed	68%	(163)	9%	(22)	7%	(16)	1%	(3)	15%	(36)	240
Employ: Other	64%	(72)	9%	(10)	5%	(5)	7%	(8)	14%	(16)	111
Military HH: Yes	61%	(197)	22%	(72)	6%	(21)	7%	(22)	3%	(9)	321
Military HH: No	67%	(1119)	17%	(290)	5%	(90)	5%	(76)	6%	(94)	1669
RD/WT: Right Direction	74%	(744)	15%	(150)	4%	(41)	2%	(19)	5%	(47)	1000
RD/WT: Wrong Track	58%	(572)	21%	(212)	7%	(70)	8%	(79)	6%	(56)	990
Biden Job Approve	76%	(894)	14%	(169)	4%	(48)	2%	(25)	4%	(46)	1182
Biden Job Disapprove	53%	(382)	25%	(185)	8%	(56)	10%	(73)	4%	(32)	728

Continued on next page

**Table POL6_1: To what extent do you support or oppose the following?
Requiring background checks for all gun purchasers**

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	66%	(1316)	18%	(362)	6%	(111)	5%	(98)	5%	(103)	1990
Biden Job Strongly Approve	79%	(561)	12%	(87)	3%	(24)	2%	(11)	4%	(31)	714
Biden Job Somewhat Approve	71%	(334)	17%	(81)	5%	(24)	3%	(13)	3%	(15)	468
Biden Job Somewhat Disapprove	63%	(127)	24%	(48)	5%	(11)	4%	(9)	4%	(8)	203
Biden Job Strongly Disapprove	49%	(255)	26%	(137)	9%	(45)	12%	(65)	5%	(24)	525
Favorable of Biden	77%	(886)	14%	(162)	4%	(41)	2%	(22)	4%	(43)	1153
Unfavorable of Biden	52%	(400)	25%	(193)	9%	(66)	10%	(73)	4%	(32)	764
Very Favorable of Biden	80%	(542)	11%	(78)	3%	(21)	2%	(11)	4%	(28)	681
Somewhat Favorable of Biden	73%	(344)	18%	(84)	4%	(19)	2%	(10)	3%	(14)	472
Somewhat Unfavorable of Biden	62%	(118)	22%	(42)	8%	(16)	5%	(10)	3%	(5)	191
Very Unfavorable of Biden	49%	(282)	26%	(151)	9%	(50)	11%	(63)	5%	(27)	573
#1 Issue: Economy	63%	(485)	21%	(161)	5%	(36)	6%	(47)	6%	(43)	773
#1 Issue: Security	47%	(114)	28%	(69)	9%	(23)	9%	(22)	6%	(14)	242
#1 Issue: Health Care	75%	(251)	13%	(43)	5%	(18)	1%	(3)	6%	(19)	333
#1 Issue: Medicare / Social Security	77%	(208)	13%	(34)	3%	(9)	3%	(7)	5%	(12)	270
#1 Issue: Women's Issues	72%	(51)	18%	(13)	2%	(2)	4%	(3)	4%	(3)	71
#1 Issue: Education	52%	(41)	23%	(18)	14%	(11)	7%	(5)	5%	(4)	79
#1 Issue: Energy	70%	(64)	14%	(13)	5%	(5)	3%	(3)	7%	(7)	92
#1 Issue: Other	78%	(102)	8%	(11)	6%	(8)	7%	(9)	1%	(2)	131
2020 Vote: Joe Biden	77%	(810)	14%	(144)	3%	(32)	2%	(19)	4%	(44)	1049
2020 Vote: Donald Trump	53%	(377)	26%	(182)	9%	(60)	9%	(61)	4%	(29)	709
2020 Vote: Other	64%	(35)	21%	(11)	4%	(2)	11%	(6)	—	(0)	55
2020 Vote: Didn't Vote	53%	(93)	14%	(24)	9%	(15)	7%	(12)	17%	(30)	176
2018 House Vote: Democrat	78%	(611)	14%	(112)	3%	(23)	2%	(12)	3%	(23)	781
2018 House Vote: Republican	54%	(320)	26%	(151)	7%	(41)	10%	(58)	3%	(20)	590
2018 House Vote: Someone else	63%	(39)	22%	(13)	8%	(5)	3%	(2)	4%	(2)	61
2016 Vote: Hillary Clinton	79%	(587)	14%	(107)	3%	(21)	1%	(9)	3%	(23)	747
2016 Vote: Donald Trump	55%	(363)	24%	(161)	8%	(54)	8%	(56)	4%	(26)	660
2016 Vote: Other	69%	(75)	16%	(17)	4%	(4)	7%	(7)	4%	(5)	108
2016 Vote: Didn't Vote	61%	(291)	16%	(76)	7%	(31)	6%	(26)	10%	(50)	474

Continued on next page

Table POL6_1: *To what extent do you support or oppose the following?
 Requiring background checks for all gun purchasers*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	66%	(1316)	18%	(362)	6%	(111)	5%	(98)	5%	(103)	1990
Voted in 2014: Yes	69%	(882)	19%	(247)	5%	(63)	5%	(61)	2%	(32)	1285
Voted in 2014: No	62%	(434)	16%	(114)	7%	(48)	5%	(37)	10%	(71)	705
4-Region: Northeast	68%	(242)	18%	(65)	4%	(15)	3%	(10)	7%	(24)	355
4-Region: Midwest	62%	(283)	19%	(87)	10%	(45)	5%	(24)	4%	(17)	457
4-Region: South	69%	(509)	17%	(124)	4%	(28)	6%	(41)	6%	(41)	743
4-Region: West	65%	(282)	20%	(86)	5%	(23)	5%	(23)	5%	(21)	435
Party: Democrat/Leans Democrat	77%	(790)	14%	(139)	3%	(35)	1%	(15)	4%	(45)	1023
Party: Republican/Leans Republican	54%	(374)	24%	(166)	9%	(62)	10%	(68)	4%	(29)	700

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

Table POL6_2: *To what extent do you support or oppose the following?*

Getting rid of the 'Charleston loophole,' which allows gun dealers to complete sales after three days if the FBI has not yet completed the buyer's background check

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	33%	(662)	15%	(297)	14%	(272)	24%	(470)	15%	(289)	1990
Gender: Male	37%	(343)	19%	(173)	14%	(132)	20%	(187)	10%	(96)	931
Gender: Female	30%	(319)	12%	(124)	13%	(140)	27%	(283)	18%	(193)	1059
Age: 18-34	34%	(172)	21%	(107)	12%	(58)	17%	(86)	16%	(78)	500
Age: 35-44	35%	(104)	19%	(59)	12%	(37)	17%	(50)	17%	(51)	302
Age: 45-64	31%	(225)	12%	(84)	15%	(106)	28%	(200)	15%	(109)	725
Age: 65+	35%	(161)	10%	(48)	15%	(70)	29%	(133)	11%	(51)	463
GenZers: 1997-2012	30%	(52)	23%	(40)	13%	(22)	18%	(32)	16%	(27)	172
Millennials: 1981-1996	36%	(191)	21%	(112)	12%	(65)	15%	(82)	16%	(85)	535
GenXers: 1965-1980	30%	(143)	14%	(65)	15%	(69)	23%	(108)	19%	(88)	473
Baby Boomers: 1946-1964	33%	(241)	11%	(77)	14%	(103)	31%	(224)	11%	(82)	727
PID: Dem (no lean)	41%	(347)	15%	(125)	10%	(83)	23%	(198)	11%	(91)	844
PID: Ind (no lean)	35%	(198)	15%	(83)	13%	(72)	20%	(112)	18%	(100)	565
PID: Rep (no lean)	20%	(117)	15%	(89)	20%	(117)	27%	(160)	17%	(98)	581
PID/Gender: Dem Men	46%	(172)	19%	(71)	11%	(41)	18%	(68)	6%	(21)	373
PID/Gender: Dem Women	37%	(175)	11%	(54)	9%	(42)	28%	(130)	15%	(70)	471
PID/Gender: Ind Men	37%	(103)	16%	(45)	15%	(41)	17%	(46)	15%	(41)	277
PID/Gender: Ind Women	33%	(95)	13%	(38)	11%	(31)	23%	(66)	20%	(58)	288
PID/Gender: Rep Men	24%	(68)	20%	(57)	18%	(50)	26%	(73)	12%	(33)	281
PID/Gender: Rep Women	16%	(49)	11%	(32)	22%	(67)	29%	(87)	22%	(65)	300
Ideo: Liberal (1-3)	50%	(321)	15%	(94)	7%	(45)	19%	(120)	9%	(57)	638
Ideo: Moderate (4)	31%	(176)	17%	(95)	14%	(81)	24%	(138)	14%	(82)	571
Ideo: Conservative (5-7)	21%	(149)	15%	(104)	19%	(136)	28%	(197)	16%	(111)	697
Educ: < College	30%	(371)	13%	(160)	15%	(186)	25%	(317)	17%	(218)	1252
Educ: Bachelors degree	37%	(172)	18%	(84)	14%	(65)	21%	(100)	10%	(49)	471
Educ: Post-grad	44%	(119)	20%	(53)	8%	(21)	20%	(53)	8%	(23)	268
Income: Under 50k	31%	(320)	12%	(127)	14%	(140)	27%	(274)	16%	(169)	1031
Income: 50k-100k	35%	(213)	17%	(102)	15%	(90)	20%	(121)	13%	(82)	607
Income: 100k+	37%	(129)	20%	(69)	12%	(42)	21%	(74)	11%	(38)	352
Ethnicity: White	34%	(552)	15%	(244)	14%	(218)	24%	(386)	13%	(209)	1610

Continued on next page

Table POL6_2: To what extent do you support or oppose the following?

Getting rid of the 'Charleston loophole,' which allows gun dealers to complete sales after three days if the FBI has not yet completed the buyer's background check

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	33%	(662)	15%	(297)	14%	(272)	24%	(470)	15%	(289)	1990
Ethnicity: Hispanic	32%	(61)	22%	(42)	10%	(18)	25%	(48)	12%	(23)	193
Ethnicity: Black	26%	(67)	13%	(32)	15%	(38)	24%	(61)	22%	(54)	252
Ethnicity: Other	34%	(44)	17%	(21)	12%	(15)	18%	(23)	20%	(25)	128
All Christian	32%	(323)	16%	(163)	14%	(146)	24%	(238)	14%	(141)	1011
All Non-Christian	38%	(41)	18%	(20)	12%	(13)	23%	(25)	9%	(10)	108
Atheist	57%	(57)	10%	(10)	7%	(7)	21%	(21)	4%	(4)	100
Agnostic/Nothing in particular	36%	(169)	14%	(63)	12%	(58)	20%	(93)	17%	(81)	464
Something Else	23%	(72)	14%	(42)	16%	(48)	30%	(92)	17%	(53)	307
Religious Non-Protestant/Catholic	36%	(44)	18%	(22)	12%	(14)	25%	(31)	9%	(11)	121
Evangelical	27%	(157)	17%	(98)	15%	(85)	25%	(143)	16%	(90)	572
Non-Evangelical	32%	(225)	14%	(99)	15%	(105)	25%	(181)	14%	(102)	712
Community: Urban	35%	(195)	19%	(108)	10%	(58)	19%	(107)	16%	(87)	555
Community: Suburban	36%	(338)	13%	(122)	15%	(137)	24%	(224)	12%	(114)	935
Community: Rural	26%	(129)	14%	(68)	16%	(78)	28%	(138)	18%	(88)	500
Employ: Private Sector	36%	(236)	18%	(123)	13%	(89)	22%	(145)	11%	(73)	666
Employ: Government	34%	(41)	22%	(26)	16%	(19)	21%	(25)	7%	(9)	119
Employ: Self-Employed	38%	(65)	20%	(34)	16%	(27)	17%	(29)	9%	(16)	171
Employ: Homemaker	34%	(41)	14%	(17)	15%	(18)	19%	(23)	19%	(22)	121
Employ: Student	33%	(19)	24%	(14)	5%	(3)	17%	(10)	22%	(13)	57
Employ: Retired	34%	(174)	10%	(53)	15%	(75)	29%	(145)	12%	(58)	505
Employ: Unemployed	25%	(60)	10%	(23)	14%	(33)	23%	(56)	28%	(67)	240
Employ: Other	24%	(26)	8%	(9)	7%	(8)	33%	(37)	28%	(31)	111
Military HH: Yes	36%	(115)	12%	(38)	13%	(42)	24%	(79)	15%	(47)	321
Military HH: No	33%	(547)	16%	(259)	14%	(230)	23%	(391)	14%	(242)	1669
RD/WT: Right Direction	42%	(425)	16%	(161)	9%	(87)	22%	(220)	11%	(108)	1000
RD/WT: Wrong Track	24%	(237)	14%	(137)	19%	(185)	25%	(250)	18%	(181)	990
Biden Job Approve	43%	(506)	16%	(190)	10%	(115)	22%	(255)	10%	(117)	1182
Biden Job Disapprove	19%	(141)	14%	(105)	20%	(146)	28%	(203)	18%	(132)	728

Continued on next page

Table POL6_2: To what extent do you support or oppose the following?

Getting rid of the 'Charleston loophole,' which allows gun dealers to complete sales after three days if the FBI has not yet completed the buyer's background check

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	33%	(662)	15%	(297)	14%	(272)	24%	(470)	15%	(289)	1990
Biden Job Strongly Approve	47%	(338)	15%	(105)	6%	(45)	23%	(166)	8%	(60)	714
Biden Job Somewhat Approve	36%	(168)	18%	(85)	15%	(70)	19%	(89)	12%	(57)	468
Biden Job Somewhat Disapprove	19%	(38)	19%	(39)	18%	(37)	27%	(55)	16%	(33)	203
Biden Job Strongly Disapprove	20%	(103)	13%	(66)	21%	(109)	28%	(148)	19%	(99)	525
Favorable of Biden	43%	(500)	15%	(177)	9%	(109)	22%	(250)	10%	(117)	1153
Unfavorable of Biden	19%	(149)	15%	(116)	21%	(158)	26%	(202)	18%	(139)	764
Very Favorable of Biden	47%	(317)	13%	(86)	8%	(51)	25%	(168)	9%	(58)	681
Somewhat Favorable of Biden	39%	(183)	19%	(91)	12%	(57)	17%	(82)	12%	(59)	472
Somewhat Unfavorable of Biden	22%	(43)	21%	(40)	19%	(36)	26%	(49)	13%	(24)	191
Very Unfavorable of Biden	19%	(106)	13%	(76)	21%	(123)	27%	(153)	20%	(115)	573
#1 Issue: Economy	27%	(210)	16%	(124)	16%	(121)	26%	(199)	15%	(118)	773
#1 Issue: Security	31%	(75)	16%	(38)	16%	(38)	19%	(46)	18%	(44)	242
#1 Issue: Health Care	41%	(137)	16%	(54)	10%	(32)	18%	(61)	15%	(49)	333
#1 Issue: Medicare / Social Security	39%	(104)	9%	(25)	13%	(35)	28%	(77)	11%	(30)	270
#1 Issue: Women's Issues	31%	(22)	11%	(8)	16%	(11)	26%	(18)	17%	(12)	71
#1 Issue: Education	30%	(24)	26%	(21)	15%	(12)	17%	(13)	13%	(10)	79
#1 Issue: Energy	43%	(39)	21%	(19)	5%	(5)	20%	(19)	11%	(10)	92
#1 Issue: Other	39%	(51)	6%	(8)	14%	(19)	28%	(37)	12%	(16)	131
2020 Vote: Joe Biden	43%	(455)	16%	(165)	8%	(89)	22%	(233)	10%	(108)	1049
2020 Vote: Donald Trump	21%	(150)	15%	(103)	21%	(149)	25%	(180)	18%	(127)	709
2020 Vote: Other	30%	(16)	12%	(7)	14%	(8)	28%	(15)	16%	(9)	55
2020 Vote: Didn't Vote	23%	(40)	13%	(23)	15%	(27)	23%	(41)	26%	(45)	176
2018 House Vote: Democrat	45%	(352)	14%	(108)	9%	(71)	23%	(180)	9%	(70)	781
2018 House Vote: Republican	23%	(137)	16%	(95)	19%	(114)	26%	(151)	16%	(93)	590
2018 House Vote: Someone else	26%	(16)	10%	(6)	23%	(14)	23%	(14)	18%	(11)	61
2016 Vote: Hillary Clinton	46%	(343)	14%	(104)	10%	(73)	23%	(168)	8%	(59)	747
2016 Vote: Donald Trump	23%	(152)	15%	(99)	20%	(130)	25%	(168)	17%	(112)	660
2016 Vote: Other	30%	(33)	11%	(11)	9%	(10)	32%	(35)	17%	(19)	108
2016 Vote: Didn't Vote	28%	(134)	17%	(83)	12%	(59)	21%	(99)	21%	(100)	474

Continued on next page

Table POL6_2: *To what extent do you support or oppose the following?*

Getting rid of the 'Charleston loophole,' which allows gun dealers to complete sales after three days if the FBI has not yet completed the buyer's background check

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	33%	(662)	15%	(297)	14%	(272)	24%	(470)	15%	(289)	1990
Voted in 2014: Yes	36%	(466)	14%	(176)	13%	(173)	25%	(322)	12%	(148)	1285
Voted in 2014: No	28%	(196)	17%	(121)	14%	(99)	21%	(148)	20%	(141)	705
4-Region: Northeast	40%	(142)	15%	(52)	10%	(37)	21%	(73)	15%	(52)	355
4-Region: Midwest	31%	(144)	11%	(51)	19%	(86)	25%	(114)	14%	(62)	457
4-Region: South	30%	(220)	16%	(121)	13%	(95)	24%	(180)	17%	(126)	743
4-Region: West	36%	(156)	17%	(73)	12%	(54)	24%	(103)	11%	(49)	435
Party: Democrat/Leans Democrat	43%	(442)	14%	(147)	9%	(96)	22%	(229)	11%	(109)	1023
Party: Republican/Leans Republican	21%	(145)	16%	(111)	20%	(140)	27%	(191)	16%	(113)	700

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

Table POL7_1: How would you rate each of the following on their handling of the coronavirus?

President Joe Biden

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	31%	(614)	24%	(482)	13%	(263)	26%	(511)	6%	(120)	1990
Gender: Male	31%	(285)	24%	(227)	13%	(125)	27%	(255)	4%	(40)	931
Gender: Female	31%	(329)	24%	(255)	13%	(139)	24%	(256)	8%	(80)	1059
Age: 18-34	27%	(135)	29%	(143)	18%	(88)	17%	(83)	10%	(50)	500
Age: 35-44	32%	(97)	28%	(85)	12%	(36)	22%	(66)	6%	(18)	302
Age: 45-64	31%	(221)	22%	(161)	11%	(82)	31%	(223)	5%	(37)	725
Age: 65+	35%	(160)	20%	(93)	12%	(57)	30%	(139)	3%	(14)	463
GenZers: 1997-2012	22%	(37)	27%	(47)	25%	(42)	17%	(29)	9%	(16)	172
Millennials: 1981-1996	31%	(166)	29%	(155)	14%	(73)	18%	(95)	9%	(46)	535
GenXers: 1965-1980	31%	(146)	22%	(105)	11%	(54)	29%	(135)	7%	(33)	473
Baby Boomers: 1946-1964	33%	(242)	22%	(158)	11%	(82)	31%	(222)	3%	(23)	727
PID: Dem (no lean)	55%	(463)	31%	(263)	9%	(72)	2%	(18)	3%	(27)	844
PID: Ind (no lean)	21%	(121)	29%	(162)	16%	(90)	25%	(139)	9%	(53)	565
PID: Rep (no lean)	5%	(30)	10%	(58)	17%	(101)	61%	(354)	7%	(39)	581
PID/Gender: Dem Men	57%	(211)	30%	(110)	8%	(30)	3%	(11)	3%	(10)	373
PID/Gender: Dem Women	54%	(252)	32%	(153)	9%	(42)	1%	(7)	4%	(17)	471
PID/Gender: Ind Men	21%	(58)	30%	(85)	16%	(46)	27%	(74)	5%	(14)	277
PID/Gender: Ind Women	22%	(62)	27%	(78)	16%	(45)	22%	(65)	13%	(39)	288
PID/Gender: Rep Men	6%	(16)	12%	(33)	17%	(49)	60%	(169)	5%	(15)	281
PID/Gender: Rep Women	5%	(14)	8%	(25)	17%	(52)	62%	(185)	8%	(24)	300
Ideo: Liberal (1-3)	53%	(337)	32%	(204)	10%	(62)	4%	(25)	2%	(11)	638
Ideo: Moderate (4)	34%	(192)	31%	(176)	14%	(82)	15%	(87)	6%	(36)	571
Ideo: Conservative (5-7)	10%	(67)	12%	(86)	17%	(116)	55%	(386)	6%	(41)	697
Educ: < College	28%	(354)	23%	(291)	13%	(162)	28%	(348)	8%	(97)	1252
Educ: Bachelors degree	32%	(151)	27%	(128)	15%	(69)	22%	(105)	4%	(19)	471
Educ: Post-grad	41%	(109)	24%	(64)	12%	(32)	22%	(58)	2%	(4)	268
Income: Under 50k	31%	(321)	22%	(225)	13%	(132)	26%	(268)	8%	(85)	1031
Income: 50k-100k	28%	(172)	28%	(168)	14%	(86)	25%	(155)	4%	(27)	607
Income: 100k+	34%	(121)	25%	(89)	13%	(46)	25%	(88)	2%	(8)	352
Ethnicity: White	30%	(477)	23%	(372)	13%	(207)	29%	(468)	5%	(85)	1610
Ethnicity: Hispanic	29%	(55)	28%	(54)	19%	(37)	20%	(38)	5%	(9)	193

Continued on next page

Table POL7_1: How would you rate each of the following on their handling of the coronavirus?
President Joe Biden

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	31%	(614)	24%	(482)	13%	(263)	26%	(511)	6%	(120)	1990
Ethnicity: Black	39%	(99)	31%	(79)	10%	(26)	8%	(20)	11%	(27)	252
Ethnicity: Other	29%	(37)	24%	(31)	23%	(29)	18%	(23)	6%	(7)	128
All Christian	29%	(298)	24%	(238)	13%	(134)	30%	(300)	4%	(42)	1011
All Non-Christian	50%	(54)	23%	(25)	12%	(13)	7%	(7)	8%	(9)	108
Atheist	38%	(38)	38%	(38)	11%	(11)	12%	(12)	2%	(2)	100
Agnostic/Nothing in particular	29%	(134)	27%	(123)	14%	(66)	22%	(100)	9%	(40)	464
Something Else	29%	(89)	19%	(58)	13%	(40)	30%	(92)	9%	(27)	307
Religious Non-Protestant/Catholic	47%	(57)	22%	(27)	11%	(13)	13%	(15)	7%	(9)	121
Evangelical	29%	(163)	20%	(116)	13%	(76)	31%	(180)	6%	(37)	572
Non-Evangelical	30%	(217)	24%	(173)	13%	(93)	28%	(198)	4%	(31)	712
Community: Urban	38%	(209)	29%	(159)	12%	(65)	15%	(81)	7%	(41)	555
Community: Suburban	32%	(297)	24%	(221)	14%	(130)	25%	(238)	5%	(49)	935
Community: Rural	21%	(107)	21%	(103)	14%	(68)	38%	(192)	6%	(30)	500
Employ: Private Sector	30%	(197)	28%	(187)	15%	(99)	22%	(149)	5%	(35)	666
Employ: Government	29%	(35)	32%	(38)	10%	(12)	23%	(27)	5%	(6)	119
Employ: Self-Employed	30%	(51)	21%	(36)	17%	(30)	28%	(47)	4%	(7)	171
Employ: Homemaker	31%	(38)	23%	(28)	14%	(17)	30%	(37)	1%	(1)	121
Employ: Student	27%	(15)	31%	(18)	25%	(14)	11%	(7)	6%	(4)	57
Employ: Retired	33%	(169)	22%	(110)	11%	(55)	31%	(157)	3%	(14)	505
Employ: Unemployed	28%	(67)	20%	(48)	11%	(26)	25%	(59)	16%	(40)	240
Employ: Other	39%	(43)	16%	(17)	9%	(10)	26%	(28)	11%	(12)	111
Military HH: Yes	25%	(80)	21%	(68)	13%	(43)	37%	(118)	4%	(13)	321
Military HH: No	32%	(534)	25%	(415)	13%	(221)	24%	(392)	6%	(107)	1669
RD/WT: Right Direction	53%	(526)	33%	(327)	7%	(68)	4%	(39)	4%	(40)	1000
RD/WT: Wrong Track	9%	(88)	16%	(156)	20%	(195)	48%	(472)	8%	(79)	990
Biden Job Approve	50%	(596)	37%	(433)	9%	(102)	2%	(22)	3%	(30)	1182
Biden Job Disapprove	2%	(15)	6%	(41)	21%	(154)	66%	(479)	5%	(39)	728

Continued on next page

Table POL7_1: How would you rate each of the following on their handling of the coronavirus?

President Joe Biden

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	31%	(614)	24%	(482)	13%	(263)	26%	(511)	6%	(120)	1990
Biden Job Strongly Approve	74%	(527)	21%	(150)	2%	(15)	1%	(8)	2%	(15)	714
Biden Job Somewhat Approve	15%	(69)	60%	(283)	19%	(87)	3%	(14)	3%	(15)	468
Biden Job Somewhat Disapprove	3%	(7)	16%	(32)	47%	(96)	23%	(47)	11%	(22)	203
Biden Job Strongly Disapprove	2%	(8)	2%	(9)	11%	(58)	82%	(432)	3%	(17)	525
Favorable of Biden	52%	(597)	37%	(424)	7%	(82)	1%	(17)	3%	(33)	1153
Unfavorable of Biden	2%	(12)	6%	(47)	23%	(172)	63%	(483)	6%	(49)	764
Very Favorable of Biden	77%	(526)	18%	(119)	2%	(14)	1%	(8)	2%	(13)	681
Somewhat Favorable of Biden	15%	(71)	64%	(304)	14%	(68)	2%	(9)	4%	(20)	472
Somewhat Unfavorable of Biden	5%	(10)	18%	(34)	49%	(93)	19%	(37)	9%	(17)	191
Very Unfavorable of Biden	—	(2)	2%	(13)	14%	(80)	78%	(446)	6%	(32)	573
#1 Issue: Economy	24%	(187)	24%	(189)	16%	(122)	29%	(224)	7%	(51)	773
#1 Issue: Security	17%	(41)	14%	(34)	14%	(34)	49%	(118)	6%	(15)	242
#1 Issue: Health Care	45%	(149)	30%	(98)	10%	(32)	10%	(32)	7%	(22)	333
#1 Issue: Medicare / Social Security	40%	(107)	20%	(54)	11%	(29)	25%	(67)	5%	(13)	270
#1 Issue: Women's Issues	35%	(25)	31%	(22)	11%	(8)	16%	(11)	7%	(5)	71
#1 Issue: Education	33%	(26)	27%	(22)	23%	(18)	14%	(11)	3%	(2)	79
#1 Issue: Energy	34%	(31)	37%	(34)	11%	(10)	10%	(9)	8%	(8)	92
#1 Issue: Other	37%	(49)	22%	(28)	9%	(12)	30%	(39)	3%	(3)	131
2020 Vote: Joe Biden	53%	(559)	34%	(353)	9%	(93)	1%	(15)	3%	(29)	1049
2020 Vote: Donald Trump	4%	(26)	11%	(75)	19%	(134)	60%	(427)	7%	(47)	709
2020 Vote: Other	10%	(6)	25%	(14)	20%	(11)	34%	(19)	11%	(6)	55
2020 Vote: Didn't Vote	13%	(24)	23%	(40)	14%	(25)	29%	(50)	21%	(37)	176
2018 House Vote: Democrat	55%	(426)	31%	(241)	9%	(70)	3%	(26)	2%	(18)	781
2018 House Vote: Republican	7%	(41)	14%	(83)	16%	(97)	57%	(336)	6%	(33)	590
2018 House Vote: Someone else	13%	(8)	25%	(15)	21%	(13)	32%	(19)	9%	(6)	61
2016 Vote: Hillary Clinton	57%	(424)	32%	(236)	8%	(56)	2%	(14)	2%	(16)	747
2016 Vote: Donald Trump	7%	(46)	12%	(82)	18%	(119)	56%	(372)	6%	(42)	660
2016 Vote: Other	24%	(26)	28%	(31)	19%	(20)	22%	(24)	7%	(7)	108
2016 Vote: Didn't Vote	25%	(118)	28%	(134)	14%	(68)	21%	(101)	12%	(55)	474

Continued on next page

Table POL7_1: How would you rate each of the following on their handling of the coronavirus?
 President Joe Biden

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	31%	(614)	24%	(482)	13%	(263)	26%	(511)	6%	(120)	1990
Voted in 2014: Yes	34%	(433)	24%	(313)	12%	(155)	26%	(339)	3%	(45)	1285
Voted in 2014: No	26%	(181)	24%	(169)	15%	(108)	24%	(171)	11%	(75)	705
4-Region: Northeast	34%	(120)	31%	(109)	10%	(37)	17%	(61)	8%	(28)	355
4-Region: Midwest	27%	(123)	25%	(112)	15%	(70)	28%	(129)	5%	(24)	457
4-Region: South	29%	(219)	21%	(157)	13%	(97)	30%	(221)	7%	(49)	743
4-Region: West	35%	(152)	24%	(105)	14%	(60)	23%	(100)	4%	(18)	435
Party: Democrat/Leans Democrat	53%	(538)	34%	(343)	9%	(87)	2%	(19)	3%	(36)	1023
Party: Republican/Leans Republican	5%	(36)	11%	(78)	19%	(130)	59%	(411)	6%	(45)	700

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

Table POL7_2: 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	9%	(177)	23%	(466)	34%	(672)	24%	(481)	10%	(193)	1990
Gender: Male	10%	(97)	23%	(215)	33%	(309)	27%	(250)	6%	(60)	931
Gender: Female	8%	(80)	24%	(251)	34%	(364)	22%	(231)	13%	(133)	1059
Age: 18-34	18%	(88)	24%	(121)	25%	(123)	19%	(94)	15%	(73)	500
Age: 35-44	13%	(38)	25%	(75)	33%	(100)	20%	(59)	10%	(30)	302
Age: 45-64	5%	(39)	20%	(148)	37%	(270)	28%	(206)	8%	(61)	725
Age: 65+	2%	(11)	26%	(122)	39%	(179)	26%	(122)	6%	(28)	463
GenZers: 1997-2012	16%	(28)	25%	(43)	27%	(47)	14%	(24)	17%	(29)	172
Millennials: 1981-1996	17%	(92)	23%	(125)	28%	(151)	20%	(107)	11%	(61)	535
GenXers: 1965-1980	6%	(29)	23%	(108)	34%	(161)	25%	(118)	12%	(57)	473
Baby Boomers: 1946-1964	4%	(26)	23%	(169)	39%	(282)	28%	(207)	6%	(43)	727
PID: Dem (no lean)	15%	(128)	32%	(273)	35%	(294)	11%	(93)	7%	(57)	844
PID: Ind (no lean)	5%	(27)	17%	(98)	31%	(177)	32%	(181)	15%	(82)	565
PID: Rep (no lean)	4%	(23)	16%	(95)	35%	(202)	36%	(207)	9%	(54)	581
PID/Gender: Dem Men	19%	(71)	31%	(115)	34%	(126)	12%	(43)	5%	(18)	373
PID/Gender: Dem Women	12%	(57)	33%	(157)	36%	(168)	11%	(50)	8%	(39)	471
PID/Gender: Ind Men	5%	(13)	17%	(47)	32%	(89)	37%	(102)	9%	(26)	277
PID/Gender: Ind Women	5%	(14)	18%	(51)	30%	(87)	28%	(79)	20%	(56)	288
PID/Gender: Rep Men	5%	(13)	19%	(54)	33%	(93)	37%	(105)	6%	(16)	281
PID/Gender: Rep Women	3%	(9)	14%	(42)	36%	(108)	34%	(102)	13%	(38)	300
Ideo: Liberal (1-3)	11%	(69)	32%	(204)	36%	(229)	16%	(101)	6%	(35)	638
Ideo: Moderate (4)	11%	(62)	23%	(131)	37%	(209)	19%	(109)	11%	(60)	571
Ideo: Conservative (5-7)	6%	(39)	17%	(121)	32%	(221)	37%	(257)	8%	(59)	697
Educ: < College	8%	(101)	22%	(274)	33%	(410)	25%	(315)	12%	(151)	1252
Educ: Bachelors degree	9%	(41)	26%	(122)	36%	(171)	22%	(104)	7%	(34)	471
Educ: Post-grad	13%	(35)	26%	(70)	34%	(91)	23%	(63)	3%	(8)	268
Income: Under 50k	8%	(84)	23%	(240)	33%	(342)	23%	(239)	12%	(125)	1031
Income: 50k-100k	8%	(51)	24%	(146)	33%	(202)	25%	(154)	9%	(54)	607
Income: 100k+	12%	(41)	23%	(80)	36%	(128)	25%	(88)	4%	(14)	352
Ethnicity: White	8%	(135)	23%	(378)	34%	(551)	26%	(412)	8%	(134)	1610
Ethnicity: Hispanic	13%	(26)	30%	(57)	34%	(66)	14%	(28)	8%	(16)	193

Continued on next page

Table POL7_2: 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	9%	(177)	23%	(466)	34%	(672)	24%	(481)	10%	(193)	1990
Ethnicity: Black	12%	(31)	24%	(62)	31%	(79)	16%	(40)	16%	(40)	252
Ethnicity: Other	9%	(11)	21%	(26)	33%	(42)	23%	(30)	15%	(19)	128
All Christian	8%	(83)	25%	(255)	34%	(348)	25%	(250)	7%	(74)	1011
All Non-Christian	23%	(24)	31%	(34)	24%	(26)	12%	(13)	11%	(12)	108
Atheist	7%	(7)	25%	(25)	40%	(40)	24%	(24)	3%	(3)	100
Agnostic/Nothing in particular	5%	(23)	18%	(82)	35%	(164)	28%	(132)	14%	(64)	464
Something Else	13%	(39)	23%	(71)	30%	(93)	20%	(62)	13%	(41)	307
Religious Non-Protestant/Catholic	22%	(26)	29%	(35)	24%	(30)	15%	(18)	10%	(12)	121
Evangelical	13%	(76)	26%	(150)	30%	(172)	20%	(112)	11%	(63)	572
Non-Evangelical	6%	(44)	23%	(165)	36%	(260)	27%	(192)	7%	(52)	712
Community: Urban	15%	(85)	29%	(160)	29%	(159)	16%	(90)	11%	(61)	555
Community: Suburban	6%	(60)	21%	(199)	37%	(348)	26%	(245)	9%	(82)	935
Community: Rural	6%	(32)	22%	(108)	33%	(164)	29%	(145)	10%	(51)	500
Employ: Private Sector	13%	(83)	24%	(157)	34%	(228)	21%	(142)	8%	(54)	666
Employ: Government	11%	(13)	30%	(36)	33%	(39)	20%	(24)	6%	(7)	119
Employ: Self-Employed	9%	(16)	21%	(36)	34%	(58)	29%	(50)	7%	(12)	171
Employ: Homemaker	11%	(14)	25%	(31)	27%	(33)	26%	(31)	10%	(13)	121
Employ: Student	12%	(7)	19%	(11)	36%	(21)	19%	(11)	15%	(9)	57
Employ: Retired	4%	(19)	26%	(129)	37%	(186)	29%	(147)	5%	(24)	505
Employ: Unemployed	7%	(18)	18%	(43)	30%	(71)	25%	(60)	20%	(47)	240
Employ: Other	7%	(8)	21%	(23)	33%	(37)	15%	(16)	25%	(28)	111
Military HH: Yes	7%	(23)	22%	(72)	32%	(104)	31%	(100)	7%	(22)	321
Military HH: No	9%	(154)	24%	(394)	34%	(568)	23%	(382)	10%	(171)	1669
RD/WT: Right Direction	15%	(150)	34%	(338)	32%	(318)	10%	(101)	9%	(93)	1000
RD/WT: Wrong Track	3%	(27)	13%	(128)	36%	(354)	38%	(380)	10%	(100)	990
Biden Job Approve	13%	(156)	31%	(370)	35%	(418)	13%	(148)	8%	(90)	1182
Biden Job Disapprove	2%	(17)	13%	(94)	34%	(245)	44%	(318)	7%	(53)	728

Continued on next page

**Table POL7_2: 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	9%	(177)	23%	(466)	34%	(672)	24%	(481)	10%	(193)	1990
Biden Job Strongly Approve	20%	(142)	35%	(250)	30%	(216)	9%	(61)	6%	(44)	714
Biden Job Somewhat Approve	3%	(14)	26%	(120)	43%	(202)	18%	(86)	10%	(46)	468
Biden Job Somewhat Disapprove	2%	(5)	23%	(47)	36%	(73)	29%	(59)	9%	(19)	203
Biden Job Strongly Disapprove	2%	(13)	9%	(46)	33%	(172)	49%	(260)	7%	(34)	525
Favorable of Biden	14%	(159)	31%	(357)	35%	(407)	12%	(143)	8%	(87)	1153
Unfavorable of Biden	2%	(15)	13%	(100)	33%	(255)	44%	(334)	8%	(61)	764
Very Favorable of Biden	21%	(142)	33%	(227)	31%	(214)	8%	(58)	6%	(41)	681
Somewhat Favorable of Biden	4%	(17)	28%	(130)	41%	(193)	18%	(85)	10%	(46)	472
Somewhat Unfavorable of Biden	2%	(5)	22%	(42)	40%	(77)	27%	(51)	8%	(16)	191
Very Unfavorable of Biden	2%	(10)	10%	(58)	31%	(178)	49%	(282)	8%	(45)	573
#1 Issue: Economy	9%	(68)	20%	(156)	35%	(272)	26%	(201)	10%	(76)	773
#1 Issue: Security	10%	(25)	19%	(47)	31%	(75)	31%	(74)	9%	(21)	242
#1 Issue: Health Care	11%	(37)	26%	(85)	35%	(117)	17%	(57)	11%	(36)	333
#1 Issue: Medicare / Social Security	7%	(18)	30%	(81)	33%	(88)	23%	(62)	8%	(21)	270
#1 Issue: Women's Issues	13%	(9)	30%	(21)	19%	(14)	19%	(13)	19%	(13)	71
#1 Issue: Education	14%	(11)	31%	(25)	32%	(26)	14%	(11)	9%	(7)	79
#1 Issue: Energy	6%	(5)	29%	(26)	35%	(32)	21%	(19)	10%	(9)	92
#1 Issue: Other	3%	(3)	20%	(26)	37%	(49)	34%	(44)	7%	(9)	131
2020 Vote: Joe Biden	13%	(138)	31%	(321)	35%	(372)	14%	(146)	7%	(74)	1049
2020 Vote: Donald Trump	3%	(23)	16%	(116)	35%	(247)	38%	(266)	8%	(56)	709
2020 Vote: Other	6%	(3)	6%	(3)	24%	(13)	49%	(27)	15%	(9)	55
2020 Vote: Didn't Vote	7%	(13)	15%	(26)	23%	(40)	23%	(41)	32%	(55)	176
2018 House Vote: Democrat	13%	(101)	31%	(246)	37%	(291)	13%	(104)	5%	(40)	781
2018 House Vote: Republican	5%	(29)	18%	(104)	33%	(195)	38%	(223)	7%	(39)	590
2018 House Vote: Someone else	—	(0)	10%	(6)	28%	(17)	44%	(27)	18%	(11)	61
2016 Vote: Hillary Clinton	12%	(91)	33%	(244)	37%	(277)	12%	(92)	6%	(43)	747
2016 Vote: Donald Trump	4%	(28)	17%	(112)	34%	(223)	37%	(248)	7%	(49)	660
2016 Vote: Other	3%	(3)	13%	(14)	38%	(41)	37%	(40)	9%	(10)	108
2016 Vote: Didn't Vote	12%	(55)	20%	(95)	28%	(131)	21%	(101)	19%	(91)	474

Continued on next page

Table POL7_2: 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	9%	(177)	23%	(466)	34%	(672)	24%	(481)	10%	(193)	1990
Voted in 2014: Yes	8%	(108)	25%	(322)	36%	(458)	25%	(326)	5%	(71)	1285
Voted in 2014: No	10%	(69)	20%	(144)	30%	(214)	22%	(155)	17%	(123)	705
4-Region: Northeast	9%	(30)	29%	(102)	34%	(120)	17%	(62)	12%	(41)	355
4-Region: Midwest	8%	(35)	19%	(88)	37%	(170)	28%	(126)	8%	(38)	457
4-Region: South	8%	(59)	24%	(176)	33%	(242)	27%	(197)	9%	(69)	743
4-Region: West	12%	(53)	23%	(101)	32%	(140)	22%	(96)	10%	(45)	435
Party: Democrat/Leans Democrat	14%	(144)	31%	(318)	35%	(355)	13%	(128)	8%	(79)	1023
Party: Republican/Leans Republican	4%	(27)	16%	(113)	35%	(243)	36%	(253)	9%	(64)	700

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

Table POL7_3: 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	18%	(363)	28%	(561)	19%	(368)	26%	(524)	9%	(174)	1990
Gender: Male	17%	(162)	29%	(272)	19%	(176)	29%	(266)	6%	(55)	931
Gender: Female	19%	(201)	27%	(289)	18%	(192)	24%	(258)	11%	(118)	1059
Age: 18-34	21%	(104)	27%	(137)	22%	(110)	18%	(88)	12%	(60)	500
Age: 35-44	21%	(62)	31%	(93)	19%	(58)	20%	(61)	10%	(29)	302
Age: 45-64	17%	(120)	28%	(200)	16%	(113)	32%	(235)	8%	(57)	725
Age: 65+	17%	(77)	28%	(131)	19%	(87)	30%	(140)	6%	(27)	463
GenZers: 1997-2012	16%	(28)	27%	(46)	29%	(50)	17%	(29)	12%	(20)	172
Millennials: 1981-1996	23%	(122)	29%	(157)	19%	(102)	18%	(98)	11%	(57)	535
GenXers: 1965-1980	18%	(84)	26%	(124)	14%	(66)	31%	(146)	11%	(53)	473
Baby Boomers: 1946-1964	16%	(117)	29%	(213)	18%	(132)	31%	(224)	6%	(40)	727
PID: Dem (no lean)	34%	(290)	42%	(357)	14%	(121)	3%	(22)	6%	(55)	844
PID: Ind (no lean)	10%	(57)	26%	(149)	23%	(128)	27%	(155)	14%	(77)	565
PID: Rep (no lean)	3%	(17)	9%	(55)	20%	(119)	60%	(348)	7%	(43)	581
PID/Gender: Dem Men	34%	(127)	43%	(161)	15%	(57)	4%	(14)	4%	(14)	373
PID/Gender: Dem Women	35%	(163)	41%	(195)	14%	(64)	2%	(8)	9%	(40)	471
PID/Gender: Ind Men	9%	(25)	29%	(79)	23%	(63)	31%	(87)	8%	(23)	277
PID/Gender: Ind Women	11%	(31)	24%	(70)	23%	(65)	23%	(68)	19%	(54)	288
PID/Gender: Rep Men	3%	(10)	11%	(32)	20%	(56)	59%	(166)	6%	(18)	281
PID/Gender: Rep Women	2%	(7)	8%	(23)	21%	(63)	61%	(182)	8%	(24)	300
Ideo: Liberal (1-3)	30%	(191)	45%	(285)	17%	(107)	4%	(29)	4%	(27)	638
Ideo: Moderate (4)	19%	(111)	32%	(184)	21%	(122)	17%	(98)	10%	(56)	571
Ideo: Conservative (5-7)	8%	(54)	11%	(79)	19%	(131)	55%	(383)	7%	(49)	697
Educ: < College	17%	(216)	25%	(317)	19%	(234)	28%	(346)	11%	(139)	1252
Educ: Bachelors degree	18%	(85)	33%	(155)	19%	(89)	24%	(115)	6%	(27)	471
Educ: Post-grad	23%	(62)	33%	(88)	17%	(45)	24%	(64)	3%	(8)	268
Income: Under 50k	19%	(197)	26%	(263)	19%	(192)	26%	(267)	11%	(111)	1031
Income: 50k-100k	15%	(92)	31%	(190)	19%	(114)	27%	(163)	8%	(48)	607
Income: 100k+	21%	(73)	31%	(108)	18%	(62)	27%	(94)	4%	(15)	352
Ethnicity: White	17%	(274)	27%	(437)	18%	(295)	30%	(479)	8%	(124)	1610
Ethnicity: Hispanic	18%	(34)	31%	(60)	26%	(50)	20%	(39)	5%	(10)	193

Continued on next page

Table POL7_3: 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	18%	(363)	28%	(561)	19%	(368)	26%	(524)	9%	(174)	1990
Ethnicity: Black	28%	(71)	33%	(83)	17%	(44)	8%	(19)	14%	(35)	252
Ethnicity: Other	14%	(19)	31%	(40)	23%	(29)	20%	(26)	11%	(14)	128
All Christian	18%	(177)	27%	(277)	17%	(177)	31%	(312)	7%	(68)	1011
All Non-Christian	31%	(33)	33%	(36)	18%	(19)	9%	(9)	9%	(10)	108
Atheist	30%	(30)	40%	(40)	15%	(15)	12%	(12)	3%	(3)	100
Agnostic/Nothing in particular	13%	(59)	31%	(143)	21%	(96)	23%	(107)	13%	(59)	464
Something Else	21%	(64)	21%	(65)	20%	(61)	27%	(84)	11%	(33)	307
Religious Non-Protestant/Catholic	29%	(35)	32%	(39)	16%	(19)	14%	(16)	9%	(11)	121
Evangelical	21%	(122)	25%	(141)	16%	(92)	29%	(168)	9%	(50)	572
Non-Evangelical	16%	(111)	28%	(196)	20%	(142)	30%	(213)	7%	(50)	712
Community: Urban	25%	(138)	34%	(190)	16%	(90)	15%	(83)	10%	(55)	555
Community: Suburban	17%	(162)	28%	(262)	20%	(189)	27%	(251)	8%	(70)	935
Community: Rural	12%	(62)	22%	(109)	18%	(90)	38%	(191)	10%	(49)	500
Employ: Private Sector	19%	(128)	30%	(203)	20%	(135)	23%	(153)	7%	(48)	666
Employ: Government	18%	(21)	33%	(39)	20%	(23)	24%	(28)	6%	(7)	119
Employ: Self-Employed	15%	(26)	29%	(49)	17%	(29)	35%	(60)	4%	(7)	171
Employ: Homemaker	22%	(26)	27%	(32)	19%	(22)	25%	(30)	8%	(10)	121
Employ: Student	19%	(11)	26%	(15)	25%	(14)	14%	(8)	16%	(9)	57
Employ: Retired	16%	(82)	29%	(147)	18%	(90)	32%	(160)	5%	(26)	505
Employ: Unemployed	19%	(46)	21%	(50)	16%	(38)	25%	(60)	20%	(48)	240
Employ: Other	20%	(22)	23%	(26)	15%	(17)	24%	(27)	17%	(19)	111
Military HH: Yes	13%	(42)	24%	(78)	20%	(66)	36%	(116)	6%	(21)	321
Military HH: No	19%	(321)	29%	(483)	18%	(303)	24%	(408)	9%	(153)	1669
RD/WT: Right Direction	32%	(317)	43%	(428)	14%	(144)	4%	(40)	7%	(70)	1000
RD/WT: Wrong Track	5%	(46)	13%	(133)	23%	(224)	49%	(484)	10%	(104)	990
Biden Job Approve	29%	(347)	44%	(519)	17%	(206)	3%	(38)	6%	(72)	1182
Biden Job Disapprove	2%	(12)	5%	(39)	21%	(154)	65%	(472)	7%	(51)	728

Continued on next page

Table POL7_3: 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	18%	(363)	28%	(561)	19%	(368)	26%	(524)	9%	(174)	1990
Biden Job Strongly Approve	44%	(316)	41%	(293)	8%	(58)	2%	(12)	5%	(35)	714
Biden Job Somewhat Approve	7%	(31)	48%	(227)	31%	(147)	6%	(26)	8%	(37)	468
Biden Job Somewhat Disapprove	3%	(7)	14%	(29)	36%	(73)	36%	(72)	11%	(22)	203
Biden Job Strongly Disapprove	1%	(5)	2%	(9)	15%	(81)	76%	(400)	6%	(30)	525
Favorable of Biden	31%	(353)	44%	(508)	16%	(182)	3%	(37)	6%	(73)	1153
Unfavorable of Biden	1%	(6)	6%	(48)	23%	(172)	63%	(479)	8%	(59)	764
Very Favorable of Biden	46%	(311)	41%	(278)	8%	(54)	1%	(10)	4%	(28)	681
Somewhat Favorable of Biden	9%	(42)	49%	(230)	27%	(128)	6%	(27)	9%	(45)	472
Somewhat Unfavorable of Biden	3%	(5)	15%	(28)	44%	(84)	29%	(56)	9%	(18)	191
Very Unfavorable of Biden	—	(1)	3%	(20)	15%	(88)	74%	(423)	7%	(41)	573
#1 Issue: Economy	16%	(124)	23%	(178)	20%	(157)	31%	(238)	10%	(75)	773
#1 Issue: Security	10%	(23)	19%	(46)	16%	(40)	49%	(119)	6%	(14)	242
#1 Issue: Health Care	27%	(89)	37%	(123)	15%	(51)	12%	(39)	9%	(31)	333
#1 Issue: Medicare / Social Security	21%	(56)	32%	(86)	17%	(45)	23%	(63)	7%	(20)	270
#1 Issue: Women's Issues	24%	(17)	30%	(21)	20%	(14)	10%	(7)	16%	(11)	71
#1 Issue: Education	19%	(15)	33%	(26)	26%	(21)	15%	(11)	7%	(6)	79
#1 Issue: Energy	20%	(18)	38%	(35)	22%	(20)	9%	(9)	11%	(10)	92
#1 Issue: Other	15%	(20)	35%	(46)	16%	(20)	29%	(38)	5%	(6)	131
2020 Vote: Joe Biden	31%	(323)	43%	(455)	16%	(170)	3%	(36)	6%	(65)	1049
2020 Vote: Donald Trump	3%	(19)	9%	(65)	22%	(156)	59%	(415)	8%	(54)	709
2020 Vote: Other	10%	(6)	13%	(7)	29%	(16)	35%	(19)	13%	(7)	55
2020 Vote: Didn't Vote	9%	(15)	18%	(32)	15%	(27)	31%	(54)	27%	(47)	176
2018 House Vote: Democrat	33%	(256)	44%	(343)	15%	(118)	4%	(32)	4%	(33)	781
2018 House Vote: Republican	4%	(23)	12%	(68)	20%	(115)	58%	(341)	7%	(42)	590
2018 House Vote: Someone else	5%	(3)	19%	(11)	26%	(16)	35%	(22)	15%	(9)	61
2016 Vote: Hillary Clinton	33%	(250)	44%	(329)	15%	(109)	3%	(20)	5%	(39)	747
2016 Vote: Donald Trump	4%	(29)	11%	(74)	20%	(135)	56%	(371)	8%	(51)	660
2016 Vote: Other	9%	(10)	31%	(34)	23%	(24)	30%	(32)	7%	(8)	108
2016 Vote: Didn't Vote	16%	(74)	26%	(123)	21%	(100)	21%	(101)	16%	(76)	474

Continued on next page

Table POL7_3: 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	18%	(363)	28%	(561)	19%	(368)	26%	(524)	9%	(174)	1990
Voted in 2014: Yes	20%	(263)	30%	(383)	17%	(214)	27%	(353)	6%	(72)	1285
Voted in 2014: No	14%	(100)	25%	(177)	22%	(154)	24%	(171)	14%	(102)	705
4-Region: Northeast	22%	(78)	35%	(123)	14%	(50)	20%	(72)	9%	(33)	355
4-Region: Midwest	15%	(70)	25%	(116)	24%	(108)	28%	(126)	8%	(37)	457
4-Region: South	17%	(125)	24%	(182)	19%	(142)	30%	(220)	10%	(74)	743
4-Region: West	21%	(90)	32%	(140)	16%	(69)	24%	(106)	7%	(30)	435
Party: Democrat/Leans Democrat	32%	(324)	43%	(445)	15%	(158)	3%	(26)	7%	(71)	1023
Party: Republican/Leans Republican	3%	(20)	11%	(75)	21%	(148)	58%	(403)	7%	(52)	700

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

Table POL7_4: 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	9%	(178)	20%	(392)	24%	(482)	38%	(750)	9%	(188)	1990
Gender: Male	10%	(90)	22%	(201)	24%	(228)	38%	(353)	6%	(59)	931
Gender: Female	8%	(88)	18%	(190)	24%	(254)	38%	(397)	12%	(129)	1059
Age: 18-34	13%	(63)	17%	(83)	23%	(113)	33%	(166)	15%	(75)	500
Age: 35-44	11%	(34)	16%	(49)	26%	(78)	36%	(109)	11%	(33)	302
Age: 45-64	6%	(47)	23%	(164)	23%	(170)	40%	(287)	8%	(58)	725
Age: 65+	8%	(35)	21%	(96)	26%	(121)	41%	(189)	5%	(22)	463
GenZers: 1997-2012	9%	(16)	15%	(26)	21%	(36)	34%	(58)	20%	(35)	172
Millennials: 1981-1996	14%	(74)	16%	(87)	25%	(135)	33%	(178)	11%	(61)	535
GenXers: 1965-1980	7%	(33)	20%	(93)	22%	(105)	40%	(189)	12%	(55)	473
Baby Boomers: 1946-1964	6%	(46)	23%	(168)	25%	(185)	41%	(296)	4%	(33)	727
PID: Dem (no lean)	5%	(45)	12%	(99)	22%	(182)	54%	(456)	7%	(62)	844
PID: Ind (no lean)	5%	(30)	14%	(81)	24%	(138)	42%	(235)	14%	(81)	565
PID: Rep (no lean)	18%	(103)	36%	(211)	28%	(162)	10%	(59)	8%	(46)	581
PID/Gender: Dem Men	7%	(25)	13%	(50)	23%	(84)	52%	(194)	5%	(19)	373
PID/Gender: Dem Women	4%	(20)	10%	(49)	21%	(98)	56%	(262)	9%	(42)	471
PID/Gender: Ind Men	5%	(14)	17%	(48)	23%	(63)	45%	(126)	10%	(27)	277
PID/Gender: Ind Women	6%	(16)	12%	(33)	26%	(75)	38%	(109)	19%	(54)	288
PID/Gender: Rep Men	18%	(51)	37%	(103)	29%	(81)	12%	(33)	5%	(13)	281
PID/Gender: Rep Women	17%	(52)	36%	(108)	27%	(81)	9%	(25)	11%	(33)	300
Ideo: Liberal (1-3)	5%	(34)	10%	(63)	17%	(106)	64%	(406)	4%	(28)	638
Ideo: Moderate (4)	6%	(35)	15%	(87)	31%	(178)	37%	(210)	11%	(62)	571
Ideo: Conservative (5-7)	14%	(96)	34%	(238)	27%	(191)	17%	(119)	8%	(53)	697
Educ: < College	9%	(111)	19%	(239)	24%	(303)	36%	(448)	12%	(150)	1252
Educ: Bachelors degree	9%	(41)	22%	(102)	24%	(114)	40%	(186)	6%	(27)	471
Educ: Post-grad	9%	(25)	19%	(50)	24%	(65)	43%	(116)	4%	(11)	268
Income: Under 50k	8%	(87)	18%	(190)	24%	(244)	38%	(388)	12%	(121)	1031
Income: 50k-100k	9%	(53)	21%	(125)	26%	(158)	36%	(220)	8%	(51)	607
Income: 100k+	11%	(39)	22%	(76)	23%	(80)	40%	(142)	4%	(15)	352
Ethnicity: White	10%	(160)	21%	(345)	25%	(395)	36%	(575)	8%	(134)	1610
Ethnicity: Hispanic	11%	(21)	21%	(40)	27%	(52)	33%	(64)	7%	(14)	193

Continued on next page

Table POL7_4: 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	9%	(178)	20%	(392)	24%	(482)	38%	(750)	9%	(188)	1990
Ethnicity: Black	4%	(11)	14%	(36)	19%	(49)	46%	(116)	16%	(41)	252
Ethnicity: Other	5%	(7)	9%	(11)	29%	(38)	46%	(59)	10%	(13)	128
All Christian	9%	(89)	26%	(258)	26%	(265)	33%	(331)	7%	(68)	1011
All Non-Christian	10%	(11)	14%	(15)	21%	(22)	44%	(48)	11%	(12)	108
Atheist	5%	(5)	12%	(12)	16%	(16)	62%	(62)	4%	(4)	100
Agnostic/Nothing in particular	7%	(30)	12%	(56)	22%	(103)	46%	(212)	13%	(62)	464
Something Else	14%	(43)	16%	(50)	24%	(75)	32%	(97)	14%	(42)	307
Religious Non-Protestant/Catholic	11%	(14)	15%	(18)	21%	(26)	41%	(50)	11%	(14)	121
Evangelical	11%	(63)	27%	(157)	27%	(155)	24%	(139)	10%	(59)	572
Non-Evangelical	8%	(59)	20%	(143)	25%	(179)	40%	(282)	7%	(49)	712
Community: Urban	11%	(62)	20%	(109)	24%	(133)	34%	(188)	11%	(63)	555
Community: Suburban	9%	(80)	17%	(160)	23%	(220)	43%	(402)	8%	(74)	935
Community: Rural	7%	(37)	24%	(122)	26%	(129)	32%	(160)	10%	(51)	500
Employ: Private Sector	10%	(68)	21%	(142)	24%	(159)	37%	(246)	8%	(51)	666
Employ: Government	6%	(7)	20%	(24)	29%	(34)	37%	(43)	8%	(10)	119
Employ: Self-Employed	13%	(22)	17%	(29)	25%	(42)	41%	(69)	5%	(8)	171
Employ: Homemaker	8%	(10)	20%	(24)	23%	(28)	42%	(50)	7%	(9)	121
Employ: Student	7%	(4)	8%	(5)	19%	(11)	45%	(26)	21%	(12)	57
Employ: Retired	7%	(38)	24%	(123)	23%	(118)	40%	(202)	5%	(24)	505
Employ: Unemployed	7%	(16)	11%	(25)	27%	(65)	35%	(85)	20%	(49)	240
Employ: Other	12%	(14)	18%	(20)	22%	(24)	26%	(29)	22%	(24)	111
Military HH: Yes	13%	(41)	28%	(89)	25%	(79)	29%	(93)	6%	(19)	321
Military HH: No	8%	(137)	18%	(303)	24%	(403)	39%	(657)	10%	(169)	1669
RD/WT: Right Direction	8%	(77)	15%	(155)	21%	(213)	46%	(463)	9%	(93)	1000
RD/WT: Wrong Track	10%	(101)	24%	(237)	27%	(269)	29%	(287)	10%	(95)	990
Biden Job Approve	6%	(73)	14%	(164)	21%	(244)	52%	(610)	8%	(91)	1182
Biden Job Disapprove	14%	(99)	31%	(224)	31%	(228)	18%	(128)	7%	(49)	728

Continued on next page

Table POL7_4: 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	9%	(178)	20%	(392)	24%	(482)	38%	(750)	9%	(188)	1990
Biden Job Strongly Approve	8%	(60)	14%	(97)	18%	(130)	54%	(387)	6%	(40)	714
Biden Job Somewhat Approve	3%	(13)	14%	(67)	24%	(113)	48%	(224)	11%	(51)	468
Biden Job Somewhat Disapprove	8%	(16)	22%	(44)	39%	(79)	23%	(46)	9%	(18)	203
Biden Job Strongly Disapprove	16%	(84)	34%	(180)	28%	(149)	16%	(82)	6%	(31)	525
Favorable of Biden	6%	(74)	13%	(154)	20%	(234)	52%	(604)	8%	(88)	1153
Unfavorable of Biden	13%	(97)	30%	(227)	32%	(243)	18%	(139)	8%	(58)	764
Very Favorable of Biden	7%	(50)	12%	(83)	17%	(118)	57%	(388)	6%	(41)	681
Somewhat Favorable of Biden	5%	(23)	15%	(71)	24%	(115)	46%	(216)	10%	(47)	472
Somewhat Unfavorable of Biden	7%	(12)	22%	(43)	38%	(74)	24%	(46)	8%	(16)	191
Very Unfavorable of Biden	15%	(85)	32%	(184)	29%	(169)	16%	(93)	7%	(42)	573
#1 Issue: Economy	10%	(75)	19%	(149)	28%	(215)	33%	(256)	10%	(77)	773
#1 Issue: Security	14%	(34)	38%	(92)	26%	(63)	13%	(32)	9%	(21)	242
#1 Issue: Health Care	7%	(24)	9%	(31)	20%	(66)	54%	(180)	10%	(32)	333
#1 Issue: Medicare / Social Security	6%	(17)	24%	(65)	22%	(58)	41%	(110)	8%	(21)	270
#1 Issue: Women's Issues	8%	(6)	17%	(12)	18%	(13)	37%	(26)	21%	(15)	71
#1 Issue: Education	9%	(7)	26%	(21)	27%	(22)	29%	(23)	7%	(6)	79
#1 Issue: Energy	6%	(5)	13%	(12)	24%	(22)	46%	(42)	11%	(10)	92
#1 Issue: Other	8%	(10)	7%	(9)	18%	(24)	62%	(81)	5%	(7)	131
2020 Vote: Joe Biden	5%	(52)	11%	(118)	20%	(209)	57%	(595)	7%	(74)	1049
2020 Vote: Donald Trump	15%	(109)	35%	(248)	31%	(219)	11%	(80)	7%	(53)	709
2020 Vote: Other	5%	(3)	6%	(3)	26%	(15)	50%	(27)	13%	(7)	55
2020 Vote: Didn't Vote	8%	(14)	13%	(22)	22%	(39)	26%	(47)	31%	(54)	176
2018 House Vote: Democrat	5%	(40)	11%	(87)	20%	(158)	58%	(453)	6%	(43)	781
2018 House Vote: Republican	16%	(95)	35%	(206)	28%	(168)	15%	(87)	6%	(34)	590
2018 House Vote: Someone else	1%	(1)	5%	(3)	30%	(18)	48%	(29)	15%	(9)	61
2016 Vote: Hillary Clinton	5%	(38)	11%	(79)	20%	(152)	59%	(438)	5%	(41)	747
2016 Vote: Donald Trump	14%	(91)	35%	(228)	30%	(201)	14%	(96)	7%	(45)	660
2016 Vote: Other	2%	(3)	7%	(8)	24%	(26)	58%	(63)	8%	(9)	108
2016 Vote: Didn't Vote	10%	(46)	16%	(77)	22%	(103)	33%	(154)	20%	(94)	474

Continued on next page

Table POL7_4: 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	9%	(178)	20%	(392)	24%	(482)	38%	(750)	9%	(188)	1990
Voted in 2014: Yes	9%	(121)	21%	(267)	24%	(308)	40%	(520)	5%	(69)	1285
Voted in 2014: No	8%	(57)	18%	(124)	25%	(174)	33%	(230)	17%	(119)	705
4-Region: Northeast	8%	(28)	22%	(80)	22%	(78)	38%	(134)	10%	(36)	355
4-Region: Midwest	8%	(36)	20%	(91)	23%	(104)	40%	(185)	9%	(41)	457
4-Region: South	10%	(77)	20%	(147)	25%	(188)	35%	(261)	10%	(71)	743
4-Region: West	9%	(38)	17%	(74)	26%	(112)	39%	(171)	9%	(40)	435
Party: Democrat/Leans Democrat	6%	(57)	11%	(116)	21%	(213)	54%	(556)	8%	(81)	1023
Party: Republican/Leans Republican	16%	(110)	36%	(250)	30%	(207)	11%	(79)	8%	(54)	700

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

**Table POL7_5: 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	20%	(402)	32%	(639)	18%	(351)	21%	(418)	9%	(178)	1990
Gender: Male	21%	(200)	31%	(291)	18%	(166)	24%	(221)	6%	(54)	931
Gender: Female	19%	(202)	33%	(349)	18%	(186)	19%	(197)	12%	(124)	1059
Age: 18-34	25%	(125)	31%	(153)	18%	(88)	13%	(64)	14%	(70)	500
Age: 35-44	22%	(65)	38%	(116)	16%	(49)	15%	(46)	9%	(26)	302
Age: 45-64	18%	(130)	30%	(217)	18%	(133)	26%	(188)	8%	(57)	725
Age: 65+	18%	(82)	33%	(153)	18%	(82)	26%	(120)	6%	(26)	463
GenZers: 1997-2012	25%	(43)	28%	(49)	17%	(30)	13%	(22)	16%	(28)	172
Millennials: 1981-1996	23%	(124)	34%	(181)	18%	(95)	14%	(76)	11%	(59)	535
GenXers: 1965-1980	20%	(92)	33%	(156)	18%	(87)	19%	(92)	10%	(46)	473
Baby Boomers: 1946-1964	18%	(132)	31%	(229)	18%	(129)	27%	(196)	6%	(42)	727
PID: Dem (no lean)	32%	(267)	45%	(380)	13%	(110)	4%	(34)	6%	(52)	844
PID: Ind (no lean)	16%	(88)	29%	(161)	22%	(122)	23%	(131)	11%	(63)	565
PID: Rep (no lean)	8%	(47)	17%	(98)	21%	(120)	44%	(253)	11%	(63)	581
PID/Gender: Dem Men	35%	(130)	44%	(164)	12%	(44)	6%	(22)	4%	(13)	373
PID/Gender: Dem Women	29%	(137)	46%	(217)	14%	(66)	3%	(12)	8%	(39)	471
PID/Gender: Ind Men	16%	(43)	29%	(79)	22%	(62)	27%	(74)	7%	(19)	277
PID/Gender: Ind Women	16%	(45)	29%	(82)	21%	(60)	20%	(58)	15%	(44)	288
PID/Gender: Rep Men	9%	(26)	17%	(48)	21%	(60)	45%	(125)	8%	(22)	281
PID/Gender: Rep Women	7%	(21)	17%	(50)	20%	(60)	43%	(128)	14%	(42)	300
Ideo: Liberal (1-3)	32%	(204)	47%	(301)	13%	(83)	5%	(30)	3%	(20)	638
Ideo: Moderate (4)	22%	(125)	33%	(191)	22%	(128)	13%	(75)	9%	(52)	571
Ideo: Conservative (5-7)	9%	(63)	19%	(134)	19%	(135)	43%	(303)	9%	(62)	697
Educ: < College	18%	(228)	31%	(391)	17%	(214)	22%	(274)	11%	(144)	1252
Educ: Bachelors degree	21%	(101)	33%	(156)	20%	(96)	19%	(91)	6%	(26)	471
Educ: Post-grad	27%	(74)	34%	(92)	15%	(41)	20%	(53)	3%	(8)	268
Income: Under 50k	20%	(203)	30%	(309)	17%	(180)	21%	(212)	12%	(126)	1031
Income: 50k-100k	18%	(109)	35%	(214)	17%	(106)	23%	(139)	6%	(39)	607
Income: 100k+	26%	(90)	33%	(116)	19%	(65)	19%	(67)	4%	(14)	352
Ethnicity: White	20%	(315)	32%	(509)	18%	(283)	23%	(373)	8%	(129)	1610
Ethnicity: Hispanic	21%	(41)	35%	(68)	20%	(39)	14%	(28)	9%	(17)	193

Continued on next page

Table POL7_5: 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	20%	(402)	32%	(639)	18%	(351)	21%	(418)	9%	(178)	1990
Ethnicity: Black	25%	(63)	36%	(91)	16%	(39)	9%	(23)	14%	(36)	252
Ethnicity: Other	19%	(24)	31%	(39)	23%	(29)	17%	(22)	11%	(14)	128
All Christian	21%	(212)	30%	(306)	18%	(178)	25%	(254)	6%	(62)	1011
All Non-Christian	29%	(31)	39%	(43)	12%	(13)	14%	(15)	7%	(7)	108
Atheist	31%	(31)	42%	(42)	16%	(16)	7%	(7)	4%	(4)	100
Agnostic/Nothing in particular	18%	(83)	32%	(150)	21%	(95)	17%	(78)	13%	(58)	464
Something Else	15%	(46)	32%	(99)	16%	(50)	21%	(65)	15%	(47)	307
Religious Non-Protestant/Catholic	28%	(34)	36%	(44)	13%	(15)	17%	(21)	6%	(7)	121
Evangelical	21%	(120)	26%	(149)	16%	(93)	25%	(143)	12%	(67)	572
Non-Evangelical	18%	(129)	35%	(249)	18%	(127)	23%	(165)	6%	(42)	712
Community: Urban	26%	(147)	38%	(212)	13%	(70)	13%	(72)	10%	(54)	555
Community: Suburban	19%	(179)	32%	(302)	21%	(192)	21%	(193)	7%	(69)	935
Community: Rural	15%	(77)	25%	(125)	18%	(89)	31%	(153)	11%	(56)	500
Employ: Private Sector	23%	(151)	34%	(229)	17%	(114)	18%	(120)	8%	(52)	666
Employ: Government	24%	(28)	31%	(37)	18%	(22)	18%	(21)	9%	(10)	119
Employ: Self-Employed	22%	(37)	27%	(46)	19%	(32)	28%	(49)	4%	(7)	171
Employ: Homemaker	19%	(23)	32%	(39)	22%	(27)	20%	(25)	6%	(7)	121
Employ: Student	22%	(13)	34%	(20)	21%	(12)	8%	(5)	14%	(8)	57
Employ: Retired	17%	(85)	33%	(166)	16%	(81)	28%	(141)	6%	(31)	505
Employ: Unemployed	19%	(45)	31%	(75)	17%	(42)	17%	(41)	16%	(37)	240
Employ: Other	18%	(20)	25%	(28)	19%	(21)	15%	(16)	23%	(26)	111
Military HH: Yes	17%	(54)	26%	(83)	18%	(58)	33%	(107)	6%	(19)	321
Military HH: No	21%	(348)	33%	(557)	18%	(293)	19%	(311)	10%	(159)	1669
RD/WT: Right Direction	32%	(320)	42%	(422)	13%	(132)	4%	(42)	8%	(83)	1000
RD/WT: Wrong Track	8%	(82)	22%	(217)	22%	(219)	38%	(376)	10%	(96)	990
Biden Job Approve	30%	(353)	44%	(519)	15%	(180)	4%	(51)	7%	(79)	1182
Biden Job Disapprove	6%	(44)	15%	(106)	23%	(166)	49%	(355)	8%	(58)	728

Continued on next page

**Table POL7_5: 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	20%	(402)	32%	(639)	18%	(351)	21%	(418)	9%	(178)	1990
Biden Job Strongly Approve	39%	(278)	43%	(309)	10%	(70)	3%	(20)	5%	(37)	714
Biden Job Somewhat Approve	16%	(75)	45%	(210)	24%	(110)	7%	(31)	9%	(42)	468
Biden Job Somewhat Disapprove	10%	(20)	27%	(54)	28%	(57)	24%	(48)	11%	(23)	203
Biden Job Strongly Disapprove	5%	(24)	10%	(52)	21%	(108)	58%	(307)	7%	(34)	525
Favorable of Biden	30%	(351)	44%	(513)	15%	(169)	4%	(51)	6%	(70)	1153
Unfavorable of Biden	6%	(43)	15%	(115)	23%	(176)	47%	(361)	9%	(69)	764
Very Favorable of Biden	41%	(276)	41%	(279)	10%	(71)	4%	(25)	4%	(30)	681
Somewhat Favorable of Biden	16%	(75)	50%	(234)	21%	(98)	5%	(26)	8%	(39)	472
Somewhat Unfavorable of Biden	12%	(23)	24%	(45)	32%	(60)	21%	(40)	12%	(23)	191
Very Unfavorable of Biden	4%	(20)	12%	(70)	20%	(116)	56%	(321)	8%	(46)	573
#1 Issue: Economy	19%	(147)	28%	(218)	20%	(158)	24%	(185)	8%	(64)	773
#1 Issue: Security	15%	(36)	22%	(52)	16%	(38)	40%	(96)	8%	(20)	242
#1 Issue: Health Care	26%	(86)	42%	(139)	17%	(55)	8%	(26)	8%	(27)	333
#1 Issue: Medicare / Social Security	19%	(50)	37%	(99)	15%	(41)	21%	(56)	9%	(24)	270
#1 Issue: Women's Issues	18%	(13)	39%	(28)	11%	(8)	12%	(8)	19%	(14)	71
#1 Issue: Education	29%	(23)	34%	(27)	17%	(13)	7%	(6)	13%	(10)	79
#1 Issue: Energy	23%	(21)	39%	(36)	17%	(16)	7%	(7)	14%	(13)	92
#1 Issue: Other	21%	(27)	31%	(40)	17%	(22)	26%	(34)	6%	(8)	131
2020 Vote: Joe Biden	31%	(326)	44%	(463)	16%	(163)	4%	(40)	5%	(57)	1049
2020 Vote: Donald Trump	7%	(53)	17%	(117)	21%	(147)	46%	(329)	9%	(62)	709
2020 Vote: Other	10%	(6)	28%	(16)	27%	(15)	21%	(11)	14%	(8)	55
2020 Vote: Didn't Vote	10%	(18)	24%	(43)	15%	(26)	21%	(37)	30%	(52)	176
2018 House Vote: Democrat	33%	(256)	44%	(341)	14%	(110)	6%	(43)	4%	(31)	781
2018 House Vote: Republican	8%	(45)	18%	(105)	21%	(122)	46%	(269)	8%	(49)	590
2018 House Vote: Someone else	5%	(3)	33%	(20)	24%	(15)	22%	(13)	16%	(10)	61
2016 Vote: Hillary Clinton	32%	(241)	45%	(337)	14%	(106)	4%	(28)	5%	(35)	747
2016 Vote: Donald Trump	8%	(56)	19%	(126)	20%	(134)	45%	(298)	7%	(46)	660
2016 Vote: Other	18%	(20)	34%	(37)	25%	(27)	16%	(17)	7%	(7)	108
2016 Vote: Didn't Vote	18%	(86)	29%	(139)	18%	(85)	16%	(74)	19%	(90)	474

Continued on next page

Table POL7_5: 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	20%	(402)	32%	(639)	18%	(351)	21%	(418)	9%	(178)	1990
Voted in 2014: Yes	21%	(269)	33%	(430)	17%	(222)	23%	(296)	5%	(69)	1285
Voted in 2014: No	19%	(134)	30%	(210)	18%	(130)	17%	(123)	16%	(109)	705
4-Region: Northeast	26%	(92)	35%	(125)	17%	(61)	14%	(49)	8%	(29)	355
4-Region: Midwest	19%	(85)	34%	(154)	14%	(65)	25%	(116)	8%	(38)	457
4-Region: South	18%	(136)	29%	(216)	19%	(143)	24%	(176)	10%	(72)	743
4-Region: West	21%	(90)	33%	(145)	19%	(83)	18%	(78)	9%	(39)	435
Party: Democrat/Leans Democrat	31%	(318)	44%	(455)	14%	(144)	4%	(39)	7%	(67)	1023
Party: Republican/Leans Republican	7%	(52)	17%	(120)	23%	(158)	43%	(301)	10%	(68)	700

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

Table POL7_6: 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	28%	(552)	36%	(714)	16%	(327)	14%	(271)	6%	(126)	1990
Gender: Male	28%	(257)	36%	(336)	17%	(160)	15%	(139)	4%	(39)	931
Gender: Female	28%	(295)	36%	(378)	16%	(167)	12%	(132)	8%	(87)	1059
Age: 18-34	31%	(155)	32%	(160)	15%	(76)	10%	(51)	12%	(58)	500
Age: 35-44	28%	(85)	35%	(106)	16%	(49)	13%	(40)	7%	(22)	302
Age: 45-64	26%	(186)	37%	(265)	18%	(131)	16%	(113)	4%	(30)	725
Age: 65+	27%	(127)	39%	(183)	15%	(71)	15%	(67)	3%	(15)	463
GenZers: 1997-2012	27%	(47)	37%	(64)	15%	(26)	7%	(13)	13%	(22)	172
Millennials: 1981-1996	31%	(166)	31%	(167)	16%	(86)	13%	(68)	9%	(49)	535
GenXers: 1965-1980	26%	(121)	37%	(175)	18%	(83)	13%	(60)	7%	(33)	473
Baby Boomers: 1946-1964	27%	(199)	38%	(274)	16%	(117)	16%	(116)	3%	(20)	727
PID: Dem (no lean)	39%	(333)	42%	(353)	11%	(95)	3%	(25)	4%	(38)	844
PID: Ind (no lean)	22%	(124)	35%	(197)	17%	(98)	18%	(101)	8%	(45)	565
PID: Rep (no lean)	16%	(96)	28%	(164)	23%	(134)	25%	(145)	7%	(43)	581
PID/Gender: Dem Men	40%	(147)	43%	(161)	11%	(40)	4%	(14)	3%	(10)	373
PID/Gender: Dem Women	39%	(186)	41%	(192)	12%	(55)	2%	(11)	6%	(28)	471
PID/Gender: Ind Men	20%	(57)	36%	(99)	20%	(54)	19%	(52)	6%	(15)	277
PID/Gender: Ind Women	23%	(67)	34%	(99)	15%	(43)	17%	(49)	10%	(30)	288
PID/Gender: Rep Men	19%	(53)	27%	(76)	23%	(66)	26%	(73)	5%	(14)	281
PID/Gender: Rep Women	14%	(42)	29%	(88)	23%	(68)	24%	(72)	10%	(29)	300
Ideo: Liberal (1-3)	41%	(261)	42%	(269)	11%	(67)	4%	(24)	3%	(17)	638
Ideo: Moderate (4)	29%	(164)	40%	(226)	17%	(98)	10%	(57)	5%	(27)	571
Ideo: Conservative (5-7)	16%	(114)	29%	(200)	23%	(157)	26%	(183)	6%	(43)	697
Educ: < College	27%	(343)	34%	(424)	15%	(192)	15%	(188)	8%	(104)	1252
Educ: Bachelors degree	28%	(130)	40%	(188)	17%	(81)	12%	(56)	4%	(17)	471
Educ: Post-grad	30%	(79)	38%	(103)	20%	(54)	10%	(27)	2%	(5)	268
Income: Under 50k	29%	(295)	33%	(340)	14%	(149)	15%	(151)	9%	(95)	1031
Income: 50k-100k	25%	(151)	40%	(241)	18%	(112)	13%	(81)	4%	(24)	607
Income: 100k+	30%	(106)	38%	(133)	19%	(66)	11%	(38)	2%	(7)	352
Ethnicity: White	27%	(437)	37%	(589)	17%	(273)	14%	(228)	5%	(82)	1610
Ethnicity: Hispanic	26%	(50)	33%	(63)	23%	(44)	11%	(21)	8%	(15)	193

Continued on next page

Table POL7_6: 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	28%	(552)	36%	(714)	16%	(327)	14%	(271)	6%	(126)	1990
Ethnicity: Black	35%	(88)	32%	(81)	11%	(29)	9%	(22)	13%	(33)	252
Ethnicity: Other	22%	(28)	35%	(44)	19%	(25)	17%	(21)	8%	(10)	128
All Christian	27%	(272)	36%	(362)	18%	(178)	16%	(159)	4%	(39)	1011
All Non-Christian	41%	(45)	31%	(34)	16%	(17)	4%	(4)	8%	(9)	108
Atheist	42%	(42)	42%	(42)	11%	(11)	3%	(3)	3%	(3)	100
Agnostic/Nothing in particular	26%	(121)	37%	(171)	14%	(65)	14%	(64)	9%	(43)	464
Something Else	24%	(73)	34%	(104)	18%	(56)	13%	(41)	11%	(33)	307
Religious Non-Protestant/Catholic	39%	(47)	33%	(39)	17%	(21)	4%	(5)	7%	(9)	121
Evangelical	28%	(159)	31%	(180)	17%	(100)	16%	(92)	7%	(41)	572
Non-Evangelical	25%	(177)	39%	(275)	18%	(129)	14%	(102)	4%	(29)	712
Community: Urban	32%	(180)	36%	(200)	14%	(75)	10%	(56)	8%	(45)	555
Community: Suburban	28%	(264)	36%	(339)	17%	(158)	13%	(125)	5%	(49)	935
Community: Rural	22%	(108)	35%	(175)	19%	(94)	18%	(91)	7%	(33)	500
Employ: Private Sector	28%	(187)	37%	(247)	16%	(109)	13%	(85)	6%	(37)	666
Employ: Government	24%	(28)	38%	(46)	23%	(27)	9%	(10)	6%	(7)	119
Employ: Self-Employed	27%	(47)	28%	(47)	23%	(39)	19%	(32)	3%	(6)	171
Employ: Homemaker	28%	(33)	33%	(40)	21%	(25)	15%	(19)	3%	(4)	121
Employ: Student	28%	(16)	43%	(25)	12%	(7)	7%	(4)	10%	(6)	57
Employ: Retired	28%	(143)	40%	(202)	14%	(69)	16%	(79)	2%	(11)	505
Employ: Unemployed	28%	(67)	31%	(74)	14%	(33)	12%	(29)	16%	(38)	240
Employ: Other	27%	(30)	30%	(33)	16%	(17)	12%	(13)	15%	(17)	111
Military HH: Yes	27%	(85)	31%	(99)	19%	(62)	18%	(59)	5%	(15)	321
Military HH: No	28%	(467)	37%	(615)	16%	(264)	13%	(212)	7%	(111)	1669
RD/WT: Right Direction	42%	(420)	39%	(393)	11%	(108)	3%	(30)	5%	(50)	1000
RD/WT: Wrong Track	13%	(133)	32%	(321)	22%	(219)	24%	(241)	8%	(76)	990
Biden Job Approve	39%	(457)	42%	(499)	12%	(138)	3%	(36)	4%	(52)	1182
Biden Job Disapprove	11%	(83)	27%	(200)	25%	(182)	31%	(225)	5%	(38)	728

Continued on next page

Table POL7_6: 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	28%	(552)	36%	(714)	16%	(327)	14%	(271)	6%	(126)	1990
Biden Job Strongly Approve	49%	(346)	38%	(272)	9%	(62)	2%	(14)	3%	(20)	714
Biden Job Somewhat Approve	24%	(111)	49%	(227)	16%	(76)	5%	(22)	7%	(32)	468
Biden Job Somewhat Disapprove	16%	(32)	40%	(82)	27%	(54)	11%	(23)	6%	(12)	203
Biden Job Strongly Disapprove	10%	(51)	23%	(118)	24%	(128)	39%	(202)	5%	(26)	525
Favorable of Biden	40%	(460)	43%	(491)	11%	(127)	3%	(35)	3%	(40)	1153
Unfavorable of Biden	11%	(82)	28%	(213)	25%	(190)	30%	(232)	6%	(49)	764
Very Favorable of Biden	51%	(345)	36%	(247)	9%	(61)	2%	(15)	2%	(14)	681
Somewhat Favorable of Biden	24%	(116)	52%	(243)	14%	(67)	4%	(20)	6%	(26)	472
Somewhat Unfavorable of Biden	15%	(29)	39%	(75)	28%	(53)	10%	(19)	8%	(14)	191
Very Unfavorable of Biden	9%	(52)	24%	(137)	24%	(136)	37%	(213)	6%	(34)	573
#1 Issue: Economy	26%	(197)	36%	(280)	18%	(136)	15%	(114)	6%	(44)	773
#1 Issue: Security	22%	(52)	24%	(59)	25%	(60)	23%	(56)	6%	(14)	242
#1 Issue: Health Care	33%	(111)	41%	(137)	13%	(43)	6%	(19)	7%	(24)	333
#1 Issue: Medicare / Social Security	29%	(78)	42%	(114)	13%	(36)	12%	(32)	4%	(10)	270
#1 Issue: Women's Issues	28%	(20)	35%	(25)	11%	(8)	8%	(5)	18%	(13)	71
#1 Issue: Education	32%	(26)	34%	(27)	15%	(12)	9%	(7)	10%	(8)	79
#1 Issue: Energy	29%	(26)	42%	(39)	16%	(14)	4%	(4)	9%	(8)	92
#1 Issue: Other	32%	(42)	26%	(34)	13%	(18)	25%	(33)	4%	(5)	131
2020 Vote: Joe Biden	40%	(421)	41%	(434)	12%	(123)	3%	(35)	3%	(37)	1049
2020 Vote: Donald Trump	13%	(93)	29%	(203)	24%	(170)	29%	(204)	6%	(39)	709
2020 Vote: Other	21%	(11)	32%	(18)	22%	(12)	12%	(7)	12%	(7)	55
2020 Vote: Didn't Vote	15%	(27)	33%	(59)	12%	(21)	15%	(26)	25%	(43)	176
2018 House Vote: Democrat	41%	(318)	42%	(328)	11%	(85)	4%	(30)	3%	(20)	781
2018 House Vote: Republican	15%	(86)	30%	(174)	24%	(139)	27%	(160)	5%	(31)	590
2018 House Vote: Someone else	20%	(12)	31%	(19)	24%	(15)	17%	(10)	9%	(5)	61
2016 Vote: Hillary Clinton	41%	(303)	42%	(316)	11%	(82)	3%	(25)	3%	(22)	747
2016 Vote: Donald Trump	16%	(103)	29%	(194)	22%	(148)	28%	(183)	5%	(32)	660
2016 Vote: Other	26%	(28)	35%	(37)	22%	(24)	13%	(14)	4%	(5)	108
2016 Vote: Didn't Vote	25%	(118)	35%	(167)	15%	(73)	10%	(49)	14%	(67)	474

Continued on next page

Table POL7_6: 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	28%	(552)	36%	(714)	16%	(327)	14%	(271)	6%	(126)	1990
Voted in 2014: Yes	29%	(369)	36%	(467)	17%	(216)	15%	(187)	4%	(46)	1285
Voted in 2014: No	26%	(183)	35%	(247)	16%	(110)	12%	(84)	11%	(80)	705
4-Region: Northeast	31%	(110)	37%	(131)	17%	(59)	9%	(34)	6%	(22)	355
4-Region: Midwest	25%	(115)	36%	(163)	16%	(73)	18%	(80)	6%	(27)	457
4-Region: South	27%	(200)	34%	(256)	16%	(120)	15%	(114)	7%	(53)	743
4-Region: West	29%	(128)	38%	(164)	17%	(75)	10%	(43)	6%	(24)	435
Party: Democrat/Leans Democrat	39%	(399)	42%	(428)	11%	(117)	3%	(29)	5%	(49)	1023
Party: Republican/Leans Republican	15%	(104)	29%	(203)	24%	(165)	26%	(182)	7%	(46)	700

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

Table POL7_7: 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	19%	(386)	31%	(616)	19%	(375)	24%	(485)	6%	(128)	1990
Gender: Male	20%	(184)	32%	(298)	19%	(175)	25%	(234)	4%	(41)	931
Gender: Female	19%	(203)	30%	(318)	19%	(200)	24%	(251)	8%	(87)	1059
Age: 18-34	19%	(96)	28%	(139)	21%	(107)	20%	(98)	12%	(60)	500
Age: 35-44	20%	(60)	29%	(89)	19%	(56)	24%	(73)	8%	(24)	302
Age: 45-64	17%	(124)	32%	(233)	18%	(132)	28%	(200)	5%	(35)	725
Age: 65+	23%	(106)	33%	(155)	17%	(79)	25%	(114)	2%	(9)	463
GenZers: 1997-2012	15%	(26)	25%	(43)	25%	(43)	22%	(38)	13%	(23)	172
Millennials: 1981-1996	21%	(110)	30%	(161)	19%	(103)	20%	(108)	10%	(53)	535
GenXers: 1965-1980	18%	(86)	26%	(122)	20%	(94)	29%	(138)	7%	(33)	473
Baby Boomers: 1946-1964	20%	(146)	36%	(264)	17%	(124)	24%	(174)	3%	(19)	727
PID: Dem (no lean)	25%	(207)	35%	(294)	19%	(161)	17%	(143)	5%	(39)	844
PID: Ind (no lean)	14%	(78)	31%	(173)	21%	(116)	25%	(142)	10%	(57)	565
PID: Rep (no lean)	17%	(101)	26%	(149)	17%	(97)	35%	(201)	5%	(32)	581
PID/Gender: Dem Men	26%	(98)	37%	(138)	20%	(74)	14%	(52)	3%	(11)	373
PID/Gender: Dem Women	23%	(109)	33%	(155)	19%	(88)	19%	(90)	6%	(29)	471
PID/Gender: Ind Men	13%	(37)	34%	(93)	20%	(55)	26%	(72)	7%	(20)	277
PID/Gender: Ind Women	14%	(41)	28%	(80)	21%	(61)	24%	(70)	13%	(37)	288
PID/Gender: Rep Men	17%	(49)	24%	(67)	16%	(46)	39%	(110)	4%	(10)	281
PID/Gender: Rep Women	18%	(52)	28%	(83)	17%	(52)	30%	(91)	7%	(22)	300
Ideo: Liberal (1-3)	23%	(147)	33%	(213)	21%	(132)	20%	(129)	3%	(17)	638
Ideo: Moderate (4)	19%	(109)	34%	(195)	20%	(113)	20%	(112)	8%	(43)	571
Ideo: Conservative (5-7)	16%	(114)	29%	(201)	16%	(114)	34%	(234)	5%	(34)	697
Educ: < College	18%	(220)	29%	(365)	19%	(233)	26%	(326)	9%	(108)	1252
Educ: Bachelors degree	19%	(89)	34%	(162)	21%	(100)	22%	(104)	3%	(16)	471
Educ: Post-grad	29%	(77)	33%	(89)	16%	(42)	21%	(56)	2%	(4)	268
Income: Under 50k	19%	(192)	29%	(300)	20%	(201)	24%	(244)	9%	(93)	1031
Income: 50k-100k	20%	(120)	31%	(187)	18%	(110)	27%	(166)	4%	(25)	607
Income: 100k+	21%	(75)	37%	(129)	18%	(64)	21%	(75)	3%	(9)	352
Ethnicity: White	20%	(328)	31%	(507)	18%	(288)	25%	(405)	5%	(82)	1610
Ethnicity: Hispanic	15%	(29)	32%	(61)	22%	(42)	26%	(49)	6%	(11)	193

Continued on next page

Table POL7_7: 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	19%	(386)	31%	(616)	19%	(375)	24%	(485)	6%	(128)	1990
Ethnicity: Black	16%	(41)	30%	(75)	23%	(58)	18%	(45)	13%	(34)	252
Ethnicity: Other	14%	(18)	26%	(34)	23%	(29)	28%	(35)	9%	(12)	128
All Christian	21%	(216)	33%	(331)	17%	(172)	25%	(249)	4%	(43)	1011
All Non-Christian	29%	(32)	37%	(40)	14%	(16)	13%	(14)	7%	(7)	108
Atheist	22%	(22)	34%	(34)	12%	(12)	30%	(30)	2%	(2)	100
Agnostic/Nothing in particular	15%	(69)	27%	(123)	24%	(111)	26%	(120)	9%	(41)	464
Something Else	16%	(48)	28%	(87)	21%	(64)	24%	(73)	11%	(34)	307
Religious Non-Protestant/Catholic	28%	(34)	35%	(42)	15%	(18)	16%	(19)	6%	(7)	121
Evangelical	20%	(116)	34%	(193)	16%	(93)	23%	(131)	7%	(39)	572
Non-Evangelical	20%	(141)	31%	(219)	19%	(134)	26%	(183)	5%	(35)	712
Community: Urban	24%	(131)	32%	(180)	18%	(98)	17%	(94)	9%	(52)	555
Community: Suburban	18%	(170)	30%	(281)	20%	(186)	27%	(249)	5%	(47)	935
Community: Rural	17%	(85)	31%	(154)	18%	(91)	28%	(142)	6%	(28)	500
Employ: Private Sector	20%	(133)	33%	(219)	17%	(110)	24%	(162)	6%	(41)	666
Employ: Government	19%	(23)	33%	(39)	25%	(29)	22%	(26)	2%	(2)	119
Employ: Self-Employed	19%	(33)	26%	(44)	18%	(31)	31%	(53)	6%	(10)	171
Employ: Homemaker	18%	(22)	36%	(44)	23%	(28)	22%	(27)	1%	(1)	121
Employ: Student	7%	(4)	22%	(13)	33%	(19)	25%	(14)	12%	(7)	57
Employ: Retired	23%	(115)	33%	(167)	18%	(89)	25%	(127)	1%	(7)	505
Employ: Unemployed	16%	(38)	26%	(63)	17%	(41)	24%	(57)	17%	(41)	240
Employ: Other	17%	(19)	25%	(28)	25%	(27)	17%	(19)	17%	(18)	111
Military HH: Yes	20%	(63)	34%	(109)	17%	(55)	26%	(84)	3%	(10)	321
Military HH: No	19%	(324)	30%	(507)	19%	(319)	24%	(401)	7%	(118)	1669
RD/WT: Right Direction	26%	(261)	36%	(360)	18%	(176)	14%	(145)	6%	(60)	1000
RD/WT: Wrong Track	13%	(126)	26%	(256)	20%	(199)	34%	(341)	7%	(68)	990
Biden Job Approve	24%	(284)	36%	(422)	19%	(224)	17%	(197)	5%	(56)	1182
Biden Job Disapprove	13%	(94)	25%	(185)	19%	(141)	38%	(277)	4%	(30)	728

Continued on next page

Table POL7_7: 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	19%	(386)	31%	(616)	19%	(375)	24%	(485)	6%	(128)	1990
Biden Job Strongly Approve	32%	(229)	35%	(248)	15%	(105)	15%	(105)	4%	(27)	714
Biden Job Somewhat Approve	12%	(55)	37%	(174)	25%	(119)	20%	(92)	6%	(29)	468
Biden Job Somewhat Disapprove	12%	(24)	31%	(63)	26%	(53)	26%	(53)	4%	(9)	203
Biden Job Strongly Disapprove	13%	(70)	23%	(122)	17%	(88)	43%	(224)	4%	(21)	525
Favorable of Biden	24%	(278)	36%	(415)	18%	(210)	17%	(198)	4%	(51)	1153
Unfavorable of Biden	13%	(100)	25%	(189)	20%	(155)	37%	(284)	5%	(36)	764
Very Favorable of Biden	32%	(220)	33%	(227)	15%	(102)	16%	(110)	3%	(21)	681
Somewhat Favorable of Biden	12%	(57)	40%	(187)	23%	(108)	19%	(89)	6%	(30)	472
Somewhat Unfavorable of Biden	12%	(24)	27%	(53)	32%	(61)	24%	(47)	4%	(7)	191
Very Unfavorable of Biden	13%	(76)	24%	(136)	16%	(94)	41%	(237)	5%	(30)	573
#1 Issue: Economy	17%	(129)	29%	(222)	21%	(162)	28%	(214)	6%	(46)	773
#1 Issue: Security	20%	(48)	33%	(79)	16%	(38)	27%	(65)	5%	(12)	242
#1 Issue: Health Care	19%	(62)	34%	(112)	20%	(66)	20%	(66)	8%	(26)	333
#1 Issue: Medicare / Social Security	25%	(68)	35%	(95)	15%	(40)	22%	(59)	3%	(8)	270
#1 Issue: Women's Issues	29%	(20)	33%	(23)	11%	(7)	17%	(12)	11%	(8)	71
#1 Issue: Education	17%	(14)	25%	(20)	28%	(22)	19%	(15)	10%	(8)	79
#1 Issue: Energy	23%	(22)	30%	(27)	21%	(19)	16%	(14)	11%	(10)	92
#1 Issue: Other	19%	(24)	29%	(38)	15%	(20)	31%	(40)	7%	(9)	131
2020 Vote: Joe Biden	23%	(246)	36%	(375)	19%	(199)	18%	(184)	4%	(45)	1049
2020 Vote: Donald Trump	16%	(113)	27%	(194)	17%	(121)	35%	(245)	5%	(37)	709
2020 Vote: Other	9%	(5)	10%	(6)	33%	(18)	36%	(20)	12%	(7)	55
2020 Vote: Didn't Vote	13%	(23)	23%	(41)	21%	(37)	21%	(37)	22%	(38)	176
2018 House Vote: Democrat	25%	(197)	35%	(274)	18%	(140)	18%	(144)	3%	(27)	781
2018 House Vote: Republican	17%	(100)	28%	(166)	17%	(99)	33%	(197)	5%	(28)	590
2018 House Vote: Someone else	5%	(3)	30%	(19)	25%	(15)	31%	(19)	9%	(5)	61
2016 Vote: Hillary Clinton	24%	(183)	37%	(273)	19%	(140)	17%	(127)	3%	(25)	747
2016 Vote: Donald Trump	16%	(105)	30%	(198)	16%	(107)	33%	(221)	5%	(30)	660
2016 Vote: Other	14%	(15)	23%	(25)	21%	(23)	37%	(40)	5%	(5)	108
2016 Vote: Didn't Vote	18%	(83)	25%	(120)	22%	(105)	21%	(98)	14%	(68)	474

Continued on next page

Table POL7_7: 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	19%	(386)	31%	(616)	19%	(375)	24%	(485)	6%	(128)	1990
Voted in 2014: Yes	21%	(275)	33%	(422)	17%	(218)	25%	(327)	3%	(44)	1285
Voted in 2014: No	16%	(112)	28%	(194)	22%	(156)	22%	(158)	12%	(84)	705
4-Region: Northeast	20%	(73)	38%	(136)	15%	(54)	18%	(65)	8%	(27)	355
4-Region: Midwest	19%	(88)	31%	(140)	20%	(92)	25%	(114)	5%	(22)	457
4-Region: South	19%	(140)	29%	(213)	19%	(143)	26%	(192)	7%	(54)	743
4-Region: West	20%	(86)	29%	(126)	20%	(86)	26%	(113)	5%	(24)	435
Party: Democrat/Leans Democrat	24%	(242)	35%	(363)	19%	(192)	17%	(170)	5%	(56)	1023
Party: Republican/Leans Republican	17%	(117)	27%	(190)	17%	(122)	34%	(234)	5%	(36)	700

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

Table POL7_8: 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	36%	(723)	22%	(440)	16%	(314)	18%	(357)	8%	(156)	1990
Gender: Male	34%	(321)	25%	(233)	16%	(150)	20%	(183)	5%	(44)	931
Gender: Female	38%	(402)	20%	(207)	15%	(164)	16%	(174)	11%	(112)	1059
Age: 18-34	30%	(152)	23%	(115)	17%	(87)	12%	(61)	17%	(84)	500
Age: 35-44	34%	(103)	26%	(79)	14%	(43)	15%	(46)	11%	(32)	302
Age: 45-64	36%	(262)	22%	(160)	15%	(109)	22%	(161)	4%	(32)	725
Age: 65+	44%	(206)	18%	(86)	16%	(74)	19%	(89)	2%	(8)	463
GenZers: 1997-2012	26%	(45)	16%	(27)	27%	(47)	11%	(19)	20%	(34)	172
Millennials: 1981-1996	33%	(177)	26%	(137)	14%	(75)	13%	(72)	14%	(74)	535
GenXers: 1965-1980	35%	(165)	24%	(112)	15%	(72)	20%	(93)	7%	(32)	473
Baby Boomers: 1946-1964	41%	(302)	21%	(152)	15%	(108)	21%	(150)	2%	(16)	727
PID: Dem (no lean)	55%	(468)	26%	(217)	9%	(79)	3%	(24)	7%	(56)	844
PID: Ind (no lean)	31%	(176)	20%	(113)	17%	(97)	22%	(122)	10%	(57)	565
PID: Rep (no lean)	14%	(79)	19%	(109)	24%	(138)	36%	(211)	7%	(43)	581
PID/Gender: Dem Men	53%	(198)	30%	(113)	9%	(35)	4%	(15)	3%	(13)	373
PID/Gender: Dem Women	57%	(270)	22%	(105)	9%	(44)	2%	(9)	9%	(43)	471
PID/Gender: Ind Men	29%	(80)	23%	(63)	20%	(56)	22%	(62)	6%	(16)	277
PID/Gender: Ind Women	33%	(96)	17%	(50)	14%	(41)	21%	(61)	14%	(41)	288
PID/Gender: Rep Men	15%	(42)	20%	(57)	21%	(59)	38%	(107)	5%	(15)	281
PID/Gender: Rep Women	12%	(37)	17%	(52)	26%	(79)	35%	(104)	9%	(28)	300
Ideo: Liberal (1-3)	59%	(379)	25%	(158)	9%	(58)	2%	(16)	4%	(28)	638
Ideo: Moderate (4)	38%	(218)	25%	(141)	18%	(102)	12%	(69)	7%	(40)	571
Ideo: Conservative (5-7)	16%	(109)	19%	(130)	21%	(150)	38%	(263)	6%	(45)	697
Educ: < College	34%	(431)	20%	(251)	16%	(204)	20%	(244)	10%	(121)	1252
Educ: Bachelors degree	37%	(173)	24%	(115)	17%	(78)	16%	(77)	6%	(28)	471
Educ: Post-grad	44%	(119)	28%	(74)	12%	(32)	13%	(36)	3%	(7)	268
Income: Under 50k	37%	(378)	19%	(199)	15%	(158)	18%	(188)	10%	(107)	1031
Income: 50k-100k	37%	(223)	23%	(139)	16%	(98)	19%	(113)	6%	(34)	607
Income: 100k+	34%	(121)	29%	(102)	16%	(57)	16%	(56)	4%	(15)	352
Ethnicity: White	36%	(583)	22%	(351)	16%	(261)	20%	(314)	6%	(100)	1610
Ethnicity: Hispanic	36%	(69)	24%	(46)	21%	(40)	10%	(20)	9%	(17)	193

Continued on next page

Table POL7_8: 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	36%	(723)	22%	(440)	16%	(314)	18%	(357)	8%	(156)	1990
Ethnicity: Black	40%	(100)	22%	(55)	12%	(30)	10%	(26)	16%	(41)	252
Ethnicity: Other	31%	(40)	26%	(33)	18%	(22)	13%	(17)	12%	(16)	128
All Christian	36%	(361)	22%	(227)	16%	(163)	21%	(210)	5%	(50)	1011
All Non-Christian	47%	(51)	30%	(32)	11%	(12)	7%	(7)	5%	(5)	108
Atheist	61%	(61)	21%	(21)	8%	(8)	9%	(9)	2%	(2)	100
Agnostic/Nothing in particular	35%	(163)	22%	(104)	16%	(76)	16%	(74)	10%	(47)	464
Something Else	28%	(87)	18%	(55)	18%	(55)	19%	(57)	17%	(52)	307
Religious Non-Protestant/Catholic	46%	(56)	27%	(33)	12%	(14)	11%	(13)	4%	(5)	121
Evangelical	29%	(167)	22%	(125)	18%	(102)	21%	(121)	10%	(56)	572
Non-Evangelical	38%	(274)	21%	(149)	15%	(109)	19%	(137)	6%	(44)	712
Community: Urban	39%	(217)	27%	(147)	13%	(70)	11%	(63)	10%	(58)	555
Community: Suburban	38%	(355)	21%	(197)	17%	(158)	17%	(160)	7%	(64)	935
Community: Rural	30%	(151)	19%	(96)	17%	(86)	27%	(133)	7%	(34)	500
Employ: Private Sector	34%	(227)	25%	(168)	18%	(118)	15%	(101)	8%	(51)	666
Employ: Government	36%	(43)	26%	(31)	13%	(16)	16%	(19)	8%	(10)	119
Employ: Self-Employed	36%	(61)	18%	(30)	16%	(27)	26%	(45)	4%	(7)	171
Employ: Homemaker	38%	(46)	24%	(29)	14%	(17)	22%	(27)	2%	(3)	121
Employ: Student	22%	(12)	12%	(7)	31%	(18)	9%	(5)	27%	(15)	57
Employ: Retired	42%	(213)	21%	(107)	14%	(71)	21%	(105)	2%	(9)	505
Employ: Unemployed	33%	(80)	21%	(50)	11%	(25)	16%	(40)	19%	(45)	240
Employ: Other	36%	(40)	16%	(18)	19%	(21)	13%	(15)	15%	(17)	111
Military HH: Yes	29%	(94)	22%	(71)	19%	(61)	25%	(80)	4%	(14)	321
Military HH: No	38%	(628)	22%	(369)	15%	(252)	17%	(277)	9%	(142)	1669
RD/WT: Right Direction	56%	(560)	26%	(263)	9%	(86)	3%	(30)	6%	(62)	1000
RD/WT: Wrong Track	16%	(163)	18%	(177)	23%	(228)	33%	(327)	10%	(95)	990
Biden Job Approve	55%	(647)	27%	(317)	10%	(118)	3%	(31)	6%	(70)	1182
Biden Job Disapprove	9%	(63)	15%	(111)	26%	(191)	43%	(313)	7%	(49)	728

Continued on next page

Table POL7_8: 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	36%	(723)	22%	(440)	16%	(314)	18%	(357)	8%	(156)	1990
Biden Job Strongly Approve	67%	(480)	21%	(153)	6%	(42)	2%	(12)	4%	(27)	714
Biden Job Somewhat Approve	36%	(167)	35%	(164)	16%	(75)	4%	(19)	9%	(43)	468
Biden Job Somewhat Disapprove	15%	(30)	27%	(54)	33%	(66)	18%	(37)	8%	(15)	203
Biden Job Strongly Disapprove	6%	(33)	11%	(57)	24%	(125)	53%	(276)	6%	(33)	525
Favorable of Biden	56%	(645)	27%	(310)	9%	(102)	3%	(32)	6%	(64)	1153
Unfavorable of Biden	9%	(70)	15%	(118)	26%	(199)	42%	(321)	7%	(57)	764
Very Favorable of Biden	68%	(463)	20%	(135)	6%	(44)	2%	(13)	4%	(26)	681
Somewhat Favorable of Biden	39%	(182)	37%	(175)	12%	(58)	4%	(19)	8%	(38)	472
Somewhat Unfavorable of Biden	18%	(35)	26%	(49)	34%	(65)	15%	(29)	7%	(13)	191
Very Unfavorable of Biden	6%	(35)	12%	(69)	23%	(134)	51%	(292)	8%	(44)	573
#1 Issue: Economy	30%	(230)	23%	(176)	18%	(140)	21%	(159)	9%	(67)	773
#1 Issue: Security	18%	(43)	22%	(53)	19%	(46)	36%	(87)	6%	(14)	242
#1 Issue: Health Care	49%	(162)	24%	(79)	11%	(36)	8%	(26)	9%	(29)	333
#1 Issue: Medicare / Social Security	47%	(127)	23%	(62)	12%	(33)	16%	(42)	2%	(6)	270
#1 Issue: Women's Issues	32%	(23)	27%	(19)	15%	(11)	9%	(6)	16%	(11)	71
#1 Issue: Education	34%	(27)	23%	(18)	18%	(15)	7%	(5)	18%	(14)	79
#1 Issue: Energy	50%	(46)	20%	(18)	15%	(14)	4%	(4)	10%	(9)	92
#1 Issue: Other	49%	(65)	10%	(13)	15%	(20)	21%	(28)	4%	(6)	131
2020 Vote: Joe Biden	57%	(602)	26%	(273)	9%	(94)	3%	(27)	5%	(53)	1049
2020 Vote: Donald Trump	11%	(81)	17%	(119)	25%	(181)	39%	(277)	7%	(51)	709
2020 Vote: Other	25%	(14)	22%	(12)	18%	(10)	24%	(13)	10%	(5)	55
2020 Vote: Didn't Vote	14%	(25)	20%	(36)	17%	(29)	23%	(40)	27%	(47)	176
2018 House Vote: Democrat	61%	(473)	24%	(188)	9%	(70)	3%	(26)	3%	(24)	781
2018 House Vote: Republican	15%	(90)	18%	(104)	22%	(130)	38%	(226)	7%	(39)	590
2018 House Vote: Someone else	21%	(13)	25%	(15)	23%	(14)	24%	(15)	7%	(5)	61
2016 Vote: Hillary Clinton	61%	(452)	26%	(194)	8%	(57)	3%	(20)	3%	(24)	747
2016 Vote: Donald Trump	14%	(92)	18%	(121)	23%	(152)	38%	(252)	7%	(43)	660
2016 Vote: Other	39%	(42)	22%	(24)	18%	(20)	15%	(16)	6%	(7)	108
2016 Vote: Didn't Vote	29%	(136)	21%	(101)	18%	(86)	15%	(69)	17%	(83)	474

Continued on next page

Table POL7_8: 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	36%	(723)	22%	(440)	16%	(314)	18%	(357)	8%	(156)	1990
Voted in 2014: Yes	40%	(520)	22%	(283)	15%	(192)	19%	(239)	4%	(51)	1285
Voted in 2014: No	29%	(203)	22%	(157)	17%	(122)	17%	(118)	15%	(105)	705
4-Region: Northeast	43%	(154)	25%	(88)	12%	(42)	11%	(40)	8%	(30)	355
4-Region: Midwest	33%	(149)	23%	(106)	16%	(72)	21%	(95)	8%	(34)	457
4-Region: South	33%	(248)	20%	(149)	17%	(128)	21%	(155)	8%	(63)	743
4-Region: West	39%	(171)	22%	(97)	16%	(71)	15%	(67)	7%	(29)	435
Party: Democrat/Leans Democrat	56%	(568)	26%	(264)	10%	(98)	3%	(26)	7%	(68)	1023
Party: Republican/Leans Republican	14%	(95)	19%	(133)	23%	(162)	38%	(263)	7%	(47)	700

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

Table POL8: Would you support or oppose a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1023)	24%	(482)	8%	(167)	10%	(191)	6%	(126)	1990
Gender: Male	48%	(451)	25%	(232)	9%	(88)	12%	(112)	5%	(48)	931
Gender: Female	54%	(572)	24%	(250)	7%	(79)	7%	(79)	7%	(78)	1059
Age: 18-34	50%	(249)	29%	(146)	7%	(36)	4%	(22)	9%	(46)	500
Age: 35-44	51%	(154)	27%	(80)	7%	(21)	8%	(24)	8%	(23)	302
Age: 45-64	52%	(375)	23%	(170)	8%	(61)	10%	(76)	6%	(43)	725
Age: 65+	53%	(245)	19%	(86)	11%	(49)	15%	(69)	3%	(13)	463
GenZers: 1997-2012	50%	(87)	30%	(52)	5%	(9)	4%	(7)	10%	(17)	172
Millennials: 1981-1996	51%	(272)	28%	(150)	8%	(42)	5%	(28)	8%	(43)	535
GenXers: 1965-1980	49%	(234)	26%	(123)	7%	(32)	9%	(44)	8%	(40)	473
Baby Boomers: 1946-1964	55%	(396)	19%	(140)	10%	(70)	14%	(99)	3%	(22)	727
PID: Dem (no lean)	69%	(586)	21%	(174)	2%	(20)	3%	(23)	5%	(41)	844
PID: Ind (no lean)	47%	(268)	24%	(136)	11%	(63)	9%	(51)	9%	(48)	565
PID: Rep (no lean)	29%	(170)	30%	(173)	15%	(85)	20%	(117)	6%	(37)	581
PID/Gender: Dem Men	67%	(251)	22%	(82)	3%	(11)	3%	(11)	5%	(19)	373
PID/Gender: Dem Women	71%	(335)	19%	(92)	2%	(9)	3%	(13)	5%	(22)	471
PID/Gender: Ind Men	46%	(126)	25%	(70)	12%	(35)	11%	(30)	6%	(16)	277
PID/Gender: Ind Women	49%	(141)	23%	(66)	10%	(28)	7%	(21)	11%	(32)	288
PID/Gender: Rep Men	26%	(74)	29%	(80)	15%	(43)	25%	(71)	5%	(13)	281
PID/Gender: Rep Women	32%	(96)	31%	(93)	14%	(42)	15%	(46)	8%	(23)	300
Ideo: Liberal (1-3)	73%	(464)	18%	(116)	4%	(24)	2%	(13)	3%	(21)	638
Ideo: Moderate (4)	54%	(307)	27%	(154)	7%	(39)	6%	(34)	7%	(38)	571
Ideo: Conservative (5-7)	31%	(216)	28%	(198)	15%	(104)	20%	(141)	5%	(38)	697
Educ: < College	52%	(647)	23%	(293)	8%	(99)	9%	(112)	8%	(101)	1252
Educ: Bachelors degree	52%	(244)	27%	(125)	8%	(35)	10%	(48)	4%	(18)	471
Educ: Post-grad	49%	(132)	24%	(65)	12%	(33)	12%	(31)	3%	(7)	268
Income: Under 50k	55%	(564)	21%	(218)	8%	(79)	9%	(89)	8%	(81)	1031
Income: 50k-100k	50%	(305)	27%	(162)	8%	(48)	10%	(63)	5%	(30)	607
Income: 100k+	44%	(154)	29%	(102)	12%	(40)	11%	(39)	4%	(15)	352
Ethnicity: White	50%	(812)	24%	(390)	10%	(156)	11%	(171)	5%	(81)	1610

Continued on next page

Table POL8: *Would you support or oppose a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1023)	24%	(482)	8%	(167)	10%	(191)	6%	(126)	1990
Ethnicity: Hispanic	42%	(80)	35%	(68)	9%	(18)	7%	(14)	7%	(13)	193
Ethnicity: Black	62%	(157)	21%	(53)	2%	(5)	4%	(9)	11%	(28)	252
Ethnicity: Other	43%	(55)	30%	(39)	5%	(6)	9%	(11)	13%	(17)	128
All Christian	48%	(488)	26%	(259)	10%	(100)	12%	(119)	4%	(44)	1011
All Non-Christian	52%	(56)	28%	(30)	6%	(6)	8%	(8)	7%	(8)	108
Atheist	71%	(71)	14%	(14)	6%	(6)	8%	(8)	2%	(2)	100
Agnostic/Nothing in particular	52%	(243)	25%	(114)	7%	(35)	7%	(31)	9%	(41)	464
Something Else	54%	(165)	21%	(66)	7%	(21)	8%	(24)	10%	(31)	307
Religious Non-Protestant/Catholic	49%	(59)	30%	(36)	6%	(7)	9%	(11)	6%	(8)	121
Evangelical	50%	(284)	24%	(137)	8%	(46)	12%	(68)	6%	(37)	572
Non-Evangelical	50%	(356)	24%	(173)	10%	(73)	10%	(72)	5%	(39)	712
Community: Urban	57%	(316)	22%	(123)	6%	(36)	5%	(27)	10%	(53)	555
Community: Suburban	51%	(478)	25%	(236)	9%	(83)	10%	(93)	5%	(45)	935
Community: Rural	46%	(230)	25%	(123)	10%	(49)	14%	(71)	6%	(28)	500
Employ: Private Sector	52%	(347)	26%	(172)	8%	(56)	10%	(65)	4%	(26)	666
Employ: Government	46%	(55)	31%	(37)	11%	(13)	10%	(12)	1%	(2)	119
Employ: Self-Employed	50%	(85)	22%	(37)	8%	(14)	13%	(22)	8%	(13)	171
Employ: Homemaker	50%	(61)	26%	(31)	8%	(10)	5%	(7)	10%	(13)	121
Employ: Student	42%	(24)	38%	(22)	4%	(2)	1%	(1)	15%	(9)	57
Employ: Retired	53%	(267)	22%	(110)	9%	(45)	14%	(68)	3%	(15)	505
Employ: Unemployed	53%	(127)	23%	(55)	7%	(16)	3%	(8)	14%	(34)	240
Employ: Other	52%	(58)	17%	(19)	9%	(10)	8%	(9)	13%	(15)	111
Military HH: Yes	44%	(142)	22%	(72)	12%	(39)	16%	(51)	5%	(17)	321
Military HH: No	53%	(881)	25%	(411)	8%	(129)	8%	(140)	7%	(109)	1669
RD/WT: Right Direction	67%	(668)	21%	(215)	4%	(39)	2%	(22)	6%	(57)	1000
RD/WT: Wrong Track	36%	(355)	27%	(268)	13%	(129)	17%	(169)	7%	(69)	990
Biden Job Approve	69%	(810)	22%	(266)	3%	(41)	2%	(23)	4%	(42)	1182
Biden Job Disapprove	25%	(184)	28%	(201)	17%	(125)	23%	(167)	7%	(51)	728

Continued on next page

Table POL8: *Would you support or oppose a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1023)	24%	(482)	8%	(167)	10%	(191)	6%	(126)	1990
Biden Job Strongly Approve	76%	(545)	16%	(111)	2%	(16)	3%	(20)	3%	(22)	714
Biden Job Somewhat Approve	57%	(265)	33%	(155)	5%	(25)	1%	(3)	4%	(20)	468
Biden Job Somewhat Disapprove	32%	(65)	34%	(69)	18%	(37)	6%	(13)	10%	(20)	203
Biden Job Strongly Disapprove	23%	(120)	25%	(132)	17%	(88)	29%	(154)	6%	(31)	525
Favorable of Biden	69%	(798)	22%	(251)	3%	(34)	2%	(23)	4%	(47)	1153
Unfavorable of Biden	26%	(199)	28%	(215)	17%	(130)	21%	(163)	7%	(56)	764
Very Favorable of Biden	75%	(512)	17%	(112)	2%	(15)	3%	(19)	3%	(21)	681
Somewhat Favorable of Biden	60%	(285)	29%	(139)	4%	(19)	1%	(4)	5%	(26)	472
Somewhat Unfavorable of Biden	36%	(69)	34%	(64)	16%	(31)	7%	(14)	7%	(13)	191
Very Unfavorable of Biden	23%	(130)	26%	(151)	17%	(99)	26%	(149)	8%	(43)	573
#1 Issue: Economy	46%	(358)	25%	(192)	10%	(76)	12%	(93)	7%	(53)	773
#1 Issue: Security	30%	(73)	29%	(69)	11%	(26)	21%	(51)	9%	(22)	242
#1 Issue: Health Care	64%	(213)	25%	(83)	4%	(14)	2%	(6)	5%	(17)	333
#1 Issue: Medicare / Social Security	64%	(174)	20%	(53)	6%	(17)	6%	(17)	3%	(9)	270
#1 Issue: Women's Issues	53%	(38)	23%	(16)	11%	(8)	5%	(3)	8%	(6)	71
#1 Issue: Education	50%	(40)	34%	(27)	8%	(6)	1%	(1)	6%	(5)	79
#1 Issue: Energy	57%	(52)	24%	(22)	11%	(10)	3%	(3)	5%	(5)	92
#1 Issue: Other	58%	(76)	15%	(19)	8%	(11)	12%	(16)	7%	(10)	131
2020 Vote: Joe Biden	70%	(730)	21%	(217)	3%	(30)	2%	(25)	4%	(47)	1049
2020 Vote: Donald Trump	27%	(192)	28%	(202)	17%	(119)	21%	(148)	7%	(47)	709
2020 Vote: Other	46%	(25)	23%	(13)	11%	(6)	14%	(8)	6%	(3)	55
2020 Vote: Didn't Vote	43%	(75)	29%	(51)	7%	(12)	6%	(10)	16%	(28)	176
2018 House Vote: Democrat	72%	(565)	18%	(144)	2%	(18)	3%	(24)	4%	(30)	781
2018 House Vote: Republican	28%	(164)	26%	(153)	19%	(109)	23%	(133)	5%	(30)	590
2018 House Vote: Someone else	46%	(28)	19%	(12)	12%	(8)	13%	(8)	10%	(6)	61
2016 Vote: Hillary Clinton	72%	(537)	20%	(147)	2%	(17)	2%	(18)	4%	(27)	747
2016 Vote: Donald Trump	30%	(197)	26%	(170)	17%	(114)	22%	(143)	5%	(36)	660
2016 Vote: Other	54%	(59)	24%	(26)	9%	(10)	7%	(8)	6%	(6)	108
2016 Vote: Didn't Vote	49%	(230)	29%	(139)	6%	(27)	5%	(22)	12%	(56)	474

Continued on next page

Table POL8: *Would you support or oppose a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1023)	24%	(482)	8%	(167)	10%	(191)	6%	(126)	1990
Voted in 2014: Yes	53%	(679)	22%	(284)	9%	(119)	12%	(150)	4%	(54)	1285
Voted in 2014: No	49%	(344)	28%	(199)	7%	(49)	6%	(41)	10%	(72)	705
4-Region: Northeast	59%	(211)	20%	(73)	8%	(29)	6%	(20)	6%	(22)	355
4-Region: Midwest	48%	(220)	26%	(118)	10%	(44)	11%	(50)	5%	(25)	457
4-Region: South	49%	(367)	25%	(185)	9%	(64)	11%	(81)	6%	(46)	743
4-Region: West	52%	(225)	25%	(107)	7%	(30)	9%	(40)	7%	(32)	435
Party: Democrat/Leans Democrat	69%	(704)	21%	(211)	3%	(27)	3%	(26)	5%	(55)	1023
Party: Republican/Leans Republican	30%	(211)	29%	(203)	15%	(108)	20%	(137)	6%	(41)	700

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

Table POL9: Do you feel that a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021...?

Demographic	Offers too much support		Offers the right amount of support		Offers too little support		Don't know / No opinion		Total N
Registered Voters	21%	(409)	45%	(890)	24%	(480)	11%	(210)	1990
Gender: Male	27%	(251)	44%	(405)	22%	(203)	8%	(71)	931
Gender: Female	15%	(158)	46%	(485)	26%	(277)	13%	(139)	1059
Age: 18-34	17%	(85)	47%	(234)	26%	(128)	11%	(53)	500
Age: 35-44	21%	(63)	40%	(121)	24%	(74)	15%	(45)	302
Age: 45-64	19%	(141)	43%	(312)	28%	(204)	9%	(69)	725
Age: 65+	26%	(121)	48%	(223)	16%	(76)	9%	(44)	463
GenZers: 1997-2012	13%	(22)	52%	(90)	25%	(44)	10%	(17)	172
Millennials: 1981-1996	20%	(107)	43%	(229)	25%	(136)	12%	(64)	535
GenXers: 1965-1980	18%	(83)	40%	(192)	30%	(144)	12%	(55)	473
Baby Boomers: 1946-1964	23%	(168)	48%	(347)	20%	(148)	9%	(64)	727
PID: Dem (no lean)	11%	(94)	56%	(470)	26%	(219)	7%	(61)	844
PID: Ind (no lean)	20%	(114)	38%	(215)	26%	(149)	15%	(87)	565
PID: Rep (no lean)	35%	(201)	35%	(206)	19%	(112)	11%	(63)	581
PID/Gender: Dem Men	19%	(70)	53%	(199)	23%	(85)	5%	(18)	373
PID/Gender: Dem Women	5%	(24)	57%	(270)	28%	(134)	9%	(42)	471
PID/Gender: Ind Men	26%	(71)	38%	(105)	25%	(69)	12%	(32)	277
PID/Gender: Ind Women	15%	(43)	38%	(110)	28%	(81)	19%	(54)	288
PID/Gender: Rep Men	39%	(110)	36%	(101)	17%	(49)	7%	(21)	281
PID/Gender: Rep Women	30%	(90)	35%	(105)	21%	(63)	14%	(42)	300
Ideo: Liberal (1-3)	10%	(65)	54%	(342)	30%	(194)	6%	(38)	638
Ideo: Moderate (4)	17%	(99)	48%	(272)	23%	(130)	12%	(71)	571
Ideo: Conservative (5-7)	35%	(242)	37%	(255)	19%	(132)	10%	(67)	697
Educ: < College	17%	(211)	46%	(573)	24%	(304)	13%	(163)	1252
Educ: Bachelors degree	23%	(109)	43%	(201)	27%	(128)	7%	(33)	471
Educ: Post-grad	33%	(89)	44%	(116)	18%	(48)	5%	(14)	268
Income: Under 50k	15%	(153)	46%	(477)	27%	(275)	12%	(125)	1031
Income: 50k-100k	24%	(148)	43%	(264)	23%	(140)	9%	(56)	607
Income: 100k+	31%	(108)	42%	(149)	19%	(66)	8%	(29)	352
Ethnicity: White	23%	(371)	43%	(693)	24%	(379)	10%	(166)	1610

Continued on next page

Table POL9: Do you feel that a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021...?

Demographic	Offers too much support		Offers the right amount of support		Offers too little support		Don't know / No opinion		Total N
Registered Voters	21%	(409)	45%	(890)	24%	(480)	11%	(210)	1990
Ethnicity: Hispanic	19%	(37)	46%	(88)	27%	(52)	8%	(15)	193
Ethnicity: Black	9%	(22)	55%	(138)	25%	(63)	12%	(30)	252
Ethnicity: Other	13%	(16)	47%	(60)	30%	(39)	10%	(13)	128
All Christian	26%	(263)	45%	(458)	20%	(203)	9%	(86)	1011
All Non-Christian	18%	(20)	50%	(55)	24%	(26)	8%	(8)	108
Atheist	11%	(11)	47%	(47)	35%	(35)	7%	(7)	100
Agnostic/Nothing in particular	14%	(64)	43%	(197)	30%	(137)	14%	(66)	464
Something Else	17%	(51)	43%	(133)	26%	(79)	14%	(43)	307
Religious Non-Protestant/Catholic	20%	(24)	48%	(59)	23%	(28)	8%	(10)	121
Evangelical	27%	(153)	43%	(245)	20%	(113)	11%	(62)	572
Non-Evangelical	21%	(152)	47%	(334)	23%	(162)	9%	(64)	712
Community: Urban	21%	(118)	48%	(265)	20%	(114)	11%	(59)	555
Community: Suburban	20%	(186)	45%	(422)	25%	(232)	10%	(94)	935
Community: Rural	21%	(105)	40%	(202)	27%	(135)	12%	(58)	500
Employ: Private Sector	23%	(155)	46%	(306)	23%	(152)	8%	(52)	666
Employ: Government	30%	(35)	37%	(44)	28%	(33)	5%	(6)	119
Employ: Self-Employed	22%	(38)	38%	(64)	31%	(53)	9%	(15)	171
Employ: Homemaker	14%	(17)	44%	(53)	24%	(29)	18%	(21)	121
Employ: Student	7%	(4)	47%	(27)	35%	(20)	10%	(6)	57
Employ: Retired	23%	(116)	48%	(243)	19%	(97)	10%	(48)	505
Employ: Unemployed	9%	(22)	45%	(108)	28%	(67)	18%	(44)	240
Employ: Other	19%	(21)	40%	(44)	26%	(29)	15%	(17)	111
Military HH: Yes	34%	(108)	36%	(116)	19%	(61)	11%	(36)	321
Military HH: No	18%	(301)	46%	(774)	25%	(419)	10%	(174)	1669
RD/WT: Right Direction	14%	(136)	56%	(559)	22%	(218)	9%	(87)	1000
RD/WT: Wrong Track	28%	(273)	33%	(331)	27%	(263)	12%	(123)	990
Biden Job Approve	13%	(153)	56%	(660)	24%	(282)	7%	(86)	1182
Biden Job Disapprove	35%	(252)	29%	(211)	25%	(181)	11%	(83)	728

Continued on next page

Table POL9: Do you feel that a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021...?

Demographic	Offers too much support		Offers the right amount of support		Offers too little support		Don't know / No opinion		Total N
Registered Voters	21%	(409)	45%	(890)	24%	(480)	11%	(210)	1990
Biden Job Strongly Approve	14%	(100)	58%	(414)	22%	(159)	6%	(41)	714
Biden Job Somewhat Approve	11%	(53)	53%	(246)	26%	(124)	10%	(45)	468
Biden Job Somewhat Disapprove	27%	(54)	34%	(69)	26%	(54)	13%	(26)	203
Biden Job Strongly Disapprove	38%	(199)	27%	(142)	24%	(128)	11%	(57)	525
Favorable of Biden	12%	(137)	56%	(647)	24%	(278)	8%	(91)	1153
Unfavorable of Biden	34%	(263)	29%	(224)	24%	(185)	12%	(92)	764
Very Favorable of Biden	13%	(86)	59%	(399)	23%	(157)	6%	(39)	681
Somewhat Favorable of Biden	11%	(51)	53%	(248)	26%	(121)	11%	(52)	472
Somewhat Unfavorable of Biden	26%	(49)	37%	(71)	27%	(51)	10%	(20)	191
Very Unfavorable of Biden	37%	(213)	27%	(153)	23%	(134)	13%	(73)	573
#1 Issue: Economy	24%	(184)	41%	(318)	24%	(186)	11%	(85)	773
#1 Issue: Security	37%	(90)	33%	(79)	15%	(36)	15%	(37)	242
#1 Issue: Health Care	10%	(32)	52%	(173)	30%	(100)	8%	(28)	333
#1 Issue: Medicare / Social Security	12%	(31)	55%	(150)	23%	(62)	10%	(27)	270
#1 Issue: Women's Issues	19%	(14)	58%	(41)	14%	(10)	9%	(6)	71
#1 Issue: Education	11%	(8)	50%	(40)	27%	(21)	12%	(10)	79
#1 Issue: Energy	20%	(18)	43%	(39)	28%	(26)	9%	(8)	92
#1 Issue: Other	24%	(31)	39%	(51)	30%	(39)	8%	(11)	131
2020 Vote: Joe Biden	12%	(123)	55%	(580)	25%	(261)	8%	(85)	1049
2020 Vote: Donald Trump	36%	(256)	33%	(231)	21%	(148)	10%	(73)	709
2020 Vote: Other	20%	(11)	31%	(17)	38%	(21)	11%	(6)	55
2020 Vote: Didn't Vote	11%	(19)	35%	(61)	28%	(50)	26%	(46)	176
2018 House Vote: Democrat	12%	(95)	55%	(433)	26%	(204)	6%	(50)	781
2018 House Vote: Republican	40%	(234)	31%	(183)	20%	(115)	10%	(58)	590
2018 House Vote: Someone else	23%	(14)	32%	(20)	32%	(20)	13%	(8)	61
2016 Vote: Hillary Clinton	11%	(83)	57%	(423)	25%	(185)	7%	(55)	747
2016 Vote: Donald Trump	38%	(254)	31%	(203)	21%	(142)	9%	(61)	660
2016 Vote: Other	15%	(16)	37%	(40)	36%	(39)	12%	(13)	108
2016 Vote: Didn't Vote	12%	(55)	47%	(224)	24%	(115)	17%	(81)	474

Continued on next page

Table POL9: Do you feel that a \$1.9 trillion coronavirus relief package that provides up to \$1,400 in direct payments to Americans making less than \$75,000 a year, \$350 billion in emergency funding for state and local governments, funding to support K-12 and higher education to re-open, and extends increased unemployment benefits until October 2021...?

Demographic	Offers too much support		Offers the right amount of support		Offers too little support		Don't know / No opinion		Total N
Registered Voters	21%	(409)	45%	(890)	24%	(480)	11%	(210)	1990
Voted in 2014: Yes	24%	(311)	44%	(571)	24%	(305)	8%	(99)	1285
Voted in 2014: No	14%	(99)	45%	(319)	25%	(176)	16%	(111)	705
4-Region: Northeast	19%	(68)	45%	(160)	23%	(80)	13%	(47)	355
4-Region: Midwest	24%	(109)	42%	(194)	25%	(116)	9%	(39)	457
4-Region: South	20%	(149)	46%	(339)	24%	(176)	10%	(78)	743
4-Region: West	19%	(83)	45%	(198)	25%	(108)	11%	(46)	435
Party: Democrat/Leans Democrat	11%	(115)	54%	(554)	26%	(271)	8%	(83)	1023
Party: Republican/Leans Republican	34%	(240)	36%	(251)	19%	(136)	10%	(73)	700

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

Table POL10: Who do you feel is most responsible for the progress made on coronavirus relief package efforts?

Demographic	President Biden	Democrats in Congress	Republicans in Congress	President Trump	Other (please specify)	Don't know / No opinion	Total N
Registered Voters	36% (712)	22% (433)	6% (112)	17% (333)	3% (62)	17% (338)	1990
Gender: Male	38% (351)	22% (201)	6% (60)	18% (163)	4% (37)	13% (120)	931
Gender: Female	34% (362)	22% (232)	5% (52)	16% (169)	2% (25)	21% (218)	1059
Age: 18-34	40% (199)	26% (129)	3% (17)	12% (61)	3% (16)	16% (79)	500
Age: 35-44	37% (111)	22% (66)	5% (14)	15% (46)	3% (9)	19% (56)	302
Age: 45-64	33% (239)	20% (142)	7% (52)	18% (130)	3% (25)	19% (136)	725
Age: 65+	35% (163)	21% (96)	6% (29)	21% (96)	3% (12)	15% (67)	463
GenZers: 1997-2012	48% (82)	24% (42)	— (1)	12% (21)	1% (2)	14% (24)	172
Millennials: 1981-1996	36% (195)	24% (127)	4% (24)	14% (74)	4% (21)	18% (95)	535
GenXers: 1965-1980	34% (163)	22% (104)	8% (37)	14% (68)	3% (15)	18% (86)	473
Baby Boomers: 1946-1964	34% (245)	20% (143)	6% (44)	21% (151)	3% (21)	17% (122)	727
PID: Dem (no lean)	57% (479)	30% (249)	2% (14)	2% (18)	2% (15)	8% (67)	844
PID: Ind (no lean)	30% (170)	22% (122)	4% (24)	17% (97)	4% (24)	23% (128)	565
PID: Rep (no lean)	11% (63)	11% (62)	13% (74)	37% (218)	4% (22)	25% (143)	581
PID/Gender: Dem Men	60% (224)	28% (106)	2% (6)	2% (9)	3% (10)	5% (19)	373
PID/Gender: Dem Women	54% (256)	30% (143)	2% (8)	2% (10)	1% (6)	10% (49)	471
PID/Gender: Ind Men	33% (92)	22% (61)	6% (16)	18% (51)	4% (12)	16% (45)	277
PID/Gender: Ind Women	27% (78)	21% (61)	3% (8)	16% (46)	4% (13)	29% (83)	288
PID/Gender: Rep Men	13% (35)	12% (33)	13% (37)	37% (104)	5% (15)	20% (56)	281
PID/Gender: Rep Women	9% (28)	9% (28)	12% (36)	38% (114)	2% (7)	29% (87)	300
Ideo: Liberal (1-3)	52% (334)	34% (220)	2% (15)	3% (21)	2% (15)	5% (34)	638
Ideo: Moderate (4)	43% (248)	20% (113)	5% (26)	11% (64)	2% (14)	19% (106)	571
Ideo: Conservative (5-7)	15% (107)	13% (93)	10% (70)	34% (239)	4% (29)	23% (159)	697
Educ: < College	35% (443)	20% (244)	6% (70)	18% (224)	3% (33)	19% (238)	1252
Educ: Bachelors degree	35% (164)	26% (124)	6% (26)	15% (70)	4% (18)	15% (69)	471
Educ: Post-grad	39% (106)	24% (64)	6% (16)	14% (39)	4% (12)	12% (32)	268
Income: Under 50k	36% (369)	20% (205)	6% (64)	17% (176)	3% (30)	18% (187)	1031
Income: 50k-100k	35% (215)	24% (144)	5% (31)	17% (104)	3% (18)	16% (96)	607
Income: 100k+	36% (128)	24% (84)	5% (17)	15% (54)	4% (13)	16% (56)	352
Ethnicity: White	32% (516)	22% (348)	6% (95)	20% (314)	3% (49)	18% (288)	1610
Ethnicity: Hispanic	42% (80)	23% (44)	5% (10)	13% (26)	3% (6)	14% (27)	193
Ethnicity: Black	57% (143)	21% (52)	6% (14)	3% (6)	3% (8)	11% (29)	252

Continued on next page

Table POL10: Who do you feel is most responsible for the progress made on coronavirus relief package efforts?

Demographic	President Biden	Democrats in Congress	Republicans in Congress	President Trump	Other (please specify)	Don't know / No opinion	Total N
Registered Voters	36% (712)	22% (433)	6% (112)	17% (333)	3% (62)	17% (338)	1990
Ethnicity: Other	42% (53)	25% (33)	2% (2)	10% (13)	4% (5)	17% (22)	128
All Christian	33% (333)	20% (206)	7% (70)	20% (205)	3% (26)	17% (170)	1011
All Non-Christian	51% (55)	27% (29)	3% (3)	9% (10)	3% (3)	8% (8)	108
Atheist	45% (45)	34% (34)	8% (8)	4% (4)	3% (3)	7% (7)	100
Agnostic/Nothing in particular	38% (178)	24% (111)	3% (15)	13% (59)	3% (15)	18% (86)	464
Something Else	33% (101)	17% (52)	5% (17)	18% (56)	5% (15)	22% (67)	307
Religious Non-Protestant/Catholic	46% (56)	27% (33)	4% (5)	11% (13)	2% (3)	10% (12)	121
Evangelical	33% (191)	16% (94)	8% (44)	20% (116)	3% (17)	19% (110)	572
Non-Evangelical	33% (234)	22% (155)	5% (38)	19% (137)	3% (24)	17% (123)	712
Community: Urban	42% (234)	22% (123)	6% (33)	13% (74)	3% (16)	14% (75)	555
Community: Suburban	36% (334)	23% (216)	5% (45)	16% (151)	3% (32)	17% (157)	935
Community: Rural	29% (145)	19% (94)	7% (34)	21% (107)	3% (15)	21% (106)	500
Employ: Private Sector	35% (235)	26% (174)	6% (39)	16% (103)	3% (19)	14% (96)	666
Employ: Government	36% (43)	26% (31)	5% (5)	18% (22)	2% (2)	14% (16)	119
Employ: Self-Employed	37% (63)	17% (28)	7% (12)	19% (33)	8% (14)	12% (21)	171
Employ: Homemaker	35% (43)	19% (24)	3% (4)	17% (20)	3% (4)	23% (27)	121
Employ: Student	43% (25)	29% (16)	1% (1)	12% (7)	1% (1)	14% (8)	57
Employ: Retired	34% (172)	20% (103)	8% (38)	19% (98)	3% (13)	16% (81)	505
Employ: Unemployed	34% (83)	18% (44)	4% (10)	14% (33)	3% (7)	26% (63)	240
Employ: Other	45% (50)	12% (13)	3% (3)	16% (17)	2% (3)	23% (26)	111
Military HH: Yes	28% (90)	19% (60)	8% (24)	22% (70)	4% (14)	20% (63)	321
Military HH: No	37% (622)	22% (372)	5% (88)	16% (263)	3% (48)	17% (275)	1669
RD/WT: Right Direction	53% (528)	28% (276)	3% (34)	6% (59)	2% (16)	9% (88)	1000
RD/WT: Wrong Track	19% (184)	16% (157)	8% (78)	28% (274)	5% (46)	25% (250)	990
Biden Job Approve	54% (642)	29% (346)	2% (29)	4% (50)	2% (20)	8% (95)	1182
Biden Job Disapprove	8% (58)	11% (81)	11% (78)	38% (276)	5% (39)	27% (196)	728
Biden Job Strongly Approve	60% (428)	28% (203)	2% (15)	3% (25)	1% (7)	5% (37)	714
Biden Job Somewhat Approve	46% (214)	31% (143)	3% (14)	5% (25)	3% (14)	12% (58)	468
Biden Job Somewhat Disapprove	15% (30)	14% (29)	6% (12)	27% (54)	6% (12)	33% (66)	203
Biden Job Strongly Disapprove	5% (28)	10% (52)	13% (67)	42% (222)	5% (26)	25% (130)	525

Continued on next page

Table POL10: *Who do you feel is most responsible for the progress made on coronavirus relief package efforts?*

Demographic	President Biden	Democrats in Congress	Republicans in Congress	President Trump	Other (please specify)	Don't know / No opinion	Total N
Registered Voters	36% (712)	22% (433)	6% (112)	17% (333)	3% (62)	17% (338)	1990
Favorable of Biden	56% (641)	29% (332)	3% (30)	3% (33)	2% (21)	8% (96)	1153
Unfavorable of Biden	8% (61)	12% (92)	10% (80)	37% (285)	5% (40)	27% (207)	764
Very Favorable of Biden	61% (419)	29% (195)	2% (12)	2% (11)	1% (7)	5% (37)	681
Somewhat Favorable of Biden	47% (223)	29% (136)	4% (18)	5% (22)	3% (14)	13% (59)	472
Somewhat Unfavorable of Biden	18% (35)	18% (34)	8% (15)	24% (45)	6% (11)	27% (52)	191
Very Unfavorable of Biden	5% (26)	10% (58)	11% (65)	42% (239)	5% (29)	27% (155)	573
#1 Issue: Economy	33% (252)	20% (153)	6% (49)	18% (141)	2% (19)	21% (159)	773
#1 Issue: Security	20% (48)	15% (37)	9% (23)	32% (78)	4% (9)	20% (48)	242
#1 Issue: Health Care	50% (166)	25% (83)	4% (12)	7% (24)	3% (9)	12% (39)	333
#1 Issue: Medicare / Social Security	40% (107)	20% (54)	6% (17)	17% (46)	2% (4)	15% (41)	270
#1 Issue: Women's Issues	31% (22)	32% (23)	4% (3)	11% (8)	2% (2)	19% (13)	71
#1 Issue: Education	42% (33)	31% (24)	4% (3)	4% (3)	5% (4)	15% (12)	79
#1 Issue: Energy	45% (41)	25% (23)	3% (3)	11% (10)	1% (1)	15% (14)	92
#1 Issue: Other	32% (42)	28% (37)	2% (2)	16% (22)	11% (15)	10% (13)	131
2020 Vote: Joe Biden	56% (589)	30% (316)	1% (14)	3% (27)	2% (19)	8% (84)	1049
2020 Vote: Donald Trump	9% (67)	11% (78)	12% (84)	38% (270)	4% (27)	26% (184)	709
2020 Vote: Other	12% (7)	21% (11)	7% (4)	12% (7)	19% (10)	29% (16)	55
2020 Vote: Didn't Vote	28% (49)	16% (28)	6% (10)	17% (29)	3% (6)	31% (55)	176
2018 House Vote: Democrat	55% (428)	32% (248)	1% (10)	4% (29)	2% (18)	6% (49)	781
2018 House Vote: Republican	14% (82)	10% (62)	12% (68)	37% (219)	4% (21)	23% (138)	590
2018 House Vote: Someone else	21% (13)	12% (7)	5% (3)	11% (7)	13% (8)	38% (23)	61
2016 Vote: Hillary Clinton	54% (406)	32% (237)	2% (12)	3% (23)	2% (18)	7% (52)	747
2016 Vote: Donald Trump	13% (83)	11% (74)	12% (76)	35% (233)	4% (27)	25% (167)	660
2016 Vote: Other	32% (35)	23% (25)	2% (2)	9% (10)	9% (9)	25% (27)	108
2016 Vote: Didn't Vote	40% (189)	20% (97)	5% (22)	14% (67)	2% (8)	19% (92)	474
Voted in 2014: Yes	37% (473)	22% (286)	6% (78)	18% (233)	3% (42)	13% (172)	1285
Voted in 2014: No	34% (239)	21% (147)	5% (34)	14% (99)	3% (19)	24% (166)	705
4-Region: Northeast	37% (131)	27% (95)	4% (13)	16% (57)	2% (7)	15% (52)	355
4-Region: Midwest	32% (148)	22% (99)	7% (33)	20% (89)	2% (10)	17% (78)	457
4-Region: South	36% (264)	19% (139)	5% (40)	17% (126)	4% (31)	19% (142)	743
4-Region: West	39% (170)	23% (100)	6% (25)	14% (60)	3% (14)	15% (66)	435

Continued on next page

Table POL10: *Who do you feel is most responsible for the progress made on coronavirus relief package efforts?*

Demographic	President Biden	Democrats in Congress	Republicans in Congress	President Trump	Other (please specify)	Don't know / No opinion	Total N
Registered Voters	36% (712)	22% (433)	6% (112)	17% (333)	3% (62)	17% (338)	1990
Party: Democrat/Leans Democrat	55% (567)	31% (313)	2% (16)	2% (25)	2% (18)	8% (84)	1023
Party: Republican/Leans Republican	11% (78)	11% (79)	13% (87)	36% (255)	4% (29)	25% (172)	700

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

Table POL11: Generally speaking, would you say you are more concerned about...

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(728)	55%	(1086)	9%	(175)	1990
Gender: Male	41%	(386)	52%	(480)	7%	(65)	931
Gender: Female	32%	(342)	57%	(607)	10%	(110)	1059
Age: 18-34	41%	(206)	48%	(242)	10%	(51)	500
Age: 35-44	38%	(115)	49%	(149)	13%	(39)	302
Age: 45-64	38%	(273)	54%	(392)	8%	(59)	725
Age: 65+	29%	(134)	65%	(303)	6%	(26)	463
GenZers: 1997-2012	46%	(80)	43%	(74)	11%	(18)	172
Millennials: 1981-1996	38%	(205)	50%	(267)	12%	(64)	535
GenXers: 1965-1980	40%	(189)	49%	(233)	11%	(51)	473
Baby Boomers: 1946-1964	31%	(222)	64%	(467)	5%	(38)	727
PID: Dem (no lean)	22%	(183)	71%	(600)	7%	(61)	844
PID: Ind (no lean)	36%	(205)	51%	(288)	13%	(72)	565
PID: Rep (no lean)	59%	(341)	34%	(198)	7%	(42)	581
PID/Gender: Dem Men	28%	(104)	66%	(246)	6%	(23)	373
PID/Gender: Dem Women	17%	(79)	75%	(354)	8%	(38)	471
PID/Gender: Ind Men	41%	(114)	50%	(139)	9%	(25)	277
PID/Gender: Ind Women	32%	(91)	52%	(150)	16%	(47)	288
PID/Gender: Rep Men	60%	(168)	34%	(95)	6%	(17)	281
PID/Gender: Rep Women	57%	(172)	34%	(103)	8%	(25)	300
Ideo: Liberal (1-3)	21%	(132)	74%	(472)	5%	(35)	638
Ideo: Moderate (4)	32%	(184)	58%	(331)	10%	(56)	571
Ideo: Conservative (5-7)	57%	(398)	36%	(249)	7%	(50)	697
Educ: < College	34%	(425)	54%	(676)	12%	(150)	1252
Educ: Bachelors degree	40%	(189)	57%	(266)	3%	(15)	471
Educ: Post-grad	42%	(114)	54%	(144)	4%	(10)	268
Income: Under 50k	33%	(343)	56%	(575)	11%	(113)	1031
Income: 50k-100k	38%	(229)	55%	(337)	7%	(41)	607
Income: 100k+	45%	(157)	50%	(175)	6%	(21)	352

Continued on next page

Table POL11: *Generally speaking, would you say you are more concerned about...*

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	37%	(728)	55%	(1086)	9%	(175)	1990
Ethnicity: White	39%	(627)	53%	(852)	8%	(130)	1610
Ethnicity: Hispanic	41%	(79)	49%	(95)	10%	(19)	193
Ethnicity: Black	24%	(61)	65%	(165)	10%	(26)	252
Ethnicity: Other	31%	(40)	54%	(69)	15%	(19)	128
All Christian	39%	(393)	55%	(557)	6%	(61)	1011
All Non-Christian	30%	(33)	59%	(64)	11%	(12)	108
Atheist	32%	(32)	65%	(65)	3%	(3)	100
Agnostic/Nothing in particular	33%	(152)	54%	(253)	13%	(59)	464
Something Else	38%	(118)	48%	(148)	13%	(41)	307
Religious Non-Protestant/Catholic	35%	(42)	56%	(67)	10%	(12)	121
Evangelical	41%	(235)	51%	(290)	8%	(47)	572
Non-Evangelical	36%	(257)	56%	(401)	8%	(54)	712
Community: Urban	36%	(201)	52%	(291)	12%	(64)	555
Community: Suburban	35%	(325)	58%	(540)	7%	(69)	935
Community: Rural	40%	(203)	51%	(256)	8%	(42)	500
Employ: Private Sector	44%	(290)	49%	(330)	7%	(46)	666
Employ: Government	42%	(50)	56%	(66)	2%	(3)	119
Employ: Self-Employed	43%	(73)	47%	(79)	10%	(18)	171
Employ: Homemaker	33%	(40)	56%	(68)	11%	(13)	121
Employ: Student	42%	(24)	47%	(27)	11%	(6)	57
Employ: Retired	29%	(146)	65%	(331)	6%	(28)	505
Employ: Unemployed	31%	(74)	54%	(129)	16%	(38)	240
Employ: Other	28%	(32)	52%	(57)	20%	(22)	111
Military HH: Yes	42%	(134)	51%	(164)	7%	(24)	321
Military HH: No	36%	(595)	55%	(922)	9%	(152)	1669
RD/WT: Right Direction	25%	(253)	66%	(664)	8%	(83)	1000
RD/WT: Wrong Track	48%	(475)	43%	(422)	9%	(93)	990

Continued on next page

Table POL11: *Generally speaking, would you say you are more concerned about...*

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	37%	(728)	55%	(1086)	9%	(175)	1990
Biden Job Approve	23%	(274)	70%	(823)	7%	(85)	1182
Biden Job Disapprove	61%	(441)	32%	(229)	8%	(58)	728
Biden Job Strongly Approve	23%	(167)	70%	(498)	7%	(49)	714
Biden Job Somewhat Approve	23%	(107)	70%	(325)	8%	(36)	468
Biden Job Somewhat Disapprove	49%	(100)	42%	(86)	8%	(17)	203
Biden Job Strongly Disapprove	65%	(341)	27%	(143)	8%	(41)	525
Favorable of Biden	23%	(262)	70%	(807)	7%	(84)	1153
Unfavorable of Biden	59%	(448)	33%	(252)	8%	(64)	764
Very Favorable of Biden	23%	(155)	71%	(481)	7%	(45)	681
Somewhat Favorable of Biden	23%	(108)	69%	(326)	8%	(38)	472
Somewhat Unfavorable of Biden	44%	(84)	51%	(97)	5%	(10)	191
Very Unfavorable of Biden	64%	(364)	27%	(155)	9%	(54)	573
#1 Issue: Economy	49%	(377)	42%	(325)	9%	(71)	773
#1 Issue: Security	49%	(119)	41%	(99)	10%	(24)	242
#1 Issue: Health Care	16%	(54)	74%	(247)	10%	(32)	333
#1 Issue: Medicare / Social Security	26%	(69)	70%	(188)	5%	(12)	270
#1 Issue: Women's Issues	40%	(28)	52%	(36)	9%	(6)	71
#1 Issue: Education	29%	(23)	61%	(48)	10%	(8)	79
#1 Issue: Energy	27%	(25)	63%	(57)	10%	(9)	92
#1 Issue: Other	25%	(33)	65%	(85)	10%	(13)	131
2020 Vote: Joe Biden	21%	(219)	72%	(753)	7%	(77)	1049
2020 Vote: Donald Trump	60%	(427)	32%	(228)	8%	(54)	709
2020 Vote: Other	38%	(21)	53%	(29)	9%	(5)	55
2020 Vote: Didn't Vote	35%	(61)	43%	(75)	22%	(39)	176
2018 House Vote: Democrat	21%	(161)	74%	(577)	6%	(43)	781
2018 House Vote: Republican	60%	(354)	34%	(202)	6%	(33)	590
2018 House Vote: Someone else	36%	(22)	42%	(26)	22%	(13)	61

Continued on next page

Table POL11: Generally speaking, would you say you are more concerned about...

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	37%	(728)	55%	(1086)	9%	(175)	1990
2016 Vote: Hillary Clinton	21%	(155)	74%	(555)	5%	(37)	747
2016 Vote: Donald Trump	57%	(379)	35%	(233)	7%	(49)	660
2016 Vote: Other	27%	(29)	63%	(68)	10%	(11)	108
2016 Vote: Didn't Vote	35%	(165)	49%	(231)	17%	(79)	474
Voted in 2014: Yes	37%	(477)	58%	(743)	5%	(65)	1285
Voted in 2014: No	36%	(251)	49%	(344)	16%	(110)	705
4-Region: Northeast	31%	(111)	60%	(214)	8%	(30)	355
4-Region: Midwest	40%	(181)	52%	(239)	8%	(37)	457
4-Region: South	37%	(274)	53%	(394)	10%	(75)	743
4-Region: West	37%	(162)	55%	(240)	8%	(33)	435
Party: Democrat/Leans Democrat	22%	(222)	71%	(725)	7%	(76)	1023
Party: Republican/Leans Republican	59%	(409)	34%	(239)	7%	(52)	700

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

Table POL12: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
Registered Voters	57%	(1127)	37%	(740)	6%	(122)	1990
Gender: Male	57%	(530)	39%	(361)	4%	(40)	931
Gender: Female	56%	(598)	36%	(379)	8%	(82)	1059
Age: 18-34	59%	(295)	34%	(172)	7%	(34)	500
Age: 35-44	55%	(166)	38%	(114)	8%	(23)	302
Age: 45-64	53%	(381)	42%	(302)	6%	(41)	725
Age: 65+	62%	(286)	33%	(152)	5%	(25)	463
GenZers: 1997-2012	61%	(105)	31%	(54)	8%	(13)	172
Millennials: 1981-1996	55%	(296)	38%	(203)	7%	(37)	535
GenXers: 1965-1980	51%	(240)	41%	(195)	8%	(38)	473
Baby Boomers: 1946-1964	60%	(439)	35%	(256)	4%	(32)	727
PID: Dem (no lean)	75%	(635)	21%	(177)	4%	(32)	844
PID: Ind (no lean)	53%	(298)	37%	(210)	10%	(58)	565
PID: Rep (no lean)	33%	(194)	61%	(354)	6%	(33)	581
PID/Gender: Dem Men	74%	(276)	24%	(88)	2%	(9)	373
PID/Gender: Dem Women	76%	(359)	19%	(89)	5%	(23)	471
PID/Gender: Ind Men	53%	(148)	40%	(110)	7%	(19)	277
PID/Gender: Ind Women	52%	(150)	34%	(99)	13%	(39)	288
PID/Gender: Rep Men	38%	(106)	58%	(163)	4%	(12)	281
PID/Gender: Rep Women	30%	(88)	64%	(191)	7%	(20)	300
Ideo: Liberal (1-3)	78%	(496)	20%	(125)	3%	(17)	638
Ideo: Moderate (4)	63%	(358)	31%	(179)	6%	(34)	571
Ideo: Conservative (5-7)	35%	(241)	60%	(419)	5%	(36)	697
Educ: < College	56%	(696)	36%	(449)	8%	(106)	1252
Educ: Bachelors degree	57%	(270)	40%	(190)	2%	(10)	471
Educ: Post-grad	60%	(160)	38%	(101)	2%	(6)	268
Income: Under 50k	57%	(590)	36%	(367)	7%	(73)	1031
Income: 50k-100k	58%	(353)	37%	(223)	5%	(31)	607
Income: 100k+	52%	(184)	43%	(150)	5%	(18)	352
Ethnicity: White	53%	(857)	41%	(663)	6%	(89)	1610
Ethnicity: Hispanic	58%	(111)	40%	(77)	3%	(5)	193
Ethnicity: Black	74%	(187)	18%	(44)	8%	(21)	252

Continued on next page

Table POL12: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
Registered Voters	57%	(1127)	37%	(740)	6%	(122)	1990
Ethnicity: Other	65%	(83)	26%	(33)	9%	(12)	128
All Christian	54%	(549)	41%	(418)	4%	(44)	1011
All Non-Christian	65%	(71)	27%	(29)	8%	(8)	108
Atheist	79%	(79)	20%	(20)	1%	(1)	100
Agnostic/Nothing in particular	60%	(278)	31%	(142)	9%	(44)	464
Something Else	49%	(150)	43%	(131)	8%	(25)	307
Religious Non-Protestant/Catholic	61%	(74)	31%	(38)	8%	(9)	121
Evangelical	50%	(285)	44%	(254)	6%	(33)	572
Non-Evangelical	56%	(401)	39%	(276)	5%	(35)	712
Community: Urban	60%	(334)	32%	(180)	7%	(41)	555
Community: Suburban	59%	(555)	36%	(336)	5%	(43)	935
Community: Rural	48%	(238)	45%	(224)	8%	(38)	500
Employ: Private Sector	55%	(367)	40%	(268)	5%	(31)	666
Employ: Government	57%	(68)	41%	(48)	2%	(3)	119
Employ: Self-Employed	46%	(78)	47%	(80)	7%	(13)	171
Employ: Homemaker	57%	(69)	40%	(48)	3%	(4)	121
Employ: Student	61%	(35)	33%	(19)	6%	(4)	57
Employ: Retired	62%	(316)	33%	(168)	4%	(22)	505
Employ: Unemployed	57%	(136)	29%	(71)	14%	(34)	240
Employ: Other	53%	(59)	35%	(39)	12%	(14)	111
Military HH: Yes	51%	(163)	43%	(137)	7%	(22)	321
Military HH: No	58%	(965)	36%	(603)	6%	(101)	1669
RD/WT: Right Direction	72%	(717)	23%	(233)	5%	(50)	1000
RD/WT: Wrong Track	41%	(411)	51%	(507)	7%	(72)	990
Biden Job Approve	74%	(879)	22%	(257)	4%	(46)	1182
Biden Job Disapprove	30%	(218)	63%	(461)	7%	(49)	728
Biden Job Strongly Approve	76%	(544)	21%	(147)	3%	(23)	714
Biden Job Somewhat Approve	72%	(335)	24%	(110)	5%	(23)	468
Biden Job Somewhat Disapprove	48%	(98)	45%	(91)	7%	(14)	203
Biden Job Strongly Disapprove	23%	(120)	70%	(370)	7%	(35)	525

Continued on next page

Table POL12: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	57%	(1127)	37%	(740)	6%	(122)	1990
Favorable of Biden	75%	(867)	21%	(239)	4%	(47)	1153
Unfavorable of Biden	32%	(243)	62%	(470)	7%	(51)	764
Very Favorable of Biden	76%	(516)	21%	(140)	4%	(25)	681
Somewhat Favorable of Biden	74%	(351)	21%	(99)	5%	(22)	472
Somewhat Unfavorable of Biden	54%	(103)	42%	(80)	4%	(8)	191
Very Unfavorable of Biden	24%	(140)	68%	(390)	7%	(43)	573
#1 Issue: Economy	45%	(347)	49%	(382)	6%	(43)	773
#1 Issue: Security	41%	(99)	51%	(122)	8%	(20)	242
#1 Issue: Health Care	75%	(250)	19%	(62)	6%	(21)	333
#1 Issue: Medicare / Social Security	71%	(193)	25%	(68)	3%	(9)	270
#1 Issue: Women's Issues	56%	(40)	32%	(23)	11%	(8)	71
#1 Issue: Education	61%	(48)	29%	(23)	9%	(7)	79
#1 Issue: Energy	68%	(63)	26%	(24)	6%	(5)	92
#1 Issue: Other	66%	(87)	28%	(36)	6%	(8)	131
2020 Vote: Joe Biden	77%	(803)	19%	(204)	4%	(43)	1049
2020 Vote: Donald Trump	31%	(222)	63%	(444)	6%	(43)	709
2020 Vote: Other	40%	(22)	43%	(24)	17%	(9)	55
2020 Vote: Didn't Vote	45%	(80)	39%	(69)	16%	(27)	176
2018 House Vote: Democrat	78%	(607)	19%	(151)	3%	(23)	781
2018 House Vote: Republican	31%	(186)	63%	(374)	5%	(30)	590
2018 House Vote: Someone else	41%	(25)	45%	(28)	14%	(9)	61
2016 Vote: Hillary Clinton	79%	(588)	19%	(140)	2%	(18)	747
2016 Vote: Donald Trump	32%	(213)	62%	(407)	6%	(39)	660
2016 Vote: Other	56%	(61)	34%	(37)	10%	(11)	108
2016 Vote: Didn't Vote	56%	(265)	33%	(156)	11%	(54)	474
Voted in 2014: Yes	58%	(742)	38%	(495)	4%	(49)	1285
Voted in 2014: No	55%	(386)	35%	(246)	10%	(74)	705
4-Region: Northeast	62%	(220)	33%	(117)	5%	(18)	355
4-Region: Midwest	54%	(247)	42%	(190)	4%	(20)	457
4-Region: South	54%	(402)	38%	(283)	8%	(58)	743
4-Region: West	59%	(258)	35%	(151)	6%	(26)	435

Continued on next page

Table POL12: *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus	The economy	Don't know / No opinion	Total N
Registered Voters	57% (1127)	37% (740)	6% (122)	1990
Party: Democrat/Leans Democrat	76% (773)	20% (207)	4% (43)	1023
Party: Republican/Leans Republican	34% (237)	60% (421)	6% (42)	700

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

Table POL13: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	69%	(1372)	21%	(418)	10%	(200)	1990
Gender: Male	68%	(637)	24%	(224)	8%	(70)	931
Gender: Female	69%	(734)	18%	(194)	12%	(130)	1059
Age: 18-34	67%	(333)	24%	(119)	10%	(48)	500
Age: 35-44	64%	(192)	22%	(67)	14%	(43)	302
Age: 45-64	70%	(508)	20%	(148)	10%	(69)	725
Age: 65+	73%	(339)	18%	(84)	9%	(41)	463
GenZers: 1997-2012	68%	(117)	24%	(41)	8%	(15)	172
Millennials: 1981-1996	64%	(342)	24%	(130)	12%	(64)	535
GenXers: 1965-1980	67%	(319)	21%	(101)	11%	(54)	473
Baby Boomers: 1946-1964	74%	(535)	18%	(129)	9%	(63)	727
PID: Dem (no lean)	84%	(706)	10%	(85)	6%	(53)	844
PID: Ind (no lean)	66%	(372)	19%	(110)	15%	(84)	565
PID: Rep (no lean)	51%	(294)	38%	(223)	11%	(64)	581
PID/Gender: Dem Men	82%	(306)	14%	(54)	4%	(13)	373
PID/Gender: Dem Women	85%	(399)	7%	(32)	8%	(40)	471
PID/Gender: Ind Men	67%	(187)	21%	(58)	12%	(32)	277
PID/Gender: Ind Women	64%	(185)	18%	(51)	18%	(52)	288
PID/Gender: Rep Men	51%	(144)	40%	(112)	9%	(25)	281
PID/Gender: Rep Women	50%	(150)	37%	(111)	13%	(38)	300
Ideo: Liberal (1-3)	86%	(549)	10%	(62)	4%	(27)	638
Ideo: Moderate (4)	76%	(435)	13%	(75)	11%	(61)	571
Ideo: Conservative (5-7)	50%	(347)	39%	(270)	11%	(79)	697
Educ: < College	67%	(840)	20%	(256)	12%	(156)	1252
Educ: Bachelors degree	71%	(335)	22%	(101)	7%	(34)	471
Educ: Post-grad	73%	(196)	23%	(61)	4%	(10)	268

Continued on next page

Table POL13: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	69%	(1372)	21%	(418)	10%	(200)	1990
Income: Under 50k	68%	(706)	20%	(204)	12%	(121)	1031
Income: 50k-100k	69%	(421)	21%	(129)	10%	(58)	607
Income: 100k+	70%	(245)	24%	(86)	6%	(21)	352
Ethnicity: White	68%	(1089)	23%	(363)	10%	(158)	1610
Ethnicity: Hispanic	71%	(137)	21%	(41)	8%	(15)	193
Ethnicity: Black	75%	(189)	14%	(35)	11%	(28)	252
Ethnicity: Other	73%	(93)	16%	(21)	11%	(14)	128
All Christian	69%	(698)	23%	(228)	8%	(85)	1011
All Non-Christian	74%	(80)	19%	(20)	8%	(8)	108
Atheist	81%	(81)	17%	(17)	2%	(2)	100
Agnostic/Nothing in particular	68%	(317)	19%	(87)	13%	(60)	464
Something Else	64%	(196)	21%	(66)	15%	(45)	307
Religious Non-Protestant/Catholic	72%	(87)	21%	(25)	8%	(9)	121
Evangelical	63%	(360)	28%	(158)	10%	(54)	572
Non-Evangelical	72%	(510)	18%	(128)	10%	(74)	712
Community: Urban	71%	(396)	17%	(96)	11%	(64)	555
Community: Suburban	71%	(665)	20%	(189)	9%	(80)	935
Community: Rural	62%	(311)	27%	(133)	11%	(56)	500
Employ: Private Sector	70%	(464)	22%	(150)	8%	(52)	666
Employ: Government	63%	(75)	34%	(40)	3%	(3)	119
Employ: Self-Employed	56%	(95)	34%	(58)	10%	(17)	171
Employ: Homemaker	66%	(79)	24%	(29)	10%	(13)	121
Employ: Student	72%	(41)	15%	(9)	13%	(7)	57
Employ: Retired	75%	(379)	16%	(82)	9%	(43)	505
Employ: Unemployed	68%	(163)	14%	(35)	18%	(42)	240
Employ: Other	66%	(74)	14%	(15)	20%	(23)	111

Continued on next page

Table POL13: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	69%	(1372)	21%	(418)	10%	(200)	1990
Military HH: Yes	62%	(200)	28%	(89)	10%	(33)	321
Military HH: No	70%	(1172)	20%	(329)	10%	(167)	1669
RD/WT: Right Direction	82%	(820)	11%	(113)	7%	(67)	1000
RD/WT: Wrong Track	56%	(552)	31%	(305)	13%	(134)	990
Biden Job Approve	83%	(984)	11%	(124)	6%	(74)	1182
Biden Job Disapprove	48%	(350)	39%	(284)	13%	(94)	728
Biden Job Strongly Approve	85%	(605)	10%	(72)	5%	(37)	714
Biden Job Somewhat Approve	81%	(379)	11%	(52)	8%	(37)	468
Biden Job Somewhat Disapprove	63%	(128)	20%	(40)	17%	(35)	203
Biden Job Strongly Disapprove	42%	(222)	46%	(244)	11%	(59)	525
Favorable of Biden	84%	(974)	9%	(107)	6%	(73)	1153
Unfavorable of Biden	48%	(367)	40%	(302)	12%	(95)	764
Very Favorable of Biden	86%	(588)	9%	(60)	5%	(33)	681
Somewhat Favorable of Biden	82%	(386)	10%	(47)	8%	(39)	472
Somewhat Unfavorable of Biden	68%	(130)	25%	(47)	7%	(14)	191
Very Unfavorable of Biden	41%	(237)	45%	(255)	14%	(81)	573
#1 Issue: Economy	66%	(510)	23%	(180)	11%	(82)	773
#1 Issue: Security	53%	(127)	35%	(85)	12%	(29)	242
#1 Issue: Health Care	78%	(260)	14%	(46)	8%	(27)	333
#1 Issue: Medicare / Social Security	80%	(216)	13%	(34)	7%	(20)	270
#1 Issue: Women's Issues	64%	(45)	18%	(13)	18%	(13)	71
#1 Issue: Education	71%	(56)	23%	(18)	6%	(5)	79
#1 Issue: Energy	72%	(66)	19%	(17)	10%	(9)	92
#1 Issue: Other	69%	(90)	19%	(24)	12%	(16)	131

Continued on next page

Table POL13: Even if neither is exactly correct, which of the following comes closest to your opinion?

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	69%	(1372)	21%	(418)	10%	(200)	1990
2020 Vote: Joe Biden	85%	(894)	9%	(92)	6%	(64)	1049
2020 Vote: Donald Trump	49%	(344)	39%	(276)	13%	(89)	709
2020 Vote: Other	67%	(37)	23%	(13)	10%	(6)	55
2020 Vote: Didn't Vote	55%	(96)	22%	(38)	24%	(42)	176
2018 House Vote: Democrat	86%	(671)	10%	(76)	4%	(34)	781
2018 House Vote: Republican	52%	(307)	37%	(220)	11%	(63)	590
2018 House Vote: Someone else	66%	(40)	19%	(12)	15%	(9)	61
2016 Vote: Hillary Clinton	86%	(643)	9%	(70)	5%	(35)	747
2016 Vote: Donald Trump	51%	(337)	36%	(238)	13%	(85)	660
2016 Vote: Other	75%	(81)	17%	(18)	8%	(9)	108
2016 Vote: Didn't Vote	65%	(310)	19%	(92)	15%	(72)	474
Voted in 2014: Yes	72%	(923)	22%	(279)	7%	(84)	1285
Voted in 2014: No	64%	(449)	20%	(139)	17%	(117)	705
4-Region: Northeast	72%	(256)	18%	(62)	10%	(37)	355
4-Region: Midwest	65%	(298)	22%	(102)	12%	(56)	457
4-Region: South	68%	(508)	22%	(160)	10%	(74)	743
4-Region: West	71%	(309)	21%	(93)	8%	(33)	435
Party: Democrat/Leans Democrat	84%	(856)	10%	(98)	7%	(69)	1023
Party: Republican/Leans Republican	50%	(352)	38%	(268)	11%	(80)	700

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

Table POL14: As you may know, in response to the coronavirus Americans have been encouraged to 'social distance' with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Registered Voters	8% (150)	6% (113)	8% (154)	11% (228)	20% (402)	35% (703)	12% (242)	1990
Gender: Male	9% (85)	7% (68)	10% (92)	14% (133)	21% (200)	30% (277)	8% (77)	931
Gender: Female	6% (65)	4% (45)	6% (61)	9% (95)	19% (202)	40% (426)	16% (165)	1059
Age: 18-34	9% (43)	8% (40)	15% (75)	11% (57)	19% (97)	27% (134)	11% (55)	500
Age: 35-44	10% (29)	7% (21)	7% (20)	12% (36)	18% (54)	31% (93)	16% (50)	302
Age: 45-64	8% (56)	4% (31)	5% (36)	11% (82)	18% (132)	41% (301)	12% (88)	725
Age: 65+	5% (22)	5% (22)	5% (22)	11% (53)	26% (120)	38% (175)	11% (50)	463
GenZers: 1997-2012	8% (15)	9% (16)	20% (34)	8% (14)	17% (30)	26% (45)	11% (18)	172
Millennials: 1981-1996	9% (49)	8% (40)	11% (58)	13% (68)	19% (101)	27% (147)	14% (72)	535
GenXers: 1965-1980	9% (45)	5% (21)	5% (23)	12% (55)	17% (82)	37% (175)	15% (71)	473
Baby Boomers: 1946-1964	5% (38)	4% (32)	5% (33)	11% (79)	22% (161)	43% (312)	10% (72)	727
PID: Dem (no lean)	4% (35)	5% (38)	7% (56)	12% (99)	23% (192)	41% (342)	10% (82)	844
PID: Ind (no lean)	6% (33)	5% (28)	6% (35)	12% (65)	22% (122)	35% (196)	15% (87)	565
PID: Rep (no lean)	14% (82)	8% (47)	11% (63)	11% (63)	15% (88)	28% (164)	13% (73)	581
PID/Gender: Dem Men	7% (26)	7% (27)	9% (34)	14% (52)	25% (92)	32% (120)	6% (22)	373
PID/Gender: Dem Women	2% (9)	2% (11)	5% (22)	10% (47)	21% (100)	47% (222)	13% (60)	471
PID/Gender: Ind Men	5% (15)	6% (17)	9% (24)	15% (42)	25% (68)	30% (83)	11% (29)	277
PID/Gender: Ind Women	6% (18)	4% (11)	4% (11)	8% (24)	19% (53)	39% (113)	20% (57)	288
PID/Gender: Rep Men	16% (44)	9% (24)	12% (34)	14% (40)	14% (40)	26% (74)	9% (25)	281
PID/Gender: Rep Women	13% (38)	7% (22)	10% (29)	8% (24)	16% (48)	30% (90)	16% (48)	300
Ideo: Liberal (1-3)	4% (28)	5% (32)	6% (36)	11% (69)	25% (163)	41% (259)	8% (51)	638
Ideo: Moderate (4)	4% (22)	6% (32)	8% (43)	12% (70)	20% (114)	40% (226)	11% (63)	571
Ideo: Conservative (5-7)	14% (96)	7% (49)	10% (66)	12% (82)	17% (116)	28% (197)	13% (90)	697
Educ: < College	6% (79)	5% (69)	7% (91)	10% (125)	17% (212)	39% (487)	15% (190)	1252
Educ: Bachelors degree	11% (49)	5% (26)	9% (43)	13% (63)	24% (113)	30% (140)	8% (37)	471
Educ: Post-grad	8% (21)	7% (19)	8% (20)	15% (39)	29% (77)	28% (76)	6% (15)	268
Income: Under 50k	6% (63)	5% (52)	7% (72)	9% (91)	17% (179)	40% (412)	16% (161)	1031
Income: 50k-100k	9% (54)	6% (38)	7% (42)	13% (81)	22% (135)	33% (199)	10% (58)	607
Income: 100k+	9% (33)	7% (23)	11% (40)	16% (55)	25% (87)	26% (91)	6% (23)	352

Continued on next page

Table POL14: As you may know, in response to the coronavirus Americans have been encouraged to 'social distance' with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Registered Voters	8% (150)	6% (113)	8% (154)	11% (228)	20% (402)	35% (703)	12% (242)	1990
Ethnicity: White	8% (126)	6% (98)	8% (124)	12% (190)	21% (334)	35% (563)	11% (175)	1610
Ethnicity: Hispanic	5% (10)	8% (15)	18% (34)	11% (21)	21% (40)	27% (52)	11% (20)	193
Ethnicity: Black	7% (17)	3% (9)	7% (17)	10% (26)	18% (46)	36% (91)	19% (47)	252
Ethnicity: Other	5% (7)	5% (6)	10% (12)	9% (12)	17% (22)	38% (48)	16% (20)	128
All Christian	8% (81)	6% (65)	8% (80)	12% (124)	21% (216)	34% (346)	10% (100)	1011
All Non-Christian	5% (6)	10% (11)	13% (14)	16% (18)	17% (18)	27% (30)	11% (12)	108
Atheist	5% (5)	4% (4)	9% (9)	15% (15)	26% (26)	34% (34)	7% (7)	100
Agnostic/Nothing in particular	4% (21)	4% (17)	6% (26)	12% (55)	20% (92)	39% (182)	15% (70)	464
Something Else	12% (37)	5% (16)	8% (24)	5% (16)	16% (49)	36% (112)	17% (52)	307
Religious Non-Protestant/Catholic	7% (9)	9% (11)	13% (16)	16% (20)	15% (18)	27% (33)	12% (14)	121
Evangelical	12% (67)	8% (47)	10% (55)	10% (60)	16% (94)	29% (168)	14% (80)	572
Non-Evangelical	6% (44)	5% (33)	6% (44)	11% (76)	23% (166)	40% (282)	9% (68)	712
Community: Urban	7% (41)	7% (36)	11% (59)	12% (66)	21% (115)	31% (171)	12% (69)	555
Community: Suburban	6% (59)	5% (47)	7% (67)	12% (117)	21% (194)	37% (348)	11% (104)	935
Community: Rural	10% (50)	6% (30)	6% (28)	9% (45)	19% (93)	37% (184)	14% (69)	500
Employ: Private Sector	9% (57)	7% (46)	10% (67)	14% (96)	20% (135)	31% (205)	9% (61)	666
Employ: Government	13% (16)	8% (10)	12% (14)	14% (17)	24% (28)	23% (27)	6% (7)	119
Employ: Self-Employed	15% (25)	10% (18)	6% (10)	15% (26)	12% (20)	32% (54)	10% (17)	171
Employ: Homemaker	8% (10)	4% (5)	6% (7)	9% (11)	20% (24)	37% (45)	16% (20)	121
Employ: Student	7% (4)	7% (4)	16% (9)	3% (2)	22% (12)	33% (19)	12% (7)	57
Employ: Retired	5% (25)	4% (22)	6% (28)	9% (47)	25% (126)	41% (205)	10% (52)	505
Employ: Unemployed	5% (13)	4% (9)	4% (9)	9% (21)	15% (36)	45% (107)	20% (47)	240
Employ: Other	1% (1)	1% (1)	8% (9)	8% (8)	19% (21)	36% (40)	28% (31)	111
Military HH: Yes	11% (35)	8% (25)	6% (19)	13% (41)	22% (70)	30% (98)	10% (33)	321
Military HH: No	7% (114)	5% (88)	8% (134)	11% (187)	20% (332)	36% (605)	13% (209)	1669
RD/WT: Right Direction	5% (51)	5% (53)	7% (73)	14% (138)	23% (231)	35% (352)	10% (102)	1000
RD/WT: Wrong Track	10% (99)	6% (60)	8% (81)	9% (90)	17% (171)	35% (351)	14% (139)	990

Continued on next page

Table POL14: As you may know, in response to the coronavirus Americans have been encouraged to 'social distance' with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Registered Voters	8% (150)	6% (113)	8% (154)	11% (228)	20% (402)	35% (703)	12% (242)	1990
Biden Job Approve	4% (47)	4% (52)	7% (85)	12% (145)	23% (274)	40% (468)	9% (111)	1182
Biden Job Disapprove	14% (99)	8% (61)	9% (66)	11% (79)	16% (115)	30% (218)	12% (90)	728
Biden Job Strongly Approve	5% (34)	4% (32)	8% (55)	12% (84)	24% (169)	38% (270)	10% (70)	714
Biden Job Somewhat Approve	3% (13)	4% (20)	7% (31)	13% (60)	23% (105)	42% (198)	9% (40)	468
Biden Job Somewhat Disapprove	5% (10)	6% (13)	9% (19)	14% (29)	20% (41)	37% (75)	8% (17)	203
Biden Job Strongly Disapprove	17% (90)	9% (48)	9% (47)	9% (49)	14% (74)	27% (143)	14% (73)	525
Favorable of Biden	4% (41)	4% (45)	6% (67)	12% (141)	24% (277)	41% (475)	9% (107)	1153
Unfavorable of Biden	13% (101)	9% (67)	10% (78)	11% (80)	15% (115)	29% (221)	13% (103)	764
Very Favorable of Biden	5% (32)	4% (25)	6% (43)	12% (80)	24% (162)	40% (273)	10% (66)	681
Somewhat Favorable of Biden	2% (9)	4% (20)	5% (24)	13% (61)	24% (115)	43% (202)	9% (41)	472
Somewhat Unfavorable of Biden	4% (7)	7% (14)	10% (18)	14% (27)	21% (41)	34% (65)	10% (20)	191
Very Unfavorable of Biden	16% (94)	9% (53)	10% (59)	9% (54)	13% (74)	27% (156)	15% (83)	573
#1 Issue: Economy	9% (67)	6% (50)	7% (54)	13% (100)	22% (170)	31% (243)	11% (88)	773
#1 Issue: Security	12% (28)	6% (14)	14% (33)	12% (30)	15% (36)	25% (60)	17% (41)	242
#1 Issue: Health Care	3% (10)	5% (17)	7% (24)	9% (31)	23% (76)	40% (134)	12% (41)	333
#1 Issue: Medicare / Social Security	6% (15)	2% (6)	3% (8)	10% (27)	23% (61)	49% (131)	8% (22)	270
#1 Issue: Women's Issues	11% (7)	8% (6)	7% (5)	12% (8)	14% (10)	36% (26)	13% (9)	71
#1 Issue: Education	8% (7)	4% (3)	25% (20)	11% (9)	14% (11)	29% (23)	9% (7)	79
#1 Issue: Energy	7% (6)	9% (8)	7% (6)	11% (10)	22% (20)	32% (30)	12% (11)	92
#1 Issue: Other	7% (9)	7% (9)	2% (3)	9% (12)	14% (19)	43% (57)	17% (23)	131
2020 Vote: Joe Biden	4% (37)	4% (41)	6% (66)	12% (129)	24% (256)	41% (428)	9% (94)	1049
2020 Vote: Donald Trump	13% (92)	8% (57)	9% (63)	11% (77)	16% (110)	30% (214)	13% (95)	709
2020 Vote: Other	11% (6)	5% (3)	2% (1)	9% (5)	25% (14)	26% (14)	23% (13)	55
2020 Vote: Didn't Vote	8% (15)	7% (12)	13% (23)	10% (17)	13% (22)	26% (46)	23% (40)	176
2018 House Vote: Democrat	4% (31)	3% (21)	6% (48)	13% (99)	26% (204)	40% (314)	8% (64)	781
2018 House Vote: Republican	13% (79)	8% (50)	8% (48)	11% (66)	17% (102)	28% (167)	13% (77)	590
2018 House Vote: Someone else	5% (3)	8% (5)	9% (5)	6% (3)	10% (6)	34% (21)	29% (18)	61

Continued on next page

Table POL14: As you may know, in response to the coronavirus Americans have been encouraged to 'social distance' with many states canceling upcoming major events and closing schools, restaurants, and other public spaces. Based on what you know, when do you believe Americans will be able to stop social distancing and return to public spaces?

Demographic	In the next two weeks	In the next month	In the next two months	In the next three months	In the next six months	More than six months from now	Don't know / No opinion	Total N
Registered Voters	8% (150)	6% (113)	8% (154)	11% (228)	20% (402)	35% (703)	12% (242)	1990
2016 Vote: Hillary Clinton	4% (27)	2% (16)	6% (44)	14% (101)	25% (188)	40% (298)	10% (72)	747
2016 Vote: Donald Trump	13% (85)	8% (53)	9% (57)	10% (69)	17% (115)	31% (203)	12% (79)	660
2016 Vote: Other	5% (5)	3% (4)	3% (4)	8% (8)	24% (26)	42% (45)	15% (16)	108
2016 Vote: Didn't Vote	7% (32)	8% (39)	10% (49)	10% (50)	15% (72)	33% (157)	16% (75)	474
Voted in 2014: Yes	8% (103)	5% (65)	7% (88)	12% (155)	22% (286)	36% (462)	10% (127)	1285
Voted in 2014: No	7% (47)	7% (48)	9% (66)	10% (73)	16% (116)	34% (241)	16% (114)	705
4-Region: Northeast	6% (22)	5% (18)	10% (34)	13% (46)	21% (73)	34% (121)	11% (41)	355
4-Region: Midwest	9% (42)	6% (29)	6% (29)	11% (49)	19% (87)	40% (181)	9% (42)	457
4-Region: South	7% (55)	5% (38)	7% (54)	11% (81)	20% (152)	35% (260)	14% (104)	743
4-Region: West	7% (31)	6% (28)	9% (37)	12% (52)	21% (90)	32% (141)	13% (55)	435
Party: Democrat/Leans Democrat	4% (37)	4% (42)	6% (65)	12% (125)	23% (237)	41% (415)	10% (102)	1023
Party: Republican/Leans Republican	14% (96)	8% (59)	11% (74)	11% (77)	15% (107)	28% (198)	13% (88)	700

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

Table POL15: *If there were no statewide COVID-19 health precautions (e.g., social distancing, mask mandates) where you lived, which of the following comes closest to how you would respond?*

Demographic	I would continue to fully adhere to COVID-19 health precautions		I would somewhat continue to adhere to COVID-19 health precautions		I would not really adhere to COVID-19 health precautions		I would stop adhering to COVID-19 health precautions		I have not adhered to COVID-19 health precautions regardless of statewide guidelines		Don't know / No opinion	Total N	
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)			
Registered Voters	57%	(1135)	25%	(506)	4%	(89)	6%	(110)	3%	(57)	5%	(93)	1990
Gender: Male	55%	(511)	28%	(264)	5%	(46)	5%	(45)	4%	(35)	3%	(31)	931
Gender: Female	59%	(624)	23%	(242)	4%	(43)	6%	(64)	2%	(22)	6%	(62)	1059
Age: 18-34	55%	(276)	27%	(133)	5%	(27)	4%	(21)	3%	(15)	5%	(27)	500
Age: 35-44	49%	(148)	26%	(78)	6%	(19)	6%	(18)	4%	(12)	9%	(27)	302
Age: 45-64	58%	(421)	24%	(173)	5%	(35)	7%	(50)	3%	(19)	4%	(26)	725
Age: 65+	63%	(289)	26%	(122)	2%	(8)	4%	(19)	2%	(11)	3%	(13)	463
GenZers: 1997-2012	49%	(85)	27%	(46)	10%	(18)	6%	(11)	1%	(3)	6%	(10)	172
Millennials: 1981-1996	53%	(286)	27%	(146)	4%	(23)	4%	(24)	4%	(21)	7%	(36)	535
GenXers: 1965-1980	53%	(253)	25%	(119)	5%	(24)	7%	(34)	3%	(13)	6%	(30)	473
Baby Boomers: 1946-1964	63%	(461)	24%	(175)	3%	(23)	5%	(37)	2%	(17)	2%	(14)	727
PID: Dem (no lean)	73%	(613)	20%	(168)	2%	(14)	1%	(11)	—	(4)	4%	(35)	844
PID: Ind (no lean)	53%	(299)	28%	(156)	5%	(28)	5%	(29)	3%	(20)	6%	(34)	565
PID: Rep (no lean)	38%	(223)	31%	(182)	8%	(48)	12%	(71)	6%	(33)	4%	(24)	581
PID/Gender: Dem Men	70%	(261)	25%	(92)	2%	(6)	1%	(5)	1%	(4)	1%	(5)	373
PID/Gender: Dem Women	75%	(352)	16%	(76)	2%	(8)	1%	(6)	—	(0)	6%	(30)	471
PID/Gender: Ind Men	51%	(142)	29%	(81)	6%	(16)	5%	(14)	3%	(9)	6%	(17)	277
PID/Gender: Ind Women	55%	(157)	26%	(75)	4%	(12)	5%	(15)	4%	(11)	6%	(18)	288
PID/Gender: Rep Men	38%	(108)	32%	(90)	9%	(25)	10%	(27)	8%	(22)	3%	(9)	281
PID/Gender: Rep Women	38%	(115)	31%	(92)	8%	(23)	15%	(44)	4%	(12)	5%	(14)	300
Ideo: Liberal (1-3)	73%	(469)	21%	(134)	2%	(10)	2%	(10)	1%	(4)	2%	(11)	638
Ideo: Moderate (4)	61%	(350)	24%	(137)	4%	(24)	3%	(16)	2%	(10)	6%	(35)	571
Ideo: Conservative (5-7)	40%	(281)	31%	(219)	7%	(51)	12%	(83)	6%	(41)	3%	(21)	697

Continued on next page

Table POL15: *If there were no statewide COVID-19 health precautions (e.g., social distancing, mask mandates) where you lived, which of the following comes closest to how you would respond?*

Demographic	I would continue to fully adhere to COVID-19 health precautions		I would somewhat continue to adhere to COVID-19 health precautions		I would not really adhere to COVID-19 health precautions		I would stop adhering to COVID-19 health precautions		I have not adhered to COVID-19 health precautions regardless of statewide guidelines		Don't know / No opinion	Total N	
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)			
Registered Voters	57%	(1135)	25%	(506)	4%	(89)	6%	(110)	3%	(57)	5%	(93)	1990
Educ: < College	54%	(680)	25%	(315)	5%	(58)	6%	(71)	4%	(47)	6%	(81)	1252
Educ: Bachelors degree	62%	(290)	25%	(120)	4%	(20)	5%	(25)	2%	(8)	2%	(8)	471
Educ: Post-grad	62%	(165)	27%	(71)	4%	(11)	5%	(14)	1%	(2)	2%	(5)	268
Income: Under 50k	57%	(582)	24%	(244)	5%	(51)	5%	(49)	3%	(33)	7%	(72)	1031
Income: 50k-100k	57%	(345)	28%	(172)	5%	(28)	5%	(32)	3%	(17)	2%	(14)	607
Income: 100k+	59%	(208)	26%	(90)	3%	(10)	8%	(28)	2%	(8)	2%	(7)	352
Ethnicity: White	56%	(903)	26%	(419)	5%	(76)	6%	(103)	3%	(53)	3%	(56)	1610
Ethnicity: Hispanic	53%	(101)	29%	(55)	7%	(14)	3%	(6)	3%	(6)	5%	(10)	193
Ethnicity: Black	62%	(158)	22%	(56)	4%	(10)	1%	(3)	—	(1)	10%	(24)	252
Ethnicity: Other	58%	(75)	24%	(30)	2%	(3)	3%	(4)	2%	(3)	10%	(13)	128
All Christian	58%	(585)	26%	(262)	5%	(46)	6%	(64)	3%	(27)	3%	(27)	1011
All Non-Christian	64%	(69)	23%	(25)	2%	(2)	5%	(5)	3%	(3)	4%	(5)	108
Atheist	69%	(69)	19%	(19)	7%	(7)	—	(0)	4%	(4)	2%	(2)	100
Agnostic/Nothing in particular	51%	(236)	29%	(133)	5%	(25)	6%	(26)	3%	(13)	7%	(32)	464
Something Else	57%	(176)	22%	(67)	3%	(10)	5%	(15)	4%	(11)	9%	(28)	307
Religious Non-Protestant/Catholic	62%	(75)	21%	(26)	3%	(4)	6%	(8)	3%	(4)	4%	(5)	121
Evangelical	55%	(317)	25%	(145)	5%	(27)	7%	(40)	2%	(14)	5%	(29)	572
Non-Evangelical	60%	(429)	24%	(173)	4%	(26)	5%	(35)	3%	(23)	4%	(26)	712
Community: Urban	59%	(327)	26%	(144)	4%	(24)	3%	(19)	1%	(7)	6%	(34)	555
Community: Suburban	60%	(560)	24%	(220)	4%	(38)	5%	(49)	4%	(33)	4%	(34)	935
Community: Rural	50%	(248)	28%	(141)	5%	(27)	8%	(42)	3%	(17)	5%	(25)	500

Continued on next page

Table POL15: *If there were no statewide COVID-19 health precautions (e.g., social distancing, mask mandates) where you lived, which of the following comes closest to how you would respond?*

Demographic	I would continue to fully adhere to COVID-19 health precautions		I would somewhat continue to adhere to COVID-19 health precautions		I would not really adhere to COVID-19 health precautions		I would stop adhering to COVID-19 health precautions		I have not adhered to COVID-19 health precautions regardless of statewide guidelines		Don't know / No opinion	Total N	
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)			
Registered Voters	57%	(1135)	25%	(506)	4%	(89)	6%	(110)	3%	(57)	5%	(93)	1990
Employ: Private Sector	55%	(369)	29%	(191)	5%	(33)	6%	(37)	3%	(19)	3%	(17)	666
Employ: Government	58%	(69)	22%	(26)	9%	(11)	8%	(9)	2%	(2)	1%	(1)	119
Employ: Self-Employed	48%	(82)	28%	(47)	2%	(4)	10%	(17)	6%	(11)	6%	(10)	171
Employ: Homemaker	52%	(63)	24%	(29)	5%	(6)	12%	(14)	2%	(3)	5%	(6)	121
Employ: Student	62%	(36)	21%	(12)	10%	(5)	1%	(1)	1%	(1)	5%	(3)	57
Employ: Retired	64%	(323)	24%	(120)	3%	(17)	4%	(19)	3%	(14)	2%	(11)	505
Employ: Unemployed	57%	(137)	21%	(50)	3%	(7)	4%	(9)	3%	(6)	13%	(31)	240
Employ: Other	51%	(56)	28%	(31)	5%	(6)	3%	(3)	1%	(1)	13%	(14)	111
Military HH: Yes	53%	(171)	28%	(91)	4%	(13)	5%	(17)	5%	(15)	4%	(14)	321
Military HH: No	58%	(965)	25%	(415)	5%	(76)	6%	(93)	3%	(42)	5%	(79)	1669
RD/WT: Right Direction	70%	(705)	21%	(214)	2%	(22)	1%	(15)	—	(5)	4%	(40)	1000
RD/WT: Wrong Track	43%	(431)	29%	(292)	7%	(68)	10%	(95)	5%	(52)	5%	(53)	990
Biden Job Approve	71%	(841)	21%	(249)	2%	(27)	1%	(17)	—	(6)	4%	(43)	1182
Biden Job Disapprove	36%	(262)	32%	(236)	8%	(62)	13%	(93)	6%	(47)	4%	(28)	728
Biden Job Strongly Approve	76%	(544)	17%	(123)	2%	(11)	1%	(7)	—	(3)	4%	(25)	714
Biden Job Somewhat Approve	63%	(297)	27%	(126)	3%	(16)	2%	(10)	—	(2)	4%	(18)	468
Biden Job Somewhat Disapprove	50%	(101)	34%	(69)	9%	(17)	3%	(5)	2%	(4)	3%	(7)	203
Biden Job Strongly Disapprove	31%	(162)	32%	(167)	8%	(44)	17%	(88)	8%	(43)	4%	(21)	525
Favorable of Biden	72%	(828)	21%	(239)	2%	(20)	1%	(17)	1%	(8)	4%	(41)	1153
Unfavorable of Biden	37%	(281)	32%	(247)	9%	(69)	12%	(92)	6%	(47)	4%	(28)	764
Very Favorable of Biden	76%	(520)	17%	(116)	2%	(11)	1%	(10)	—	(3)	3%	(20)	681
Somewhat Favorable of Biden	65%	(308)	26%	(123)	2%	(9)	1%	(7)	1%	(4)	4%	(21)	472
Somewhat Unfavorable of Biden	56%	(107)	30%	(58)	10%	(19)	2%	(3)	—	(0)	2%	(4)	191
Very Unfavorable of Biden	30%	(173)	33%	(190)	9%	(50)	16%	(89)	8%	(47)	4%	(24)	573

Continued on next page

Table POL15: *If there were no statewide COVID-19 health precautions (e.g., social distancing, mask mandates) where you lived, which of the following comes closest to how you would respond?*

Demographic	I would continue to fully adhere to COVID-19 health precautions		I would somewhat continue to adhere to COVID-19 health precautions		I would not really adhere to COVID-19 health precautions		I would stop adhering to COVID-19 health precautions		I have not adhered to COVID-19 health precautions regardless of statewide guidelines		Don't know / No opinion	Total N	
	%	N	%	N	%	N	%	N	%	N			
Registered Voters	57%	(1135)	25%	(506)	4%	(89)	6%	(110)	3%	(57)	5%	(93)	1990
#1 Issue: Economy	52%	(399)	27%	(211)	6%	(45)	7%	(51)	4%	(30)	5%	(36)	773
#1 Issue: Security	45%	(110)	30%	(73)	5%	(13)	11%	(27)	3%	(7)	5%	(12)	242
#1 Issue: Health Care	68%	(227)	23%	(76)	2%	(8)	2%	(6)	1%	(2)	4%	(14)	333
#1 Issue: Medicare / Social Security	64%	(171)	25%	(69)	3%	(7)	3%	(9)	2%	(6)	3%	(8)	270
#1 Issue: Women's Issues	52%	(37)	18%	(13)	2%	(2)	6%	(4)	6%	(4)	16%	(11)	71
#1 Issue: Education	56%	(44)	25%	(20)	9%	(7)	5%	(4)	2%	(2)	4%	(3)	79
#1 Issue: Energy	68%	(62)	19%	(17)	5%	(5)	1%	(1)	1%	(1)	7%	(6)	92
#1 Issue: Other	64%	(84)	20%	(27)	3%	(3)	6%	(8)	4%	(5)	3%	(3)	131
2020 Vote: Joe Biden	73%	(764)	20%	(214)	2%	(17)	1%	(14)	1%	(6)	3%	(35)	1049
2020 Vote: Donald Trump	38%	(270)	33%	(233)	8%	(57)	12%	(82)	6%	(43)	4%	(25)	709
2020 Vote: Other	47%	(26)	31%	(17)	6%	(3)	4%	(2)	5%	(3)	7%	(4)	55
2020 Vote: Didn't Vote	43%	(75)	24%	(42)	7%	(13)	7%	(12)	3%	(6)	16%	(29)	176
2018 House Vote: Democrat	76%	(597)	19%	(148)	1%	(9)	1%	(9)	1%	(5)	2%	(13)	781
2018 House Vote: Republican	39%	(229)	35%	(207)	7%	(42)	10%	(61)	6%	(34)	3%	(16)	590
2018 House Vote: Someone else	53%	(33)	24%	(15)	6%	(4)	5%	(3)	7%	(4)	5%	(3)	61
2016 Vote: Hillary Clinton	75%	(558)	20%	(151)	1%	(7)	1%	(7)	1%	(6)	2%	(17)	747
2016 Vote: Donald Trump	40%	(263)	33%	(218)	8%	(52)	10%	(68)	6%	(38)	3%	(22)	660
2016 Vote: Other	63%	(68)	21%	(23)	4%	(4)	5%	(6)	3%	(3)	5%	(5)	108
2016 Vote: Didn't Vote	52%	(246)	24%	(113)	6%	(27)	6%	(29)	2%	(10)	10%	(49)	474
Voted in 2014: Yes	61%	(785)	25%	(326)	4%	(45)	5%	(64)	3%	(40)	2%	(24)	1285
Voted in 2014: No	50%	(350)	25%	(180)	6%	(44)	7%	(46)	2%	(17)	10%	(69)	705

Continued on next page

Table POL15: *If there were no statewide COVID-19 health precautions (e.g., social distancing, mask mandates) where you lived, which of the following comes closest to how you would respond?*

Demographic	I would continue to fully adhere to COVID-19 health precautions	I would somewhat continue to adhere to COVID-19 health precautions	I would not really adhere to COVID-19 health precautions	I would stop adhering to COVID-19 health precautions	I have not adhered to COVID-19 health precautions regardless of statewide guidelines	Don't know / No opinion	Total N
Registered Voters	57% (1135)	25% (506)	4% (89)	6% (110)	3% (57)	5% (93)	1990
4-Region: Northeast	61% (218)	24% (86)	4% (16)	4% (13)	2% (6)	5% (16)	355
4-Region: Midwest	54% (245)	26% (118)	5% (22)	8% (37)	4% (20)	3% (15)	457
4-Region: South	56% (417)	26% (195)	4% (27)	5% (37)	3% (23)	6% (44)	743
4-Region: West	59% (255)	25% (107)	5% (24)	5% (23)	2% (8)	4% (18)	435
Party: Democrat/Leans Democrat	73% (742)	20% (206)	2% (17)	1% (11)	1% (6)	4% (42)	1023
Party: Republican/Leans Republican	39% (271)	32% (226)	8% (58)	11% (79)	5% (38)	4% (27)	700

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

Table POL16_1: How much have you seen, read, or heard about the following?
Many residents of Jackson, Mississippi, going three weeks without water following a winter storm

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(387)	29%	(584)	23%	(453)	28%	(566)	1990
Gender: Male	20%	(188)	32%	(295)	21%	(199)	27%	(249)	931
Gender: Female	19%	(199)	27%	(289)	24%	(254)	30%	(317)	1059
Age: 18-34	21%	(107)	27%	(136)	23%	(113)	29%	(143)	500
Age: 35-44	21%	(63)	27%	(82)	23%	(68)	29%	(89)	302
Age: 45-64	15%	(112)	30%	(214)	23%	(164)	32%	(235)	725
Age: 65+	23%	(104)	33%	(151)	23%	(108)	21%	(100)	463
GenZers: 1997-2012	24%	(42)	22%	(38)	24%	(42)	29%	(51)	172
Millennials: 1981-1996	21%	(114)	29%	(157)	21%	(114)	28%	(151)	535
GenXers: 1965-1980	18%	(86)	26%	(123)	23%	(108)	33%	(156)	473
Baby Boomers: 1946-1964	17%	(127)	33%	(242)	23%	(169)	26%	(189)	727
PID: Dem (no lean)	25%	(210)	31%	(265)	22%	(182)	22%	(187)	844
PID: Ind (no lean)	15%	(86)	27%	(153)	23%	(131)	34%	(195)	565
PID: Rep (no lean)	16%	(91)	29%	(166)	24%	(140)	32%	(184)	581
PID/Gender: Dem Men	28%	(103)	33%	(124)	21%	(77)	18%	(69)	373
PID/Gender: Dem Women	23%	(107)	30%	(141)	22%	(104)	25%	(119)	471
PID/Gender: Ind Men	14%	(38)	30%	(83)	24%	(66)	33%	(91)	277
PID/Gender: Ind Women	17%	(49)	24%	(70)	23%	(65)	36%	(104)	288
PID/Gender: Rep Men	17%	(47)	31%	(88)	20%	(56)	32%	(90)	281
PID/Gender: Rep Women	14%	(43)	26%	(78)	28%	(84)	31%	(94)	300
Ideo: Liberal (1-3)	25%	(161)	30%	(192)	22%	(142)	22%	(143)	638
Ideo: Moderate (4)	17%	(98)	35%	(200)	20%	(113)	28%	(160)	571
Ideo: Conservative (5-7)	17%	(118)	26%	(178)	26%	(181)	32%	(220)	697
Educ: < College	19%	(233)	28%	(350)	23%	(288)	30%	(380)	1252
Educ: Bachelors degree	19%	(88)	33%	(156)	24%	(111)	24%	(115)	471
Educ: Post-grad	24%	(65)	29%	(78)	20%	(54)	26%	(71)	268
Income: Under 50k	19%	(194)	27%	(278)	23%	(233)	32%	(326)	1031
Income: 50k-100k	21%	(126)	30%	(184)	23%	(140)	26%	(157)	607
Income: 100k+	19%	(66)	35%	(121)	23%	(80)	24%	(84)	352
Ethnicity: White	19%	(304)	30%	(478)	23%	(366)	29%	(462)	1610
Ethnicity: Hispanic	21%	(40)	31%	(61)	25%	(49)	23%	(44)	193
Ethnicity: Black	26%	(65)	28%	(71)	22%	(55)	24%	(62)	252

Continued on next page

Table POL16_1: How much have you seen, read, or heard about the following?
Many residents of Jackson, Mississippi, going three weeks without water following a winter storm

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(387)	29%	(584)	23%	(453)	28%	(566)	1990
Ethnicity: Other	14%	(18)	27%	(35)	25%	(32)	34%	(43)	128
All Christian	20%	(197)	32%	(321)	22%	(225)	26%	(267)	1011
All Non-Christian	27%	(29)	35%	(38)	19%	(21)	19%	(21)	108
Atheist	27%	(27)	36%	(36)	13%	(13)	24%	(24)	100
Agnostic/Nothing in particular	15%	(71)	26%	(120)	27%	(127)	32%	(146)	464
Something Else	21%	(63)	22%	(68)	22%	(67)	35%	(109)	307
Religious Non-Protestant/Catholic	24%	(29)	35%	(42)	21%	(26)	20%	(24)	121
Evangelical	24%	(137)	27%	(155)	20%	(113)	29%	(168)	572
Non-Evangelical	17%	(120)	31%	(220)	24%	(172)	28%	(199)	712
Community: Urban	22%	(120)	32%	(178)	22%	(124)	24%	(133)	555
Community: Suburban	20%	(184)	28%	(259)	23%	(213)	30%	(279)	935
Community: Rural	17%	(83)	29%	(147)	23%	(116)	31%	(154)	500
Employ: Private Sector	21%	(143)	30%	(197)	23%	(154)	26%	(172)	666
Employ: Government	20%	(24)	34%	(41)	25%	(30)	20%	(24)	119
Employ: Self-Employed	20%	(35)	33%	(56)	15%	(26)	31%	(53)	171
Employ: Homemaker	15%	(18)	20%	(25)	26%	(31)	38%	(47)	121
Employ: Student	27%	(15)	26%	(15)	18%	(10)	29%	(17)	57
Employ: Retired	21%	(106)	31%	(158)	23%	(116)	25%	(125)	505
Employ: Unemployed	12%	(29)	24%	(59)	26%	(61)	38%	(92)	240
Employ: Other	15%	(16)	30%	(33)	21%	(24)	34%	(38)	111
Military HH: Yes	20%	(63)	31%	(100)	22%	(70)	27%	(88)	321
Military HH: No	19%	(324)	29%	(484)	23%	(383)	29%	(479)	1669
RD/WT: Right Direction	24%	(242)	32%	(321)	22%	(217)	22%	(221)	1000
RD/WT: Wrong Track	15%	(145)	27%	(263)	24%	(236)	35%	(345)	990
Biden Job Approve	23%	(272)	33%	(395)	21%	(254)	22%	(261)	1182
Biden Job Disapprove	15%	(107)	25%	(181)	25%	(182)	36%	(258)	728
Biden Job Strongly Approve	28%	(197)	35%	(249)	19%	(132)	19%	(136)	714
Biden Job Somewhat Approve	16%	(75)	31%	(146)	26%	(121)	27%	(126)	468
Biden Job Somewhat Disapprove	14%	(28)	30%	(60)	27%	(55)	29%	(60)	203
Biden Job Strongly Disapprove	15%	(79)	23%	(121)	24%	(127)	38%	(199)	525

Continued on next page

Table POL16_1: How much have you seen, read, or heard about the following?
Many residents of Jackson, Mississippi, going three weeks without water following a winter storm

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(387)	29%	(584)	23%	(453)	28%	(566)	1990
Favorable of Biden	23%	(261)	34%	(387)	21%	(244)	23%	(260)	1153
Unfavorable of Biden	14%	(111)	25%	(189)	25%	(190)	36%	(275)	764
Very Favorable of Biden	28%	(189)	33%	(224)	20%	(134)	20%	(134)	681
Somewhat Favorable of Biden	15%	(72)	35%	(163)	23%	(111)	27%	(126)	472
Somewhat Unfavorable of Biden	17%	(32)	27%	(53)	28%	(54)	28%	(53)	191
Very Unfavorable of Biden	14%	(79)	24%	(136)	24%	(137)	39%	(222)	573
#1 Issue: Economy	19%	(145)	30%	(230)	23%	(175)	29%	(222)	773
#1 Issue: Security	22%	(54)	28%	(67)	22%	(54)	28%	(67)	242
#1 Issue: Health Care	19%	(64)	28%	(93)	22%	(75)	30%	(101)	333
#1 Issue: Medicare / Social Security	19%	(52)	33%	(89)	23%	(62)	25%	(67)	270
#1 Issue: Women's Issues	14%	(10)	30%	(21)	30%	(21)	26%	(19)	71
#1 Issue: Education	20%	(16)	25%	(20)	22%	(18)	32%	(25)	79
#1 Issue: Energy	19%	(17)	36%	(33)	18%	(17)	27%	(25)	92
#1 Issue: Other	22%	(29)	23%	(30)	24%	(32)	31%	(40)	131
2020 Vote: Joe Biden	24%	(255)	33%	(346)	21%	(216)	22%	(232)	1049
2020 Vote: Donald Trump	14%	(102)	27%	(189)	24%	(171)	35%	(247)	709
2020 Vote: Other	18%	(10)	13%	(7)	24%	(13)	44%	(25)	55
2020 Vote: Didn't Vote	11%	(19)	23%	(41)	30%	(53)	36%	(62)	176
2018 House Vote: Democrat	25%	(193)	34%	(264)	21%	(165)	20%	(159)	781
2018 House Vote: Republican	17%	(103)	26%	(151)	25%	(148)	32%	(187)	590
2018 House Vote: Someone else	22%	(13)	16%	(10)	15%	(9)	48%	(29)	61
2016 Vote: Hillary Clinton	23%	(174)	33%	(246)	23%	(174)	20%	(153)	747
2016 Vote: Donald Trump	16%	(106)	27%	(180)	23%	(151)	34%	(224)	660
2016 Vote: Other	23%	(25)	24%	(26)	18%	(20)	35%	(38)	108
2016 Vote: Didn't Vote	17%	(81)	28%	(132)	23%	(109)	32%	(152)	474
Voted in 2014: Yes	21%	(271)	30%	(384)	22%	(288)	27%	(342)	1285
Voted in 2014: No	16%	(116)	28%	(200)	23%	(165)	32%	(224)	705
4-Region: Northeast	23%	(83)	32%	(114)	21%	(73)	24%	(85)	355
4-Region: Midwest	16%	(75)	28%	(129)	23%	(106)	32%	(147)	457
4-Region: South	21%	(156)	29%	(214)	24%	(176)	27%	(197)	743
4-Region: West	17%	(73)	29%	(127)	23%	(98)	31%	(137)	435

Continued on next page

Table POL16_1: How much have you seen, read, or heard about the following?
Many residents of Jackson, Mississippi, going three weeks without water following a winter storm

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(387)	29%	(584)	23%	(453)	28%	(566)	1990
Party: Democrat/Leans Democrat	24%	(242)	32%	(329)	21%	(218)	23%	(234)	1023
Party: Republican/Leans Republican	14%	(101)	28%	(194)	26%	(179)	32%	(225)	700

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

Table POL16_2: How much have you seen, read, or heard about the following?
 Governors in Texas and Mississippi ending their states' mandates on mask wearing and allowing all businesses to reopen at full capacity

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	40%	(798)	38%	(756)	11%	(212)	11%	(223)	1990
Gender: Male	41%	(386)	41%	(380)	9%	(86)	9%	(80)	931
Gender: Female	39%	(412)	36%	(376)	12%	(126)	14%	(144)	1059
Age: 18-34	35%	(175)	35%	(173)	14%	(68)	17%	(85)	500
Age: 35-44	32%	(98)	43%	(129)	13%	(38)	12%	(37)	302
Age: 45-64	39%	(279)	41%	(296)	10%	(73)	10%	(76)	725
Age: 65+	53%	(247)	34%	(158)	7%	(33)	6%	(26)	463
GenZers: 1997-2012	37%	(63)	30%	(51)	20%	(34)	14%	(24)	172
Millennials: 1981-1996	32%	(171)	40%	(213)	12%	(63)	16%	(88)	535
GenXers: 1965-1980	37%	(176)	40%	(191)	10%	(47)	12%	(58)	473
Baby Boomers: 1946-1964	47%	(341)	38%	(274)	9%	(66)	6%	(46)	727
PID: Dem (no lean)	42%	(352)	39%	(326)	11%	(93)	9%	(72)	844
PID: Ind (no lean)	36%	(201)	39%	(222)	9%	(49)	17%	(93)	565
PID: Rep (no lean)	42%	(245)	36%	(208)	12%	(70)	10%	(58)	581
PID/Gender: Dem Men	45%	(168)	39%	(146)	12%	(43)	4%	(16)	373
PID/Gender: Dem Women	39%	(185)	38%	(180)	11%	(50)	12%	(57)	471
PID/Gender: Ind Men	37%	(102)	46%	(127)	5%	(14)	12%	(35)	277
PID/Gender: Ind Women	35%	(99)	33%	(95)	12%	(35)	20%	(59)	288
PID/Gender: Rep Men	42%	(117)	38%	(106)	10%	(28)	11%	(30)	281
PID/Gender: Rep Women	43%	(128)	34%	(102)	14%	(41)	9%	(28)	300
Ideo: Liberal (1-3)	48%	(305)	38%	(240)	7%	(44)	8%	(49)	638
Ideo: Moderate (4)	33%	(186)	43%	(244)	12%	(68)	13%	(74)	571
Ideo: Conservative (5-7)	42%	(293)	36%	(249)	12%	(86)	10%	(68)	697
Educ: < College	37%	(459)	37%	(461)	12%	(150)	15%	(182)	1252
Educ: Bachelors degree	45%	(212)	39%	(185)	9%	(44)	6%	(30)	471
Educ: Post-grad	48%	(127)	41%	(110)	7%	(18)	4%	(12)	268
Income: Under 50k	36%	(374)	37%	(379)	12%	(124)	15%	(153)	1031
Income: 50k-100k	44%	(265)	39%	(235)	8%	(51)	9%	(55)	607
Income: 100k+	45%	(159)	40%	(142)	10%	(37)	4%	(15)	352
Ethnicity: White	41%	(663)	39%	(633)	9%	(146)	10%	(167)	1610
Ethnicity: Hispanic	35%	(67)	47%	(90)	9%	(17)	9%	(18)	193
Ethnicity: Black	40%	(100)	27%	(69)	20%	(50)	13%	(33)	252

Continued on next page

Table POL16_2: How much have you seen, read, or heard about the following?
Governors in Texas and Mississippi ending their states' mandates on mask wearing and allowing all businesses to reopen at full capacity

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	40%	(798)	38%	(756)	11%	(212)	11%	(223)	1990
Ethnicity: Other	27%	(35)	43%	(55)	13%	(16)	18%	(23)	128
All Christian	44%	(447)	39%	(393)	9%	(94)	8%	(77)	1011
All Non-Christian	37%	(41)	46%	(50)	7%	(8)	9%	(10)	108
Atheist	50%	(50)	41%	(41)	6%	(6)	3%	(3)	100
Agnostic/Nothing in particular	32%	(150)	40%	(186)	12%	(54)	16%	(74)	464
Something Else	36%	(111)	28%	(86)	16%	(50)	19%	(59)	307
Religious Non-Protestant/Catholic	36%	(44)	47%	(56)	9%	(11)	8%	(10)	121
Evangelical	42%	(240)	33%	(190)	11%	(64)	14%	(78)	572
Non-Evangelical	43%	(309)	38%	(270)	10%	(74)	8%	(58)	712
Community: Urban	37%	(204)	40%	(222)	10%	(54)	14%	(75)	555
Community: Suburban	43%	(400)	37%	(345)	11%	(99)	10%	(91)	935
Community: Rural	39%	(195)	38%	(189)	12%	(59)	12%	(58)	500
Employ: Private Sector	40%	(267)	39%	(263)	10%	(67)	10%	(70)	666
Employ: Government	40%	(48)	46%	(55)	10%	(12)	3%	(4)	119
Employ: Self-Employed	35%	(60)	43%	(74)	9%	(15)	13%	(22)	171
Employ: Homemaker	36%	(43)	42%	(51)	10%	(13)	12%	(15)	121
Employ: Student	53%	(31)	27%	(15)	11%	(6)	9%	(5)	57
Employ: Retired	48%	(244)	37%	(188)	8%	(40)	7%	(34)	505
Employ: Unemployed	29%	(69)	30%	(73)	18%	(44)	23%	(55)	240
Employ: Other	33%	(37)	34%	(38)	15%	(17)	18%	(20)	111
Military HH: Yes	44%	(141)	38%	(123)	9%	(30)	9%	(28)	321
Military HH: No	39%	(658)	38%	(633)	11%	(182)	12%	(196)	1669
RD/WT: Right Direction	41%	(411)	39%	(395)	10%	(102)	9%	(92)	1000
RD/WT: Wrong Track	39%	(387)	37%	(361)	11%	(110)	13%	(131)	990
Biden Job Approve	42%	(498)	39%	(465)	10%	(121)	8%	(98)	1182
Biden Job Disapprove	39%	(285)	38%	(277)	11%	(79)	12%	(86)	728
Biden Job Strongly Approve	48%	(344)	38%	(272)	8%	(59)	6%	(39)	714
Biden Job Somewhat Approve	33%	(154)	41%	(194)	13%	(62)	12%	(58)	468
Biden Job Somewhat Disapprove	28%	(57)	47%	(95)	11%	(23)	14%	(28)	203
Biden Job Strongly Disapprove	43%	(228)	35%	(183)	11%	(57)	11%	(58)	525

Continued on next page

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

Governors in Texas and Mississippi ending their states' mandates on mask wearing and allowing all businesses to reopen at full capacity

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	40%	(798)	38%	(756)	11%	(212)	11%	(223)	1990
Favorable of Biden	43%	(497)	38%	(441)	10%	(113)	9%	(102)	1153
Unfavorable of Biden	37%	(280)	40%	(307)	11%	(87)	12%	(90)	764
Very Favorable of Biden	48%	(328)	38%	(255)	8%	(57)	6%	(41)	681
Somewhat Favorable of Biden	36%	(170)	39%	(185)	12%	(56)	13%	(61)	472
Somewhat Unfavorable of Biden	29%	(55)	50%	(95)	13%	(25)	9%	(16)	191
Very Unfavorable of Biden	39%	(225)	37%	(211)	11%	(62)	13%	(74)	573
#1 Issue: Economy	40%	(309)	37%	(287)	11%	(82)	12%	(95)	773
#1 Issue: Security	39%	(94)	41%	(100)	10%	(25)	10%	(23)	242
#1 Issue: Health Care	41%	(137)	39%	(131)	8%	(26)	11%	(38)	333
#1 Issue: Medicare / Social Security	40%	(107)	37%	(101)	13%	(35)	10%	(27)	270
#1 Issue: Women's Issues	32%	(23)	28%	(20)	21%	(15)	18%	(13)	71
#1 Issue: Education	40%	(32)	30%	(24)	17%	(13)	13%	(10)	79
#1 Issue: Energy	41%	(37)	45%	(41)	7%	(6)	8%	(7)	92
#1 Issue: Other	46%	(60)	40%	(52)	7%	(9)	8%	(10)	131
2020 Vote: Joe Biden	45%	(468)	39%	(410)	9%	(94)	7%	(78)	1049
2020 Vote: Donald Trump	39%	(276)	37%	(265)	12%	(85)	12%	(82)	709
2020 Vote: Other	40%	(22)	30%	(16)	8%	(4)	22%	(12)	55
2020 Vote: Didn't Vote	18%	(31)	37%	(64)	17%	(29)	29%	(51)	176
2018 House Vote: Democrat	45%	(349)	41%	(319)	9%	(71)	5%	(42)	781
2018 House Vote: Republican	43%	(254)	38%	(224)	11%	(63)	8%	(48)	590
2018 House Vote: Someone else	34%	(21)	30%	(18)	6%	(3)	30%	(18)	61
2016 Vote: Hillary Clinton	45%	(337)	40%	(299)	9%	(66)	6%	(45)	747
2016 Vote: Donald Trump	39%	(256)	38%	(249)	12%	(78)	12%	(77)	660
2016 Vote: Other	49%	(53)	36%	(39)	4%	(4)	11%	(12)	108
2016 Vote: Didn't Vote	32%	(152)	35%	(168)	14%	(64)	19%	(90)	474
Voted in 2014: Yes	45%	(578)	38%	(490)	9%	(119)	8%	(98)	1285
Voted in 2014: No	31%	(221)	38%	(266)	13%	(93)	18%	(125)	705
4-Region: Northeast	42%	(148)	39%	(138)	8%	(28)	12%	(42)	355
4-Region: Midwest	37%	(170)	38%	(174)	13%	(61)	11%	(52)	457
4-Region: South	42%	(310)	36%	(271)	11%	(82)	11%	(80)	743
4-Region: West	39%	(170)	40%	(173)	9%	(41)	12%	(50)	435

Continued on next page

Table POL16_2: How much have you seen, read, or heard about the following?
Governors in Texas and Mississippi ending their states' mandates on mask wearing and allowing all businesses to reopen at full capacity

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	40%	(798)	38%	(756)	11%	(212)	11%	(223)	1990
Party: Democrat/Leans Democrat	42%	(432)	39%	(399)	10%	(103)	9%	(90)	1023
Party: Republican/Leans Republican	40%	(282)	38%	(265)	12%	(83)	10%	(70)	700

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

**Table POL16_3: How much have you seen, read, or heard about the following?
 Former President Donald Trump and first lady Melania Trump getting vaccinated for COVID-19**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	14%	(281)	29%	(587)	27%	(536)	29%	(587)	1990
Gender: Male	16%	(147)	33%	(309)	28%	(262)	23%	(213)	931
Gender: Female	13%	(134)	26%	(278)	26%	(274)	35%	(374)	1059
Age: 18-34	14%	(71)	29%	(146)	26%	(131)	30%	(152)	500
Age: 35-44	19%	(56)	31%	(93)	21%	(65)	29%	(89)	302
Age: 45-64	11%	(79)	30%	(216)	26%	(192)	33%	(238)	725
Age: 65+	16%	(74)	28%	(132)	32%	(148)	23%	(108)	463
GenZers: 1997-2012	10%	(18)	28%	(48)	32%	(55)	29%	(51)	172
Millennials: 1981-1996	18%	(96)	29%	(156)	22%	(117)	31%	(167)	535
GenXers: 1965-1980	12%	(59)	29%	(137)	26%	(125)	32%	(153)	473
Baby Boomers: 1946-1964	13%	(94)	30%	(221)	30%	(216)	27%	(195)	727
PID: Dem (no lean)	16%	(135)	31%	(261)	24%	(203)	29%	(245)	844
PID: Ind (no lean)	10%	(56)	27%	(154)	30%	(171)	32%	(183)	565
PID: Rep (no lean)	15%	(89)	30%	(172)	28%	(162)	27%	(158)	581
PID/Gender: Dem Men	20%	(75)	34%	(126)	25%	(92)	21%	(80)	373
PID/Gender: Dem Women	13%	(60)	29%	(135)	24%	(111)	35%	(165)	471
PID/Gender: Ind Men	10%	(28)	36%	(99)	31%	(85)	23%	(65)	277
PID/Gender: Ind Women	10%	(28)	19%	(55)	30%	(86)	41%	(119)	288
PID/Gender: Rep Men	16%	(44)	30%	(84)	30%	(85)	24%	(68)	281
PID/Gender: Rep Women	15%	(45)	29%	(87)	26%	(77)	30%	(90)	300
Ideo: Liberal (1-3)	16%	(104)	30%	(192)	26%	(165)	28%	(178)	638
Ideo: Moderate (4)	11%	(64)	33%	(188)	26%	(150)	30%	(170)	571
Ideo: Conservative (5-7)	15%	(102)	29%	(200)	29%	(201)	28%	(194)	697
Educ: < College	12%	(150)	27%	(344)	28%	(351)	33%	(407)	1252
Educ: Bachelors degree	16%	(74)	34%	(162)	24%	(114)	26%	(121)	471
Educ: Post-grad	21%	(56)	30%	(81)	27%	(71)	22%	(59)	268
Income: Under 50k	12%	(125)	27%	(279)	28%	(284)	33%	(343)	1031
Income: 50k-100k	15%	(92)	32%	(197)	26%	(157)	27%	(162)	607
Income: 100k+	18%	(64)	32%	(112)	27%	(94)	23%	(82)	352
Ethnicity: White	14%	(223)	31%	(491)	28%	(449)	28%	(447)	1610
Ethnicity: Hispanic	12%	(23)	32%	(62)	26%	(49)	30%	(58)	193
Ethnicity: Black	15%	(37)	22%	(55)	25%	(63)	39%	(97)	252

Continued on next page

Table POL16_3: How much have you seen, read, or heard about the following?
Former President Donald Trump and first lady Melania Trump getting vaccinated for COVID-19

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	14%	(281)	29%	(587)	27%	(536)	29%	(587)	1990
Ethnicity: Other	16%	(21)	32%	(41)	19%	(24)	33%	(43)	128
All Christian	16%	(161)	30%	(303)	28%	(281)	26%	(266)	1011
All Non-Christian	23%	(25)	36%	(39)	20%	(21)	22%	(23)	108
Atheist	8%	(8)	37%	(37)	25%	(25)	29%	(29)	100
Agnostic/Nothing in particular	11%	(49)	27%	(124)	26%	(121)	37%	(170)	464
Something Else	12%	(38)	27%	(84)	28%	(87)	32%	(98)	307
Religious Non-Protestant/Catholic	21%	(26)	34%	(42)	21%	(25)	24%	(29)	121
Evangelical	18%	(102)	27%	(157)	26%	(147)	29%	(166)	572
Non-Evangelical	13%	(93)	30%	(215)	30%	(214)	27%	(190)	712
Community: Urban	18%	(98)	30%	(166)	26%	(142)	27%	(149)	555
Community: Suburban	13%	(123)	29%	(272)	27%	(254)	31%	(286)	935
Community: Rural	12%	(59)	30%	(150)	28%	(139)	30%	(152)	500
Employ: Private Sector	15%	(97)	38%	(251)	23%	(152)	25%	(165)	666
Employ: Government	16%	(19)	32%	(38)	29%	(35)	23%	(27)	119
Employ: Self-Employed	16%	(28)	23%	(40)	27%	(46)	33%	(57)	171
Employ: Homemaker	13%	(16)	24%	(29)	30%	(37)	33%	(40)	121
Employ: Student	5%	(3)	29%	(17)	35%	(20)	31%	(18)	57
Employ: Retired	15%	(74)	28%	(141)	31%	(158)	26%	(131)	505
Employ: Unemployed	11%	(27)	21%	(50)	22%	(52)	47%	(112)	240
Employ: Other	15%	(17)	19%	(21)	32%	(36)	34%	(38)	111
Military HH: Yes	16%	(52)	28%	(90)	31%	(100)	25%	(80)	321
Military HH: No	14%	(229)	30%	(497)	26%	(436)	30%	(507)	1669
RD/WT: Right Direction	16%	(160)	31%	(308)	26%	(258)	27%	(273)	1000
RD/WT: Wrong Track	12%	(120)	28%	(279)	28%	(277)	32%	(314)	990
Biden Job Approve	14%	(169)	31%	(367)	27%	(317)	28%	(330)	1182
Biden Job Disapprove	15%	(107)	29%	(209)	28%	(207)	28%	(204)	728
Biden Job Strongly Approve	19%	(137)	32%	(231)	25%	(180)	23%	(166)	714
Biden Job Somewhat Approve	7%	(32)	29%	(136)	29%	(137)	35%	(164)	468
Biden Job Somewhat Disapprove	10%	(21)	34%	(68)	34%	(69)	22%	(45)	203
Biden Job Strongly Disapprove	17%	(87)	27%	(141)	26%	(138)	30%	(159)	525

Continued on next page

Table POL16_3: How much have you seen, read, or heard about the following?
Former President Donald Trump and first lady Melania Trump getting vaccinated for COVID-19

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	14%	(281)	29%	(587)	27%	(536)	29%	(587)	1990
Favorable of Biden	14%	(167)	31%	(358)	26%	(302)	28%	(326)	1153
Unfavorable of Biden	14%	(107)	28%	(214)	28%	(217)	30%	(226)	764
Very Favorable of Biden	18%	(124)	32%	(219)	26%	(174)	24%	(164)	681
Somewhat Favorable of Biden	9%	(43)	30%	(140)	27%	(128)	34%	(162)	472
Somewhat Unfavorable of Biden	13%	(24)	32%	(61)	31%	(59)	24%	(47)	191
Very Unfavorable of Biden	15%	(83)	27%	(153)	28%	(158)	31%	(179)	573
#1 Issue: Economy	14%	(106)	29%	(228)	26%	(201)	31%	(237)	773
#1 Issue: Security	19%	(45)	30%	(73)	30%	(73)	21%	(51)	242
#1 Issue: Health Care	14%	(48)	33%	(110)	28%	(92)	25%	(83)	333
#1 Issue: Medicare / Social Security	11%	(30)	30%	(82)	27%	(73)	31%	(85)	270
#1 Issue: Women's Issues	10%	(7)	22%	(16)	21%	(15)	46%	(33)	71
#1 Issue: Education	11%	(9)	31%	(25)	23%	(18)	35%	(28)	79
#1 Issue: Energy	15%	(13)	28%	(25)	27%	(25)	31%	(28)	92
#1 Issue: Other	17%	(22)	22%	(29)	29%	(38)	32%	(42)	131
2020 Vote: Joe Biden	16%	(163)	31%	(322)	27%	(281)	27%	(283)	1049
2020 Vote: Donald Trump	14%	(102)	30%	(210)	28%	(201)	28%	(196)	709
2020 Vote: Other	1%	(1)	20%	(11)	24%	(13)	55%	(30)	55
2020 Vote: Didn't Vote	8%	(14)	25%	(44)	23%	(40)	44%	(78)	176
2018 House Vote: Democrat	16%	(123)	32%	(251)	25%	(199)	27%	(208)	781
2018 House Vote: Republican	17%	(101)	29%	(170)	29%	(171)	25%	(147)	590
2018 House Vote: Someone else	5%	(3)	19%	(12)	30%	(18)	46%	(28)	61
2016 Vote: Hillary Clinton	16%	(120)	31%	(231)	25%	(189)	28%	(206)	747
2016 Vote: Donald Trump	15%	(101)	29%	(190)	29%	(190)	27%	(179)	660
2016 Vote: Other	9%	(9)	30%	(32)	25%	(27)	37%	(40)	108
2016 Vote: Didn't Vote	11%	(50)	28%	(133)	27%	(129)	34%	(162)	474
Voted in 2014: Yes	16%	(206)	30%	(391)	27%	(345)	27%	(344)	1285
Voted in 2014: No	11%	(74)	28%	(196)	27%	(191)	34%	(243)	705
4-Region: Northeast	17%	(60)	33%	(116)	23%	(82)	27%	(97)	355
4-Region: Midwest	10%	(46)	27%	(125)	29%	(133)	33%	(152)	457
4-Region: South	15%	(111)	29%	(213)	27%	(201)	29%	(218)	743
4-Region: West	14%	(63)	31%	(133)	28%	(120)	27%	(119)	435

Continued on next page

Table POL16_3: How much have you seen, read, or heard about the following?
Former President Donald Trump and first lady Melania Trump getting vaccinated for COVID-19

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	14%	(281)	29%	(587)	27%	(536)	29%	(587)	1990
Party: Democrat/Leans Democrat	15%	(156)	31%	(314)	26%	(262)	29%	(292)	1023
Party: Republican/Leans Republican	15%	(103)	30%	(209)	28%	(195)	27%	(192)	700

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

Table POL16_4: How much have you seen, read, or heard about the following?*The U.S. House of Representatives voting to pass President Biden's \$1.9 trillion economic stimulus and COVID-19 relief bill*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	47%	(925)	37%	(730)	10%	(195)	7%	(139)	1990
Gender: Male	48%	(444)	38%	(356)	8%	(76)	6%	(55)	931
Gender: Female	45%	(481)	35%	(374)	11%	(119)	8%	(85)	1059
Age: 18-34	38%	(191)	36%	(179)	13%	(67)	13%	(63)	500
Age: 35-44	44%	(133)	38%	(116)	10%	(31)	8%	(23)	302
Age: 45-64	46%	(334)	39%	(282)	10%	(70)	5%	(39)	725
Age: 65+	58%	(268)	33%	(154)	6%	(27)	3%	(15)	463
GenZers: 1997-2012	36%	(61)	37%	(64)	16%	(27)	12%	(20)	172
Millennials: 1981-1996	42%	(226)	35%	(189)	12%	(63)	11%	(57)	535
GenXers: 1965-1980	42%	(198)	41%	(196)	10%	(46)	7%	(33)	473
Baby Boomers: 1946-1964	53%	(385)	36%	(264)	7%	(53)	4%	(26)	727
PID: Dem (no lean)	52%	(440)	35%	(297)	8%	(70)	4%	(37)	844
PID: Ind (no lean)	41%	(230)	38%	(216)	11%	(61)	10%	(58)	565
PID: Rep (no lean)	44%	(256)	37%	(217)	11%	(64)	8%	(44)	581
PID/Gender: Dem Men	53%	(197)	38%	(142)	5%	(20)	4%	(14)	373
PID/Gender: Dem Women	51%	(243)	33%	(155)	11%	(50)	5%	(23)	471
PID/Gender: Ind Men	43%	(119)	40%	(112)	8%	(22)	9%	(24)	277
PID/Gender: Ind Women	39%	(111)	36%	(104)	14%	(39)	12%	(34)	288
PID/Gender: Rep Men	46%	(128)	37%	(103)	12%	(34)	6%	(16)	281
PID/Gender: Rep Women	43%	(128)	38%	(115)	10%	(30)	9%	(28)	300
Ideo: Liberal (1-3)	54%	(344)	36%	(228)	7%	(43)	4%	(23)	638
Ideo: Moderate (4)	42%	(241)	41%	(233)	10%	(56)	7%	(42)	571
Ideo: Conservative (5-7)	46%	(321)	36%	(251)	11%	(77)	7%	(47)	697
Educ: < College	44%	(548)	37%	(461)	11%	(136)	8%	(106)	1252
Educ: Bachelors degree	51%	(240)	36%	(169)	9%	(41)	4%	(20)	471
Educ: Post-grad	51%	(137)	37%	(99)	7%	(19)	5%	(13)	268
Income: Under 50k	45%	(463)	36%	(367)	11%	(109)	9%	(91)	1031
Income: 50k-100k	49%	(296)	36%	(219)	10%	(58)	6%	(35)	607
Income: 100k+	47%	(166)	41%	(144)	8%	(29)	4%	(13)	352
Ethnicity: White	47%	(750)	38%	(612)	9%	(148)	6%	(99)	1610
Ethnicity: Hispanic	43%	(83)	36%	(69)	13%	(25)	9%	(16)	193
Ethnicity: Black	51%	(129)	27%	(69)	13%	(33)	9%	(21)	252

Continued on next page

Table POL16_4: How much have you seen, read, or heard about the following?

The U.S. House of Representatives voting to pass President Biden's \$1.9 trillion economic stimulus and COVID-19 relief bill

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	47%	(925)	37%	(730)	10%	(195)	7%	(139)	1990
Ethnicity: Other	36%	(47)	38%	(49)	11%	(15)	14%	(18)	128
All Christian	48%	(488)	39%	(394)	8%	(86)	4%	(43)	1011
All Non-Christian	50%	(55)	35%	(38)	7%	(7)	8%	(9)	108
Atheist	49%	(49)	38%	(38)	5%	(5)	7%	(7)	100
Agnostic/Nothing in particular	43%	(200)	35%	(161)	12%	(54)	10%	(49)	464
Something Else	43%	(133)	32%	(99)	14%	(43)	10%	(31)	307
Religious Non-Protestant/Catholic	48%	(58)	38%	(47)	6%	(7)	7%	(9)	121
Evangelical	46%	(264)	37%	(209)	9%	(51)	8%	(47)	572
Non-Evangelical	49%	(346)	37%	(267)	10%	(74)	4%	(26)	712
Community: Urban	47%	(263)	33%	(184)	11%	(59)	9%	(50)	555
Community: Suburban	47%	(440)	37%	(347)	10%	(90)	6%	(58)	935
Community: Rural	45%	(223)	40%	(199)	9%	(47)	6%	(31)	500
Employ: Private Sector	47%	(313)	37%	(247)	10%	(65)	6%	(42)	666
Employ: Government	43%	(51)	43%	(51)	10%	(11)	5%	(5)	119
Employ: Self-Employed	43%	(73)	41%	(70)	8%	(14)	8%	(13)	171
Employ: Homemaker	37%	(45)	45%	(54)	9%	(11)	9%	(11)	121
Employ: Student	41%	(24)	35%	(20)	10%	(6)	14%	(8)	57
Employ: Retired	54%	(274)	33%	(168)	9%	(46)	3%	(16)	505
Employ: Unemployed	37%	(90)	36%	(87)	14%	(35)	12%	(28)	240
Employ: Other	50%	(56)	29%	(32)	7%	(8)	14%	(15)	111
Military HH: Yes	52%	(166)	33%	(106)	11%	(35)	5%	(15)	321
Military HH: No	46%	(759)	37%	(625)	10%	(161)	7%	(124)	1669
RD/WT: Right Direction	51%	(505)	36%	(362)	7%	(72)	6%	(61)	1000
RD/WT: Wrong Track	42%	(420)	37%	(368)	12%	(124)	8%	(78)	990
Biden Job Approve	51%	(598)	37%	(433)	9%	(103)	4%	(48)	1182
Biden Job Disapprove	43%	(310)	39%	(282)	11%	(81)	8%	(55)	728
Biden Job Strongly Approve	58%	(413)	31%	(224)	6%	(46)	4%	(30)	714
Biden Job Somewhat Approve	39%	(185)	45%	(208)	12%	(57)	4%	(18)	468
Biden Job Somewhat Disapprove	35%	(71)	47%	(95)	12%	(24)	6%	(13)	203
Biden Job Strongly Disapprove	46%	(239)	36%	(187)	11%	(57)	8%	(42)	525

Continued on next page

Table POL16_4: How much have you seen, read, or heard about the following?

The U.S. House of Representatives voting to pass President Biden's \$1.9 trillion economic stimulus and COVID-19 relief bill

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	47%	(925)	37%	(730)	10%	(195)	7%	(139)	1990
Favorable of Biden	51%	(589)	37%	(421)	8%	(92)	4%	(50)	1153
Unfavorable of Biden	42%	(318)	38%	(293)	13%	(97)	7%	(57)	764
Very Favorable of Biden	58%	(396)	31%	(212)	6%	(44)	4%	(29)	681
Somewhat Favorable of Biden	41%	(193)	44%	(209)	10%	(48)	5%	(22)	472
Somewhat Unfavorable of Biden	40%	(77)	44%	(84)	12%	(23)	4%	(8)	191
Very Unfavorable of Biden	42%	(241)	36%	(209)	13%	(74)	8%	(49)	573
#1 Issue: Economy	48%	(371)	35%	(271)	10%	(75)	7%	(55)	773
#1 Issue: Security	41%	(100)	42%	(101)	11%	(28)	6%	(13)	242
#1 Issue: Health Care	46%	(154)	38%	(126)	10%	(34)	6%	(19)	333
#1 Issue: Medicare / Social Security	50%	(136)	37%	(101)	7%	(18)	6%	(15)	270
#1 Issue: Women's Issues	39%	(28)	36%	(25)	15%	(10)	11%	(7)	71
#1 Issue: Education	32%	(25)	35%	(28)	17%	(13)	16%	(12)	79
#1 Issue: Energy	46%	(43)	39%	(36)	6%	(6)	9%	(8)	92
#1 Issue: Other	52%	(69)	33%	(43)	9%	(11)	6%	(8)	131
2020 Vote: Joe Biden	52%	(548)	36%	(380)	8%	(80)	4%	(42)	1049
2020 Vote: Donald Trump	44%	(311)	37%	(265)	11%	(77)	8%	(55)	709
2020 Vote: Other	40%	(22)	42%	(23)	7%	(4)	11%	(6)	55
2020 Vote: Didn't Vote	25%	(45)	35%	(61)	20%	(35)	20%	(35)	176
2018 House Vote: Democrat	55%	(428)	36%	(284)	6%	(45)	3%	(25)	781
2018 House Vote: Republican	47%	(276)	38%	(226)	9%	(53)	6%	(35)	590
2018 House Vote: Someone else	34%	(21)	36%	(22)	19%	(12)	11%	(7)	61
2016 Vote: Hillary Clinton	53%	(398)	37%	(278)	6%	(43)	4%	(28)	747
2016 Vote: Donald Trump	45%	(300)	37%	(245)	10%	(69)	7%	(47)	660
2016 Vote: Other	48%	(52)	36%	(39)	9%	(9)	7%	(8)	108
2016 Vote: Didn't Vote	37%	(175)	36%	(169)	16%	(74)	12%	(57)	474
Voted in 2014: Yes	52%	(664)	36%	(468)	8%	(99)	4%	(55)	1285
Voted in 2014: No	37%	(262)	37%	(263)	14%	(96)	12%	(84)	705
4-Region: Northeast	51%	(180)	35%	(124)	7%	(26)	7%	(25)	355
4-Region: Midwest	44%	(200)	37%	(171)	12%	(55)	7%	(31)	457
4-Region: South	47%	(349)	36%	(267)	10%	(74)	7%	(53)	743
4-Region: West	45%	(196)	39%	(169)	9%	(40)	7%	(29)	435

Continued on next page

Table POL16_4: How much have you seen, read, or heard about the following?

The U.S. House of Representatives voting to pass President Biden's \$1.9 trillion economic stimulus and COVID-19 relief bill

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	47%	(925)	37%	(730)	10%	(195)	7%	(139)	1990
Party: Democrat/Leans Democrat	51%	(521)	36%	(372)	8%	(85)	4%	(46)	1023
Party: Republican/Leans Republican	44%	(311)	38%	(266)	10%	(72)	7%	(50)	700

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

Table POL16_5: How much have you seen, read, or heard about the following?
Dr. Seuss Enterprises pulling six of its books from publication due to their use of racist imagery

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	39%	(775)	35%	(705)	14%	(273)	12%	(237)	1990
Gender: Male	38%	(355)	37%	(342)	14%	(135)	11%	(100)	931
Gender: Female	40%	(421)	34%	(362)	13%	(138)	13%	(137)	1059
Age: 18-34	33%	(166)	33%	(164)	18%	(88)	16%	(82)	500
Age: 35-44	37%	(110)	32%	(98)	15%	(45)	16%	(49)	302
Age: 45-64	39%	(280)	37%	(269)	13%	(92)	12%	(84)	725
Age: 65+	47%	(219)	38%	(174)	10%	(48)	5%	(22)	463
GenZers: 1997-2012	33%	(57)	37%	(64)	16%	(28)	13%	(23)	172
Millennials: 1981-1996	35%	(188)	30%	(163)	17%	(93)	17%	(92)	535
GenXers: 1965-1980	38%	(179)	34%	(159)	14%	(66)	15%	(69)	473
Baby Boomers: 1946-1964	42%	(306)	41%	(295)	10%	(75)	7%	(50)	727
PID: Dem (no lean)	34%	(287)	39%	(330)	16%	(131)	11%	(96)	844
PID: Ind (no lean)	37%	(206)	37%	(209)	14%	(79)	12%	(71)	565
PID: Rep (no lean)	48%	(282)	29%	(166)	11%	(62)	12%	(71)	581
PID/Gender: Dem Men	35%	(129)	37%	(139)	19%	(72)	8%	(32)	373
PID/Gender: Dem Women	34%	(158)	40%	(190)	12%	(59)	14%	(64)	471
PID/Gender: Ind Men	36%	(99)	43%	(119)	12%	(32)	10%	(28)	277
PID/Gender: Ind Women	37%	(108)	31%	(90)	16%	(47)	15%	(43)	288
PID/Gender: Rep Men	45%	(127)	30%	(84)	11%	(30)	14%	(40)	281
PID/Gender: Rep Women	52%	(155)	27%	(82)	11%	(32)	10%	(31)	300
Ideo: Liberal (1-3)	38%	(243)	41%	(262)	11%	(73)	9%	(60)	638
Ideo: Moderate (4)	32%	(185)	36%	(206)	18%	(104)	13%	(76)	571
Ideo: Conservative (5-7)	47%	(331)	31%	(214)	11%	(80)	10%	(72)	697
Educ: < College	38%	(470)	34%	(424)	14%	(179)	14%	(179)	1252
Educ: Bachelors degree	42%	(196)	37%	(175)	14%	(65)	7%	(35)	471
Educ: Post-grad	41%	(110)	40%	(106)	11%	(29)	9%	(23)	268
Income: Under 50k	36%	(375)	35%	(362)	15%	(151)	14%	(143)	1031
Income: 50k-100k	41%	(249)	35%	(215)	12%	(74)	11%	(69)	607
Income: 100k+	43%	(152)	36%	(128)	13%	(48)	7%	(25)	352
Ethnicity: White	42%	(670)	35%	(568)	12%	(200)	11%	(171)	1610
Ethnicity: Hispanic	33%	(63)	39%	(75)	16%	(31)	12%	(24)	193
Ethnicity: Black	28%	(71)	35%	(89)	21%	(52)	16%	(41)	252

Continued on next page

Table POL16_5: How much have you seen, read, or heard about the following?
Dr. Seuss Enterprises pulling six of its books from publication due to their use of racist imagery

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	39%	(775)	35%	(705)	14%	(273)	12%	(237)	1990
Ethnicity: Other	27%	(34)	37%	(47)	16%	(21)	20%	(26)	128
All Christian	43%	(434)	35%	(359)	13%	(132)	9%	(87)	1011
All Non-Christian	39%	(43)	35%	(38)	15%	(16)	11%	(11)	108
Atheist	36%	(36)	50%	(50)	4%	(4)	9%	(9)	100
Agnostic/Nothing in particular	34%	(156)	36%	(168)	16%	(75)	14%	(65)	464
Something Else	35%	(108)	29%	(90)	15%	(45)	21%	(64)	307
Religious Non-Protestant/Catholic	39%	(47)	37%	(45)	14%	(17)	10%	(13)	121
Evangelical	43%	(245)	30%	(171)	13%	(73)	15%	(84)	572
Non-Evangelical	40%	(287)	37%	(262)	14%	(100)	9%	(63)	712
Community: Urban	29%	(160)	38%	(212)	17%	(92)	16%	(91)	555
Community: Suburban	42%	(390)	35%	(325)	12%	(112)	11%	(107)	935
Community: Rural	45%	(225)	33%	(167)	14%	(68)	8%	(40)	500
Employ: Private Sector	36%	(237)	37%	(248)	15%	(101)	12%	(80)	666
Employ: Government	40%	(47)	37%	(44)	15%	(18)	8%	(10)	119
Employ: Self-Employed	42%	(71)	29%	(49)	10%	(18)	19%	(33)	171
Employ: Homemaker	41%	(50)	38%	(45)	12%	(15)	9%	(10)	121
Employ: Student	43%	(25)	31%	(18)	20%	(11)	7%	(4)	57
Employ: Retired	46%	(231)	39%	(198)	8%	(43)	7%	(33)	505
Employ: Unemployed	29%	(71)	31%	(74)	19%	(46)	20%	(49)	240
Employ: Other	39%	(44)	26%	(29)	19%	(21)	15%	(17)	111
Military HH: Yes	45%	(146)	36%	(115)	10%	(33)	8%	(27)	321
Military HH: No	38%	(630)	35%	(589)	14%	(239)	13%	(210)	1669
RD/WT: Right Direction	34%	(338)	41%	(410)	14%	(136)	12%	(116)	1000
RD/WT: Wrong Track	44%	(438)	30%	(295)	14%	(136)	12%	(121)	990
Biden Job Approve	34%	(396)	41%	(487)	14%	(168)	11%	(131)	1182
Biden Job Disapprove	50%	(365)	28%	(201)	12%	(89)	10%	(73)	728
Biden Job Strongly Approve	37%	(267)	41%	(293)	12%	(86)	10%	(68)	714
Biden Job Somewhat Approve	28%	(129)	42%	(194)	17%	(82)	13%	(63)	468
Biden Job Somewhat Disapprove	33%	(68)	38%	(78)	18%	(37)	10%	(20)	203
Biden Job Strongly Disapprove	57%	(297)	23%	(123)	10%	(52)	10%	(53)	525

Continued on next page

Table POL16_5: How much have you seen, read, or heard about the following?
Dr. Seuss Enterprises pulling six of its books from publication due to their use of racist imagery

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	39%	(775)	35%	(705)	14%	(273)	12%	(237)	1990
Favorable of Biden	35%	(399)	40%	(463)	14%	(166)	11%	(125)	1153
Unfavorable of Biden	47%	(358)	29%	(224)	13%	(96)	11%	(86)	764
Very Favorable of Biden	39%	(264)	39%	(262)	13%	(89)	10%	(66)	681
Somewhat Favorable of Biden	29%	(135)	43%	(201)	16%	(77)	13%	(59)	472
Somewhat Unfavorable of Biden	30%	(57)	42%	(81)	16%	(31)	12%	(22)	191
Very Unfavorable of Biden	52%	(301)	25%	(143)	11%	(65)	11%	(64)	573
#1 Issue: Economy	41%	(314)	32%	(249)	14%	(111)	13%	(99)	773
#1 Issue: Security	43%	(103)	34%	(82)	13%	(31)	11%	(27)	242
#1 Issue: Health Care	37%	(122)	39%	(130)	13%	(45)	11%	(36)	333
#1 Issue: Medicare / Social Security	36%	(97)	42%	(113)	13%	(34)	9%	(25)	270
#1 Issue: Women's Issues	29%	(20)	31%	(22)	22%	(15)	19%	(13)	71
#1 Issue: Education	35%	(27)	38%	(30)	12%	(10)	15%	(12)	79
#1 Issue: Energy	37%	(34)	38%	(35)	9%	(8)	16%	(15)	92
#1 Issue: Other	44%	(57)	33%	(43)	15%	(19)	9%	(11)	131
2020 Vote: Joe Biden	35%	(372)	41%	(432)	13%	(142)	10%	(103)	1049
2020 Vote: Donald Trump	49%	(347)	27%	(194)	12%	(84)	12%	(84)	709
2020 Vote: Other	30%	(16)	40%	(22)	14%	(8)	16%	(9)	55
2020 Vote: Didn't Vote	22%	(39)	32%	(56)	23%	(40)	24%	(41)	176
2018 House Vote: Democrat	38%	(294)	42%	(326)	12%	(93)	9%	(69)	781
2018 House Vote: Republican	52%	(306)	27%	(162)	10%	(60)	11%	(62)	590
2018 House Vote: Someone else	36%	(22)	25%	(15)	26%	(16)	14%	(8)	61
2016 Vote: Hillary Clinton	38%	(281)	41%	(305)	12%	(93)	9%	(68)	747
2016 Vote: Donald Trump	49%	(324)	29%	(190)	11%	(73)	11%	(73)	660
2016 Vote: Other	42%	(45)	36%	(39)	14%	(15)	8%	(9)	108
2016 Vote: Didn't Vote	27%	(126)	36%	(169)	19%	(91)	19%	(88)	474
Voted in 2014: Yes	44%	(567)	35%	(455)	12%	(150)	9%	(113)	1285
Voted in 2014: No	30%	(208)	35%	(249)	17%	(123)	18%	(125)	705
4-Region: Northeast	41%	(145)	40%	(143)	9%	(34)	9%	(33)	355
4-Region: Midwest	37%	(168)	36%	(164)	16%	(75)	11%	(50)	457
4-Region: South	42%	(315)	30%	(221)	15%	(108)	13%	(98)	743
4-Region: West	34%	(147)	41%	(177)	13%	(55)	13%	(56)	435

Continued on next page

Table POL16_5: *How much have you seen, read, or heard about the following?*
Dr. Seuss Enterprises pulling six of its books from publication due to their use of racist imagery

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	39%	(775)	35%	(705)	14%	(273)	12%	(237)	1990
Party: Democrat/Leans Democrat	34%	(344)	40%	(411)	15%	(154)	11%	(114)	1023
Party: Republican/Leans Republican	48%	(337)	29%	(205)	11%	(79)	11%	(80)	700

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

Table POL16_6: How much have you seen, read, or heard about the following?
President Biden saying the U.S. is on track to have enough COVID-19 vaccines for every U.S. adult by the end of May

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	34%	(680)	42%	(841)	14%	(279)	10%	(189)	1990
Gender: Male	37%	(348)	43%	(402)	13%	(118)	7%	(64)	931
Gender: Female	31%	(333)	42%	(440)	15%	(161)	12%	(125)	1059
Age: 18-34	30%	(149)	37%	(187)	18%	(92)	14%	(72)	500
Age: 35-44	32%	(97)	43%	(129)	14%	(44)	11%	(32)	302
Age: 45-64	33%	(239)	44%	(320)	14%	(104)	8%	(61)	725
Age: 65+	42%	(195)	44%	(206)	8%	(39)	5%	(23)	463
GenZers: 1997-2012	25%	(43)	35%	(60)	26%	(45)	14%	(24)	172
Millennials: 1981-1996	33%	(176)	39%	(210)	15%	(80)	13%	(69)	535
GenXers: 1965-1980	32%	(149)	44%	(208)	14%	(68)	10%	(47)	473
Baby Boomers: 1946-1964	37%	(269)	46%	(338)	11%	(80)	6%	(40)	727
PID: Dem (no lean)	43%	(364)	43%	(359)	9%	(78)	5%	(43)	844
PID: Ind (no lean)	31%	(173)	41%	(231)	15%	(87)	13%	(75)	565
PID: Rep (no lean)	25%	(144)	43%	(252)	20%	(114)	12%	(71)	581
PID/Gender: Dem Men	49%	(183)	39%	(147)	8%	(31)	3%	(12)	373
PID/Gender: Dem Women	38%	(181)	45%	(212)	10%	(47)	7%	(31)	471
PID/Gender: Ind Men	34%	(93)	44%	(123)	13%	(35)	9%	(26)	277
PID/Gender: Ind Women	28%	(80)	38%	(108)	18%	(52)	17%	(49)	288
PID/Gender: Rep Men	25%	(71)	47%	(132)	19%	(52)	9%	(25)	281
PID/Gender: Rep Women	24%	(73)	40%	(120)	21%	(62)	15%	(46)	300
Ideo: Liberal (1-3)	44%	(283)	42%	(270)	9%	(58)	4%	(27)	638
Ideo: Moderate (4)	34%	(192)	45%	(260)	11%	(65)	10%	(55)	571
Ideo: Conservative (5-7)	28%	(192)	42%	(293)	19%	(132)	11%	(79)	697
Educ: < College	30%	(374)	42%	(529)	16%	(204)	12%	(145)	1252
Educ: Bachelors degree	38%	(178)	46%	(214)	11%	(50)	6%	(28)	471
Educ: Post-grad	48%	(129)	36%	(98)	9%	(25)	6%	(16)	268
Income: Under 50k	33%	(336)	41%	(420)	14%	(146)	13%	(130)	1031
Income: 50k-100k	33%	(203)	45%	(273)	15%	(92)	7%	(40)	607
Income: 100k+	40%	(142)	42%	(149)	12%	(41)	6%	(20)	352
Ethnicity: White	34%	(553)	43%	(685)	14%	(226)	9%	(146)	1610
Ethnicity: Hispanic	30%	(57)	42%	(81)	20%	(38)	8%	(16)	193
Ethnicity: Black	36%	(92)	39%	(98)	14%	(36)	11%	(27)	252

Continued on next page

Table POL16_6: How much have you seen, read, or heard about the following?
President Biden saying the U.S. is on track to have enough COVID-19 vaccines for every U.S. adult by the end of May

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	34%	(680)	42%	(841)	14%	(279)	10%	(189)	1990
Ethnicity: Other	28%	(36)	45%	(58)	13%	(17)	13%	(17)	128
All Christian	35%	(359)	45%	(451)	13%	(134)	7%	(67)	1011
All Non-Christian	48%	(52)	33%	(35)	8%	(9)	11%	(12)	108
Atheist	44%	(44)	39%	(39)	11%	(11)	5%	(5)	100
Agnostic/Nothing in particular	27%	(127)	43%	(200)	17%	(77)	13%	(59)	464
Something Else	32%	(98)	38%	(116)	15%	(47)	15%	(46)	307
Religious Non-Protestant/Catholic	44%	(53)	36%	(44)	8%	(10)	12%	(14)	121
Evangelical	34%	(196)	39%	(225)	14%	(81)	12%	(70)	572
Non-Evangelical	35%	(251)	46%	(326)	13%	(95)	6%	(40)	712
Community: Urban	37%	(205)	42%	(232)	11%	(61)	10%	(57)	555
Community: Suburban	34%	(317)	44%	(411)	15%	(137)	7%	(70)	935
Community: Rural	32%	(158)	40%	(198)	16%	(81)	13%	(63)	500
Employ: Private Sector	35%	(233)	44%	(294)	12%	(83)	8%	(56)	666
Employ: Government	35%	(42)	42%	(50)	18%	(22)	4%	(5)	119
Employ: Self-Employed	28%	(48)	45%	(77)	16%	(28)	10%	(18)	171
Employ: Homemaker	27%	(33)	48%	(58)	12%	(15)	13%	(16)	121
Employ: Student	36%	(21)	37%	(21)	13%	(7)	14%	(8)	57
Employ: Retired	41%	(205)	42%	(212)	11%	(56)	6%	(31)	505
Employ: Unemployed	26%	(63)	36%	(86)	23%	(54)	15%	(37)	240
Employ: Other	32%	(36)	38%	(43)	12%	(14)	17%	(19)	111
Military HH: Yes	37%	(120)	42%	(136)	13%	(42)	7%	(23)	321
Military HH: No	34%	(560)	42%	(706)	14%	(237)	10%	(166)	1669
RD/WT: Right Direction	43%	(429)	42%	(423)	9%	(85)	6%	(63)	1000
RD/WT: Wrong Track	25%	(251)	42%	(419)	20%	(194)	13%	(126)	990
Biden Job Approve	42%	(494)	44%	(518)	10%	(115)	5%	(56)	1182
Biden Job Disapprove	24%	(176)	42%	(308)	20%	(144)	14%	(99)	728
Biden Job Strongly Approve	52%	(368)	39%	(279)	6%	(42)	4%	(25)	714
Biden Job Somewhat Approve	27%	(125)	51%	(239)	16%	(73)	7%	(31)	468
Biden Job Somewhat Disapprove	20%	(42)	47%	(96)	21%	(43)	11%	(22)	203
Biden Job Strongly Disapprove	26%	(134)	40%	(213)	19%	(101)	15%	(77)	525

Continued on next page

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

President Biden saying the U.S. is on track to have enough COVID-19 vaccines for every U.S. adult by the end of May

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	34%	(680)	42%	(841)	14%	(279)	10%	(189)	1990
Favorable of Biden	43%	(500)	43%	(493)	9%	(100)	5%	(60)	1153
Unfavorable of Biden	22%	(169)	44%	(334)	21%	(161)	13%	(101)	764
Very Favorable of Biden	52%	(357)	37%	(253)	6%	(40)	5%	(31)	681
Somewhat Favorable of Biden	30%	(143)	51%	(240)	13%	(60)	6%	(29)	472
Somewhat Unfavorable of Biden	20%	(38)	53%	(102)	21%	(41)	6%	(11)	191
Very Unfavorable of Biden	23%	(131)	40%	(232)	21%	(120)	16%	(90)	573
#1 Issue: Economy	31%	(241)	44%	(337)	14%	(109)	11%	(85)	773
#1 Issue: Security	29%	(71)	42%	(102)	20%	(47)	9%	(21)	242
#1 Issue: Health Care	38%	(127)	42%	(141)	12%	(39)	8%	(27)	333
#1 Issue: Medicare / Social Security	40%	(108)	42%	(113)	12%	(32)	6%	(17)	270
#1 Issue: Women's Issues	30%	(21)	26%	(18)	25%	(18)	19%	(13)	71
#1 Issue: Education	36%	(28)	32%	(26)	20%	(15)	13%	(10)	79
#1 Issue: Energy	38%	(35)	49%	(45)	7%	(6)	6%	(6)	92
#1 Issue: Other	38%	(49)	46%	(60)	9%	(12)	7%	(9)	131
2020 Vote: Joe Biden	44%	(461)	44%	(459)	8%	(85)	4%	(44)	1049
2020 Vote: Donald Trump	25%	(176)	44%	(312)	18%	(130)	13%	(90)	709
2020 Vote: Other	23%	(13)	41%	(23)	19%	(11)	17%	(9)	55
2020 Vote: Didn't Vote	17%	(29)	27%	(48)	30%	(53)	26%	(45)	176
2018 House Vote: Democrat	46%	(363)	43%	(334)	7%	(54)	4%	(31)	781
2018 House Vote: Republican	30%	(178)	43%	(255)	17%	(102)	9%	(55)	590
2018 House Vote: Someone else	25%	(15)	35%	(22)	19%	(11)	21%	(13)	61
2016 Vote: Hillary Clinton	46%	(346)	43%	(319)	7%	(52)	4%	(31)	747
2016 Vote: Donald Trump	28%	(182)	44%	(288)	17%	(112)	12%	(78)	660
2016 Vote: Other	38%	(41)	43%	(46)	9%	(10)	10%	(11)	108
2016 Vote: Didn't Vote	24%	(112)	40%	(188)	22%	(105)	15%	(69)	474
Voted in 2014: Yes	39%	(504)	44%	(561)	10%	(133)	7%	(88)	1285
Voted in 2014: No	25%	(177)	40%	(281)	21%	(146)	14%	(102)	705
4-Region: Northeast	38%	(135)	43%	(153)	10%	(37)	8%	(30)	355
4-Region: Midwest	31%	(142)	42%	(192)	16%	(74)	11%	(49)	457
4-Region: South	35%	(258)	43%	(316)	14%	(105)	9%	(64)	743
4-Region: West	33%	(145)	42%	(181)	14%	(63)	11%	(46)	435

Continued on next page

Table POL16_6: How much have you seen, read, or heard about the following?
President Biden saying the U.S. is on track to have enough COVID-19 vaccines for every U.S. adult by the end of May

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	34%	(680)	42%	(841)	14%	(279)	10%	(189)	1990
Party: Democrat/Leans Democrat	43%	(435)	43%	(443)	9%	(90)	5%	(56)	1023
Party: Republican/Leans Republican	26%	(180)	43%	(300)	19%	(135)	12%	(84)	700

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

Table POL16_7: How much have you seen, read, or heard about the following?

President Biden referring to recent decisions by governors in Mississippi and Texas to relax COVID-19 capacity restrictions and mask mandates as 'Neanderthal thinking'

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	32%	(629)	35%	(696)	16%	(319)	17%	(346)	1990
Gender: Male	34%	(317)	39%	(363)	15%	(137)	12%	(114)	931
Gender: Female	29%	(312)	31%	(333)	17%	(182)	22%	(232)	1059
Age: 18-34	23%	(113)	34%	(170)	19%	(97)	24%	(119)	500
Age: 35-44	32%	(96)	32%	(98)	17%	(51)	19%	(57)	302
Age: 45-64	31%	(228)	35%	(257)	17%	(120)	17%	(120)	725
Age: 65+	41%	(192)	37%	(171)	11%	(51)	11%	(49)	463
GenZers: 1997-2012	12%	(20)	39%	(67)	24%	(41)	26%	(44)	172
Millennials: 1981-1996	30%	(158)	32%	(170)	17%	(89)	22%	(118)	535
GenXers: 1965-1980	32%	(151)	31%	(148)	18%	(86)	19%	(88)	473
Baby Boomers: 1946-1964	35%	(256)	40%	(289)	13%	(98)	12%	(85)	727
PID: Dem (no lean)	33%	(278)	38%	(320)	15%	(131)	14%	(114)	844
PID: Ind (no lean)	26%	(149)	36%	(201)	15%	(87)	23%	(128)	565
PID: Rep (no lean)	35%	(202)	30%	(175)	17%	(101)	18%	(103)	581
PID/Gender: Dem Men	38%	(141)	41%	(152)	13%	(49)	8%	(30)	373
PID/Gender: Dem Women	29%	(137)	36%	(168)	17%	(82)	18%	(84)	471
PID/Gender: Ind Men	28%	(78)	43%	(120)	15%	(42)	13%	(37)	277
PID/Gender: Ind Women	25%	(71)	28%	(81)	16%	(45)	32%	(91)	288
PID/Gender: Rep Men	35%	(98)	32%	(91)	16%	(46)	17%	(47)	281
PID/Gender: Rep Women	35%	(104)	28%	(84)	18%	(55)	19%	(57)	300
Ideo: Liberal (1-3)	35%	(221)	38%	(242)	13%	(85)	14%	(91)	638
Ideo: Moderate (4)	27%	(154)	38%	(217)	17%	(98)	18%	(103)	571
Ideo: Conservative (5-7)	35%	(245)	31%	(214)	18%	(124)	16%	(113)	697
Educ: < College	27%	(342)	34%	(428)	18%	(226)	20%	(256)	1252
Educ: Bachelors degree	38%	(177)	37%	(174)	13%	(63)	12%	(57)	471
Educ: Post-grad	41%	(111)	35%	(94)	11%	(29)	12%	(33)	268
Income: Under 50k	28%	(291)	33%	(344)	17%	(171)	22%	(224)	1031
Income: 50k-100k	34%	(205)	38%	(228)	16%	(99)	12%	(76)	607
Income: 100k+	38%	(134)	35%	(124)	14%	(49)	13%	(46)	352
Ethnicity: White	33%	(526)	36%	(576)	15%	(245)	16%	(262)	1610
Ethnicity: Hispanic	25%	(48)	39%	(76)	15%	(29)	21%	(40)	193

Continued on next page

Table POL16_7: How much have you seen, read, or heard about the following?

President Biden referring to recent decisions by governors in Mississippi and Texas to relax COVID-19 capacity restrictions and mask mandates as 'Neanderthal thinking'

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	32%	(629)	35%	(696)	16%	(319)	17%	(346)	1990
Ethnicity: Black	30%	(76)	29%	(72)	20%	(50)	22%	(55)	252
Ethnicity: Other	22%	(28)	37%	(47)	19%	(24)	23%	(29)	128
All Christian	36%	(360)	35%	(354)	16%	(163)	13%	(133)	1011
All Non-Christian	42%	(45)	36%	(39)	10%	(11)	11%	(12)	108
Atheist	38%	(38)	37%	(37)	14%	(14)	10%	(10)	100
Agnostic/Nothing in particular	23%	(107)	38%	(174)	16%	(73)	24%	(110)	464
Something Else	25%	(78)	29%	(90)	19%	(57)	26%	(81)	307
Religious Non-Protestant/Catholic	39%	(47)	36%	(44)	12%	(15)	12%	(15)	121
Evangelical	33%	(191)	32%	(184)	16%	(94)	18%	(104)	572
Non-Evangelical	33%	(238)	35%	(251)	17%	(121)	14%	(103)	712
Community: Urban	32%	(177)	34%	(189)	15%	(82)	19%	(108)	555
Community: Suburban	34%	(317)	35%	(329)	14%	(135)	16%	(154)	935
Community: Rural	27%	(135)	36%	(178)	21%	(103)	17%	(84)	500
Employ: Private Sector	32%	(215)	36%	(237)	15%	(103)	17%	(111)	666
Employ: Government	29%	(35)	48%	(57)	13%	(15)	10%	(12)	119
Employ: Self-Employed	33%	(56)	36%	(61)	17%	(29)	15%	(25)	171
Employ: Homemaker	29%	(35)	31%	(38)	22%	(27)	18%	(22)	121
Employ: Student	16%	(9)	42%	(24)	17%	(10)	25%	(14)	57
Employ: Retired	39%	(196)	36%	(182)	13%	(66)	12%	(61)	505
Employ: Unemployed	22%	(54)	27%	(65)	20%	(48)	30%	(73)	240
Employ: Other	26%	(29)	30%	(33)	19%	(21)	25%	(28)	111
Military HH: Yes	40%	(128)	32%	(104)	15%	(48)	13%	(41)	321
Military HH: No	30%	(501)	35%	(592)	16%	(271)	18%	(305)	1669
RD/WT: Right Direction	33%	(334)	37%	(368)	16%	(155)	14%	(143)	1000
RD/WT: Wrong Track	30%	(295)	33%	(328)	17%	(163)	21%	(203)	990
Biden Job Approve	32%	(381)	38%	(452)	15%	(178)	15%	(172)	1182
Biden Job Disapprove	33%	(241)	32%	(229)	18%	(131)	17%	(126)	728

Continued on next page

Table POL16_7: How much have you seen, read, or heard about the following?

President Biden referring to recent decisions by governors in Mississippi and Texas to relax COVID-19 capacity restrictions and mask mandates as 'Neanderthal thinking'

Demographic	A lot	Some	Not Much	Nothing at all	Total N
Registered Voters	32% (629)	35% (696)	16% (319)	17% (346)	1990
Biden Job Strongly Approve	38% (274)	38% (274)	14% (97)	10% (69)	714
Biden Job Somewhat Approve	23% (107)	38% (178)	17% (81)	22% (103)	468
Biden Job Somewhat Disapprove	18% (36)	37% (76)	23% (47)	22% (44)	203
Biden Job Strongly Disapprove	39% (205)	29% (154)	16% (84)	16% (82)	525
Favorable of Biden	33% (379)	37% (432)	15% (176)	14% (166)	1153
Unfavorable of Biden	32% (241)	33% (250)	17% (127)	19% (146)	764
Very Favorable of Biden	39% (268)	37% (252)	13% (89)	11% (72)	681
Somewhat Favorable of Biden	23% (111)	38% (180)	18% (87)	20% (94)	472
Somewhat Unfavorable of Biden	19% (37)	39% (75)	21% (40)	21% (39)	191
Very Unfavorable of Biden	36% (204)	31% (175)	15% (87)	19% (107)	573
#1 Issue: Economy	33% (253)	34% (260)	16% (122)	18% (138)	773
#1 Issue: Security	36% (86)	31% (76)	17% (42)	16% (38)	242
#1 Issue: Health Care	30% (100)	37% (124)	17% (55)	16% (55)	333
#1 Issue: Medicare / Social Security	31% (83)	38% (104)	16% (43)	15% (40)	270
#1 Issue: Women's Issues	26% (18)	20% (14)	23% (16)	30% (21)	71
#1 Issue: Education	25% (19)	39% (31)	9% (7)	27% (21)	79
#1 Issue: Energy	26% (24)	38% (34)	20% (19)	16% (15)	92
#1 Issue: Other	35% (46)	40% (53)	11% (15)	13% (17)	131
2020 Vote: Joe Biden	33% (350)	39% (406)	15% (155)	13% (139)	1049
2020 Vote: Donald Trump	34% (240)	31% (219)	17% (121)	18% (129)	709
2020 Vote: Other	19% (11)	26% (14)	26% (15)	28% (16)	55
2020 Vote: Didn't Vote	16% (27)	32% (57)	16% (28)	36% (63)	176
2018 House Vote: Democrat	36% (285)	38% (296)	15% (115)	11% (85)	781
2018 House Vote: Republican	37% (217)	33% (195)	17% (98)	14% (80)	590
2018 House Vote: Someone else	18% (11)	30% (18)	21% (13)	31% (19)	61
2016 Vote: Hillary Clinton	36% (272)	39% (291)	13% (101)	11% (84)	747
2016 Vote: Donald Trump	35% (229)	31% (204)	17% (112)	18% (116)	660
2016 Vote: Other	29% (32)	42% (46)	14% (15)	15% (16)	108
2016 Vote: Didn't Vote	20% (96)	33% (155)	19% (92)	28% (131)	474

Continued on next page

Table POL16_7: How much have you seen, read, or heard about the following?

President Biden referring to recent decisions by governors in Mississippi and Texas to relax COVID-19 capacity restrictions and mask mandates as 'Neanderthal thinking'

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	32%	(629)	35%	(696)	16%	(319)	17%	(346)	1990
Voted in 2014: Yes	37%	(475)	36%	(463)	15%	(188)	12%	(160)	1285
Voted in 2014: No	22%	(154)	33%	(233)	19%	(131)	26%	(186)	705
4-Region: Northeast	34%	(122)	36%	(128)	12%	(44)	17%	(62)	355
4-Region: Midwest	29%	(132)	35%	(161)	16%	(75)	19%	(89)	457
4-Region: South	33%	(243)	33%	(248)	17%	(129)	17%	(123)	743
4-Region: West	31%	(133)	36%	(158)	16%	(71)	17%	(73)	435
Party: Democrat/Leans Democrat	32%	(327)	39%	(402)	15%	(149)	14%	(145)	1023
Party: Republican/Leans Republican	34%	(241)	30%	(209)	18%	(125)	18%	(125)	700

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

Table POL17: As you may know, the governors of Texas and Mississippi announced they would be lifting mask mandates and rolling back COVID-19 health precautions in their state. Do you support or oppose states rolling back their COVID-19 health precautions?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	20%	(403)	15%	(305)	14%	(269)	44%	(874)	7%	(140)	1990
Gender: Male	25%	(229)	17%	(155)	15%	(136)	38%	(355)	6%	(56)	931
Gender: Female	16%	(173)	14%	(150)	13%	(133)	49%	(519)	8%	(84)	1059
Age: 18-34	21%	(106)	20%	(100)	16%	(79)	33%	(163)	10%	(51)	500
Age: 35-44	23%	(71)	19%	(59)	13%	(41)	35%	(107)	8%	(25)	302
Age: 45-64	21%	(149)	12%	(84)	12%	(86)	49%	(352)	8%	(54)	725
Age: 65+	16%	(76)	13%	(62)	14%	(63)	54%	(252)	2%	(9)	463
GenZers: 1997-2012	17%	(30)	23%	(39)	19%	(32)	31%	(53)	10%	(18)	172
Millennials: 1981-1996	23%	(124)	20%	(106)	15%	(81)	33%	(176)	9%	(49)	535
GenXers: 1965-1980	22%	(102)	13%	(63)	11%	(51)	45%	(214)	9%	(43)	473
Baby Boomers: 1946-1964	17%	(126)	12%	(84)	13%	(98)	54%	(392)	4%	(28)	727
PID: Dem (no lean)	10%	(81)	10%	(85)	12%	(100)	63%	(531)	6%	(47)	844
PID: Ind (no lean)	18%	(102)	16%	(91)	16%	(92)	40%	(228)	9%	(52)	565
PID: Rep (no lean)	38%	(219)	22%	(129)	13%	(77)	20%	(115)	7%	(41)	581
PID/Gender: Dem Men	17%	(63)	12%	(44)	14%	(51)	54%	(201)	4%	(14)	373
PID/Gender: Dem Women	4%	(18)	9%	(41)	10%	(49)	70%	(330)	7%	(33)	471
PID/Gender: Ind Men	20%	(54)	19%	(52)	15%	(42)	38%	(106)	8%	(23)	277
PID/Gender: Ind Women	17%	(48)	13%	(39)	17%	(49)	43%	(122)	10%	(29)	288
PID/Gender: Rep Men	40%	(112)	21%	(59)	15%	(43)	17%	(49)	7%	(19)	281
PID/Gender: Rep Women	36%	(107)	23%	(70)	11%	(34)	22%	(67)	7%	(22)	300
Ideo: Liberal (1-3)	8%	(54)	9%	(55)	12%	(77)	68%	(431)	3%	(21)	638
Ideo: Moderate (4)	14%	(78)	16%	(89)	17%	(98)	46%	(261)	8%	(45)	571
Ideo: Conservative (5-7)	38%	(264)	21%	(150)	12%	(80)	23%	(158)	6%	(45)	697
Educ: < College	18%	(224)	14%	(180)	14%	(176)	44%	(553)	10%	(119)	1252
Educ: Bachelors degree	24%	(111)	16%	(77)	13%	(60)	44%	(209)	3%	(14)	471
Educ: Post-grad	25%	(68)	18%	(48)	12%	(33)	42%	(113)	2%	(6)	268
Income: Under 50k	18%	(186)	13%	(135)	14%	(141)	46%	(469)	10%	(99)	1031
Income: 50k-100k	21%	(126)	19%	(115)	12%	(74)	44%	(265)	5%	(28)	607
Income: 100k+	26%	(91)	15%	(54)	15%	(54)	40%	(140)	4%	(13)	352
Ethnicity: White	22%	(358)	15%	(248)	14%	(224)	43%	(691)	6%	(89)	1610
Ethnicity: Hispanic	16%	(30)	22%	(43)	17%	(33)	36%	(70)	9%	(17)	193

Continued on next page

Table POL17: As you may know, the governors of Texas and Mississippi announced they would be lifting mask mandates and rolling back COVID-19 health precautions in their state. Do you support or oppose states rolling back their COVID-19 health precautions?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	20%	(403)	15%	(305)	14%	(269)	44%	(874)	7%	(140)	1990
Ethnicity: Black	11%	(28)	14%	(35)	10%	(26)	50%	(126)	15%	(38)	252
Ethnicity: Other	13%	(17)	17%	(22)	15%	(19)	45%	(58)	10%	(13)	128
All Christian	24%	(247)	15%	(154)	13%	(133)	42%	(423)	5%	(54)	1011
All Non-Christian	16%	(17)	20%	(22)	12%	(13)	48%	(52)	3%	(3)	108
Atheist	14%	(14)	11%	(11)	7%	(7)	66%	(66)	2%	(2)	100
Agnostic/Nothing in particular	14%	(65)	13%	(59)	17%	(78)	46%	(214)	10%	(47)	464
Something Else	19%	(59)	19%	(59)	12%	(37)	39%	(119)	11%	(33)	307
Religious Non-Protestant/Catholic	18%	(22)	20%	(24)	15%	(18)	44%	(53)	4%	(4)	121
Evangelical	29%	(168)	17%	(99)	12%	(70)	34%	(192)	8%	(43)	572
Non-Evangelical	18%	(127)	15%	(105)	13%	(94)	48%	(343)	6%	(43)	712
Community: Urban	22%	(124)	15%	(81)	14%	(80)	40%	(220)	9%	(50)	555
Community: Suburban	18%	(167)	14%	(130)	13%	(119)	50%	(468)	5%	(51)	935
Community: Rural	22%	(111)	19%	(93)	14%	(70)	37%	(187)	8%	(39)	500
Employ: Private Sector	21%	(143)	19%	(125)	15%	(97)	38%	(254)	7%	(47)	666
Employ: Government	26%	(31)	20%	(24)	15%	(18)	37%	(44)	1%	(2)	119
Employ: Self-Employed	28%	(48)	18%	(31)	12%	(20)	39%	(66)	3%	(6)	171
Employ: Homemaker	21%	(26)	14%	(17)	9%	(11)	48%	(59)	7%	(8)	121
Employ: Student	8%	(4)	25%	(14)	7%	(4)	48%	(27)	12%	(7)	57
Employ: Retired	18%	(93)	12%	(59)	13%	(68)	54%	(272)	3%	(13)	505
Employ: Unemployed	16%	(39)	7%	(16)	15%	(37)	45%	(107)	17%	(40)	240
Employ: Other	16%	(18)	16%	(17)	12%	(14)	40%	(45)	15%	(17)	111
Military HH: Yes	27%	(88)	16%	(51)	14%	(46)	37%	(119)	5%	(17)	321
Military HH: No	19%	(314)	15%	(253)	13%	(223)	45%	(755)	7%	(123)	1669
RD/WT: Right Direction	11%	(115)	14%	(136)	12%	(121)	56%	(564)	6%	(65)	1000
RD/WT: Wrong Track	29%	(288)	17%	(168)	15%	(148)	31%	(311)	8%	(75)	990
Biden Job Approve	10%	(116)	12%	(142)	13%	(153)	60%	(712)	5%	(60)	1182
Biden Job Disapprove	38%	(280)	21%	(155)	14%	(103)	19%	(140)	7%	(50)	728

Continued on next page

Table POL17: As you may know, the governors of Texas and Mississippi announced they would be lifting mask mandates and rolling back COVID-19 health precautions in their state. Do you support or oppose states rolling back their COVID-19 health precautions?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	20%	(403)	15%	(305)	14%	(269)	44%	(874)	7%	(140)	1990
Biden Job Strongly Approve	14%	(100)	9%	(67)	10%	(70)	62%	(445)	5%	(32)	714
Biden Job Somewhat Approve	3%	(15)	16%	(75)	18%	(84)	57%	(267)	6%	(27)	468
Biden Job Somewhat Disapprove	15%	(31)	26%	(53)	24%	(50)	29%	(59)	5%	(11)	203
Biden Job Strongly Disapprove	48%	(250)	20%	(103)	10%	(53)	15%	(81)	7%	(39)	525
Favorable of Biden	9%	(109)	10%	(117)	13%	(150)	62%	(716)	5%	(61)	1153
Unfavorable of Biden	37%	(286)	22%	(171)	15%	(111)	19%	(144)	7%	(52)	764
Very Favorable of Biden	11%	(76)	8%	(58)	10%	(68)	66%	(451)	4%	(29)	681
Somewhat Favorable of Biden	7%	(33)	13%	(60)	17%	(82)	56%	(265)	7%	(33)	472
Somewhat Unfavorable of Biden	14%	(27)	24%	(45)	24%	(45)	33%	(63)	5%	(10)	191
Very Unfavorable of Biden	45%	(259)	22%	(126)	12%	(66)	14%	(81)	7%	(42)	573
#1 Issue: Economy	24%	(187)	18%	(141)	15%	(115)	35%	(272)	7%	(58)	773
#1 Issue: Security	38%	(91)	20%	(47)	11%	(26)	25%	(61)	7%	(16)	242
#1 Issue: Health Care	8%	(28)	12%	(38)	13%	(42)	61%	(202)	7%	(22)	333
#1 Issue: Medicare / Social Security	12%	(33)	10%	(28)	12%	(32)	61%	(165)	4%	(12)	270
#1 Issue: Women's Issues	21%	(15)	14%	(10)	15%	(11)	35%	(25)	15%	(11)	71
#1 Issue: Education	15%	(12)	21%	(17)	22%	(17)	35%	(28)	6%	(5)	79
#1 Issue: Energy	12%	(11)	11%	(10)	18%	(17)	51%	(47)	7%	(6)	92
#1 Issue: Other	19%	(25)	10%	(13)	7%	(9)	57%	(75)	7%	(10)	131
2020 Vote: Joe Biden	9%	(92)	9%	(99)	12%	(127)	64%	(675)	5%	(55)	1049
2020 Vote: Donald Trump	38%	(270)	23%	(163)	14%	(99)	18%	(129)	7%	(47)	709
2020 Vote: Other	17%	(10)	17%	(9)	15%	(8)	40%	(22)	11%	(6)	55
2020 Vote: Didn't Vote	17%	(30)	19%	(33)	19%	(34)	27%	(47)	18%	(31)	176
2018 House Vote: Democrat	10%	(76)	9%	(74)	12%	(90)	66%	(512)	4%	(29)	781
2018 House Vote: Republican	37%	(220)	23%	(134)	13%	(79)	20%	(120)	6%	(37)	590
2018 House Vote: Someone else	22%	(13)	15%	(9)	14%	(8)	34%	(21)	15%	(9)	61
2016 Vote: Hillary Clinton	10%	(72)	9%	(66)	11%	(84)	66%	(493)	4%	(33)	747
2016 Vote: Donald Trump	36%	(240)	23%	(155)	13%	(88)	20%	(134)	7%	(43)	660
2016 Vote: Other	15%	(17)	5%	(6)	15%	(17)	57%	(61)	8%	(8)	108
2016 Vote: Didn't Vote	16%	(74)	17%	(79)	17%	(81)	39%	(185)	12%	(55)	474

Continued on next page

Table POL17: As you may know, the governors of Texas and Mississippi announced they would be lifting mask mandates and rolling back COVID-19 health precautions in their state. Do you support or oppose states rolling back their COVID-19 health precautions?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	20%	(403)	15%	(305)	14%	(269)	44%	(874)	7%	(140)	1990
Voted in 2014: Yes	22%	(285)	14%	(176)	13%	(165)	47%	(602)	4%	(57)	1285
Voted in 2014: No	17%	(118)	18%	(128)	15%	(104)	39%	(273)	12%	(82)	705
4-Region: Northeast	19%	(68)	14%	(50)	11%	(38)	48%	(170)	8%	(29)	355
4-Region: Midwest	21%	(95)	15%	(67)	17%	(76)	42%	(192)	6%	(27)	457
4-Region: South	20%	(146)	17%	(126)	13%	(99)	42%	(311)	8%	(60)	743
4-Region: West	21%	(93)	14%	(62)	13%	(56)	46%	(200)	5%	(24)	435
Party: Democrat/Leans Democrat	9%	(97)	10%	(100)	12%	(119)	63%	(648)	6%	(60)	1023
Party: Republican/Leans Republican	37%	(260)	23%	(159)	14%	(96)	20%	(140)	7%	(46)	700

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

Table POL18: As you may know, President Biden pledged to make the coronavirus vaccine available to all teachers by the end of March. Do you support or oppose Biden's announcement to prioritize teachers for vaccination?

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know / No opinion	Total N
Registered Voters	53% (1045)	27% (529)	6% (121)	5% (95)	10% (200)	1990
Gender: Male	53% (490)	27% (254)	7% (63)	5% (48)	8% (77)	931
Gender: Female	52% (556)	26% (275)	6% (58)	4% (47)	12% (123)	1059
Age: 18-34	48% (241)	30% (151)	8% (38)	4% (21)	10% (49)	500
Age: 35-44	48% (146)	27% (82)	4% (13)	7% (22)	13% (40)	302
Age: 45-64	53% (385)	26% (191)	5% (40)	4% (27)	11% (82)	725
Age: 65+	59% (273)	23% (106)	7% (31)	5% (25)	6% (28)	463
GenZers: 1997-2012	45% (78)	34% (58)	9% (15)	4% (7)	9% (15)	172
Millennials: 1981-1996	48% (259)	28% (149)	6% (33)	6% (33)	11% (61)	535
GenXers: 1965-1980	51% (243)	27% (129)	5% (25)	4% (19)	12% (57)	473
Baby Boomers: 1946-1964	58% (419)	24% (176)	5% (38)	4% (30)	9% (63)	727
PID: Dem (no lean)	67% (566)	23% (193)	3% (26)	2% (17)	5% (42)	844
PID: Ind (no lean)	49% (279)	25% (143)	6% (32)	5% (27)	15% (83)	565
PID: Rep (no lean)	34% (200)	33% (192)	11% (63)	9% (51)	13% (74)	581
PID/Gender: Dem Men	67% (248)	24% (89)	4% (14)	3% (11)	3% (11)	373
PID/Gender: Dem Women	67% (317)	22% (104)	3% (12)	1% (6)	7% (31)	471
PID/Gender: Ind Men	50% (139)	25% (69)	7% (19)	5% (14)	13% (36)	277
PID/Gender: Ind Women	49% (140)	26% (74)	5% (14)	4% (13)	16% (47)	288
PID/Gender: Rep Men	36% (102)	34% (96)	11% (30)	8% (24)	10% (29)	281
PID/Gender: Rep Women	33% (98)	32% (96)	11% (33)	9% (28)	15% (45)	300
Ideo: Liberal (1-3)	70% (446)	22% (143)	3% (21)	2% (10)	3% (18)	638
Ideo: Moderate (4)	57% (327)	26% (149)	4% (24)	3% (19)	9% (52)	571
Ideo: Conservative (5-7)	35% (243)	31% (219)	11% (74)	9% (63)	14% (97)	697
Educ: < College	50% (627)	26% (320)	6% (79)	5% (67)	13% (159)	1252
Educ: Bachelors degree	56% (262)	30% (140)	5% (24)	4% (17)	6% (28)	471
Educ: Post-grad	59% (157)	26% (69)	7% (18)	4% (11)	5% (13)	268
Income: Under 50k	51% (529)	26% (267)	5% (55)	5% (51)	12% (128)	1031
Income: 50k-100k	52% (314)	28% (167)	7% (45)	5% (31)	8% (50)	607
Income: 100k+	57% (202)	27% (94)	6% (21)	4% (13)	6% (22)	352
Ethnicity: White	53% (851)	27% (436)	6% (96)	5% (78)	9% (150)	1610
Ethnicity: Hispanic	48% (92)	32% (63)	6% (11)	5% (10)	9% (16)	193

Continued on next page

Table POL18: As you may know, President Biden pledged to make the coronavirus vaccine available to all teachers by the end of March. Do you support or oppose Biden's announcement to prioritize teachers for vaccination?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	53%	(1045)	27%	(529)	6%	(121)	5%	(95)	10%	(200)	1990
Ethnicity: Black	54%	(136)	22%	(54)	7%	(17)	4%	(11)	13%	(34)	252
Ethnicity: Other	46%	(59)	30%	(38)	6%	(8)	5%	(7)	12%	(16)	128
All Christian	51%	(517)	29%	(291)	6%	(56)	6%	(58)	9%	(89)	1011
All Non-Christian	54%	(58)	27%	(30)	7%	(8)	4%	(4)	8%	(9)	108
Atheist	70%	(70)	21%	(21)	3%	(3)	3%	(3)	4%	(4)	100
Agnostic/Nothing in particular	55%	(256)	22%	(103)	6%	(28)	4%	(18)	13%	(59)	464
Something Else	47%	(144)	28%	(85)	8%	(26)	4%	(13)	13%	(39)	307
Religious Non-Protestant/Catholic	51%	(62)	29%	(35)	9%	(10)	3%	(4)	8%	(9)	121
Evangelical	50%	(286)	27%	(155)	6%	(37)	5%	(28)	12%	(67)	572
Non-Evangelical	52%	(367)	28%	(202)	6%	(42)	6%	(41)	8%	(60)	712
Community: Urban	54%	(299)	28%	(156)	5%	(26)	5%	(29)	8%	(46)	555
Community: Suburban	55%	(512)	25%	(234)	6%	(57)	5%	(42)	10%	(89)	935
Community: Rural	47%	(235)	28%	(139)	8%	(38)	5%	(24)	13%	(64)	500
Employ: Private Sector	53%	(353)	28%	(188)	6%	(41)	4%	(30)	8%	(55)	666
Employ: Government	55%	(65)	27%	(33)	9%	(11)	3%	(4)	5%	(6)	119
Employ: Self-Employed	42%	(72)	35%	(59)	7%	(12)	7%	(12)	9%	(16)	171
Employ: Homemaker	48%	(59)	31%	(38)	5%	(5)	4%	(4)	12%	(15)	121
Employ: Student	53%	(31)	32%	(18)	3%	(2)	2%	(1)	9%	(5)	57
Employ: Retired	58%	(293)	23%	(115)	6%	(32)	5%	(26)	8%	(39)	505
Employ: Unemployed	50%	(119)	22%	(53)	5%	(12)	4%	(9)	20%	(47)	240
Employ: Other	49%	(54)	23%	(26)	5%	(5)	8%	(9)	16%	(17)	111
Military HH: Yes	52%	(166)	23%	(73)	7%	(24)	8%	(27)	10%	(32)	321
Military HH: No	53%	(879)	27%	(456)	6%	(98)	4%	(68)	10%	(168)	1669
RD/WT: Right Direction	67%	(669)	22%	(225)	3%	(32)	2%	(20)	6%	(55)	1000
RD/WT: Wrong Track	38%	(377)	31%	(304)	9%	(89)	8%	(75)	15%	(145)	990
Biden Job Approve	67%	(787)	23%	(276)	3%	(41)	2%	(24)	5%	(54)	1182
Biden Job Disapprove	33%	(238)	33%	(237)	11%	(78)	9%	(66)	15%	(109)	728

Continued on next page

Table POL18: As you may know, President Biden pledged to make the coronavirus vaccine available to all teachers by the end of March. Do you support or oppose Biden’s announcement to prioritize teachers for vaccination?

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don’t know / No opinion	Total N
Registered Voters	53% (1045)	27% (529)	6% (121)	5% (95)	10% (200)	1990
Biden Job Strongly Approve	73% (521)	18% (131)	3% (19)	2% (13)	4% (29)	714
Biden Job Somewhat Approve	57% (266)	31% (145)	5% (22)	2% (10)	5% (25)	468
Biden Job Somewhat Disapprove	45% (91)	37% (75)	7% (15)	— (0)	11% (23)	203
Biden Job Strongly Disapprove	28% (147)	31% (162)	12% (63)	13% (66)	17% (87)	525
Favorable of Biden	67% (776)	23% (264)	3% (35)	2% (21)	5% (57)	1153
Unfavorable of Biden	32% (247)	33% (253)	10% (80)	9% (70)	15% (114)	764
Very Favorable of Biden	74% (503)	18% (120)	2% (14)	2% (15)	4% (28)	681
Somewhat Favorable of Biden	58% (273)	30% (144)	4% (20)	1% (6)	6% (29)	472
Somewhat Unfavorable of Biden	44% (84)	40% (76)	5% (10)	2% (3)	9% (18)	191
Very Unfavorable of Biden	28% (163)	31% (177)	12% (70)	12% (67)	17% (97)	573
#1 Issue: Economy	48% (373)	30% (234)	6% (43)	5% (39)	11% (83)	773
#1 Issue: Security	42% (101)	24% (58)	10% (23)	10% (23)	15% (36)	242
#1 Issue: Health Care	60% (200)	26% (88)	4% (15)	2% (7)	7% (23)	333
#1 Issue: Medicare / Social Security	58% (156)	25% (68)	5% (14)	3% (9)	8% (21)	270
#1 Issue: Women’s Issues	52% (37)	22% (15)	8% (6)	5% (3)	13% (10)	71
#1 Issue: Education	54% (42)	28% (23)	6% (5)	4% (3)	7% (6)	79
#1 Issue: Energy	59% (54)	20% (18)	9% (8)	1% (1)	11% (10)	92
#1 Issue: Other	63% (83)	18% (24)	5% (6)	6% (8)	8% (10)	131
2020 Vote: Joe Biden	68% (718)	22% (229)	3% (27)	2% (23)	5% (53)	1049
2020 Vote: Donald Trump	33% (237)	33% (234)	11% (78)	9% (60)	14% (99)	709
2020 Vote: Other	48% (27)	19% (11)	9% (5)	8% (4)	16% (9)	55
2020 Vote: Didn’t Vote	36% (63)	31% (55)	6% (11)	5% (8)	22% (38)	176
2018 House Vote: Democrat	71% (552)	20% (159)	3% (25)	2% (15)	4% (31)	781
2018 House Vote: Republican	37% (219)	30% (179)	11% (67)	9% (51)	13% (74)	590
2018 House Vote: Someone else	44% (27)	31% (19)	— (0)	5% (3)	20% (12)	61
2016 Vote: Hillary Clinton	71% (528)	21% (156)	2% (15)	2% (15)	5% (34)	747
2016 Vote: Donald Trump	37% (241)	32% (213)	10% (68)	8% (53)	13% (86)	660
2016 Vote: Other	61% (66)	18% (19)	6% (6)	3% (4)	12% (13)	108
2016 Vote: Didn’t Vote	44% (210)	30% (141)	7% (33)	5% (24)	14% (66)	474

Continued on next page

Table POL18: As you may know, President Biden pledged to make the coronavirus vaccine available to all teachers by the end of March. Do you support or oppose Biden's announcement to prioritize teachers for vaccination?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	53%	(1045)	27%	(529)	6%	(121)	5%	(95)	10%	(200)	1990
Voted in 2014: Yes	57%	(737)	24%	(310)	6%	(80)	5%	(61)	8%	(97)	1285
Voted in 2014: No	44%	(308)	31%	(218)	6%	(41)	5%	(34)	15%	(103)	705
4-Region: Northeast	58%	(207)	25%	(87)	6%	(22)	4%	(14)	7%	(26)	355
4-Region: Midwest	49%	(226)	28%	(126)	6%	(28)	7%	(31)	10%	(46)	457
4-Region: South	51%	(381)	28%	(208)	5%	(35)	4%	(32)	12%	(88)	743
4-Region: West	53%	(232)	25%	(107)	8%	(37)	4%	(19)	9%	(40)	435
Party: Democrat/Leans Democrat	68%	(691)	22%	(227)	3%	(30)	2%	(18)	6%	(57)	1023
Party: Republican/Leans Republican	35%	(248)	33%	(231)	11%	(74)	8%	(59)	13%	(88)	700

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

Table POL19: As you may know, President Biden said that the United States is 'on track' to have enough coronavirus vaccines available for every American adult by the end of May. How likely do you think it is that coronavirus vaccines will be available to every American adult by the end of May?

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Registered Voters	24% (473)	38% (747)	18% (349)	12% (239)	9% (182)	1990
Gender: Male	27% (253)	38% (352)	16% (152)	12% (112)	7% (63)	931
Gender: Female	21% (220)	37% (394)	19% (197)	12% (127)	11% (120)	1059
Age: 18-34	26% (129)	37% (183)	17% (86)	11% (56)	9% (45)	500
Age: 35-44	27% (81)	37% (111)	13% (39)	10% (31)	13% (40)	302
Age: 45-64	19% (141)	36% (259)	20% (144)	15% (107)	10% (74)	725
Age: 65+	26% (121)	42% (193)	17% (81)	10% (45)	5% (23)	463
GenZers: 1997-2012	21% (36)	35% (60)	23% (39)	12% (20)	10% (17)	172
Millennials: 1981-1996	28% (152)	37% (200)	14% (73)	10% (54)	11% (57)	535
GenXers: 1965-1980	20% (96)	34% (162)	17% (81)	14% (64)	15% (69)	473
Baby Boomers: 1946-1964	23% (165)	41% (295)	19% (137)	13% (95)	5% (34)	727
PID: Dem (no lean)	34% (287)	43% (367)	11% (93)	6% (50)	6% (46)	844
PID: Ind (no lean)	20% (114)	36% (202)	20% (111)	12% (68)	12% (71)	565
PID: Rep (no lean)	12% (72)	31% (178)	25% (146)	21% (121)	11% (65)	581
PID/Gender: Dem Men	40% (149)	41% (152)	10% (37)	5% (18)	4% (15)	373
PID/Gender: Dem Women	29% (138)	46% (214)	12% (55)	7% (32)	7% (31)	471
PID/Gender: Ind Men	22% (62)	36% (101)	19% (51)	14% (39)	9% (24)	277
PID/Gender: Ind Women	18% (52)	35% (101)	21% (60)	10% (29)	16% (47)	288
PID/Gender: Rep Men	15% (41)	35% (99)	23% (63)	19% (54)	8% (23)	281
PID/Gender: Rep Women	10% (30)	26% (79)	27% (82)	22% (66)	14% (42)	300
Ideo: Liberal (1-3)	32% (205)	45% (288)	13% (84)	6% (36)	4% (26)	638
Ideo: Moderate (4)	26% (147)	42% (238)	14% (81)	9% (51)	10% (55)	571
Ideo: Conservative (5-7)	16% (108)	29% (202)	25% (176)	21% (145)	9% (66)	697
Educ: < College	20% (254)	37% (464)	18% (231)	12% (149)	12% (152)	1252
Educ: Bachelors degree	28% (131)	38% (178)	16% (77)	13% (61)	5% (22)	471
Educ: Post-grad	33% (87)	39% (104)	15% (40)	11% (29)	3% (8)	268
Income: Under 50k	21% (220)	38% (391)	17% (175)	12% (127)	12% (119)	1031
Income: 50k-100k	25% (155)	39% (234)	17% (105)	12% (71)	7% (43)	607
Income: 100k+	28% (98)	34% (121)	20% (70)	12% (41)	6% (21)	352
Ethnicity: White	23% (373)	37% (602)	19% (309)	13% (204)	8% (121)	1610
Ethnicity: Hispanic	26% (51)	43% (83)	16% (32)	8% (16)	6% (11)	193

Continued on next page

Table POL19: As you may know, President Biden said that the United States is 'on track' to have enough coronavirus vaccines available for every American adult by the end of May. How likely do you think it is that coronavirus vaccines will be available to every American adult by the end of May?

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Registered Voters	24% (473)	38% (747)	18% (349)	12% (239)	9% (182)	1990
Ethnicity: Black	29% (73)	39% (98)	8% (19)	7% (17)	18% (46)	252
Ethnicity: Other	21% (27)	36% (47)	16% (21)	14% (18)	12% (15)	128
All Christian	24% (244)	35% (357)	20% (200)	13% (135)	7% (75)	1011
All Non-Christian	35% (37)	44% (47)	11% (12)	6% (6)	5% (5)	108
Atheist	24% (24)	52% (52)	17% (17)	2% (2)	5% (5)	100
Agnostic/Nothing in particular	21% (99)	40% (184)	16% (75)	13% (59)	10% (48)	464
Something Else	22% (69)	34% (106)	15% (46)	12% (37)	16% (49)	307
Religious Non-Protestant/Catholic	31% (37)	41% (50)	13% (16)	8% (9)	7% (8)	121
Evangelical	26% (149)	34% (193)	16% (94)	12% (71)	11% (65)	572
Non-Evangelical	22% (157)	36% (258)	20% (144)	14% (97)	8% (56)	712
Community: Urban	33% (181)	38% (211)	13% (71)	7% (36)	10% (56)	555
Community: Suburban	22% (205)	41% (381)	18% (166)	13% (118)	7% (63)	935
Community: Rural	17% (86)	31% (154)	23% (113)	17% (85)	13% (63)	500
Employ: Private Sector	26% (173)	38% (253)	17% (115)	11% (70)	8% (54)	666
Employ: Government	26% (30)	43% (50)	20% (24)	10% (12)	2% (2)	119
Employ: Self-Employed	22% (37)	38% (65)	16% (28)	18% (31)	6% (11)	171
Employ: Homemaker	21% (25)	37% (45)	15% (19)	17% (21)	10% (12)	121
Employ: Student	20% (12)	39% (22)	16% (9)	15% (8)	10% (6)	57
Employ: Retired	26% (130)	39% (198)	20% (100)	10% (49)	6% (28)	505
Employ: Unemployed	18% (44)	34% (81)	16% (40)	13% (31)	19% (45)	240
Employ: Other	20% (22)	29% (33)	14% (16)	16% (17)	22% (24)	111
Military HH: Yes	29% (92)	28% (89)	22% (72)	16% (50)	6% (18)	321
Military HH: No	23% (381)	39% (657)	17% (277)	11% (189)	10% (164)	1669
RD/WT: Right Direction	37% (369)	42% (419)	11% (109)	4% (40)	6% (63)	1000
RD/WT: Wrong Track	10% (103)	33% (327)	24% (240)	20% (200)	12% (119)	990
Biden Job Approve	34% (401)	44% (524)	12% (139)	4% (45)	6% (73)	1182
Biden Job Disapprove	9% (62)	29% (213)	26% (193)	26% (190)	10% (70)	728

Continued on next page

Table POL19: As you may know, President Biden said that the United States is 'on track' to have enough coronavirus vaccines available for every American adult by the end of May. How likely do you think it is that coronavirus vaccines will be available to every American adult by the end of May?

Demographic	Very likely	Somewhat likely	Somewhat unlikely	Very unlikely	Don't know / No opinion	Total N
Registered Voters	24% (473)	38% (747)	18% (349)	12% (239)	9% (182)	1990
Biden Job Strongly Approve	46% (331)	38% (269)	7% (49)	3% (24)	6% (41)	714
Biden Job Somewhat Approve	15% (70)	54% (255)	19% (90)	4% (21)	7% (32)	468
Biden Job Somewhat Disapprove	12% (24)	39% (80)	32% (65)	12% (25)	5% (9)	203
Biden Job Strongly Disapprove	7% (39)	25% (133)	24% (127)	31% (165)	12% (61)	525
Favorable of Biden	34% (394)	44% (510)	11% (132)	4% (45)	6% (71)	1153
Unfavorable of Biden	9% (68)	30% (227)	26% (202)	25% (189)	10% (78)	764
Very Favorable of Biden	45% (304)	39% (267)	7% (46)	4% (26)	6% (38)	681
Somewhat Favorable of Biden	19% (90)	52% (243)	18% (87)	4% (19)	7% (33)	472
Somewhat Unfavorable of Biden	11% (22)	41% (79)	31% (59)	12% (23)	4% (8)	191
Very Unfavorable of Biden	8% (46)	26% (148)	25% (144)	29% (166)	12% (70)	573
#1 Issue: Economy	22% (166)	37% (283)	19% (145)	13% (103)	10% (75)	773
#1 Issue: Security	23% (55)	29% (70)	20% (47)	20% (49)	8% (20)	242
#1 Issue: Health Care	26% (87)	44% (146)	16% (53)	6% (19)	9% (29)	333
#1 Issue: Medicare / Social Security	27% (74)	37% (99)	17% (45)	12% (31)	8% (22)	270
#1 Issue: Women's Issues	27% (19)	33% (24)	16% (12)	8% (6)	15% (10)	71
#1 Issue: Education	25% (20)	37% (29)	20% (16)	9% (7)	10% (8)	79
#1 Issue: Energy	24% (22)	50% (46)	16% (15)	3% (3)	6% (6)	92
#1 Issue: Other	24% (31)	38% (50)	13% (17)	16% (21)	9% (12)	131
2020 Vote: Joe Biden	35% (363)	44% (460)	11% (117)	5% (49)	6% (61)	1049
2020 Vote: Donald Trump	11% (77)	29% (203)	27% (189)	23% (166)	10% (73)	709
2020 Vote: Other	20% (11)	26% (14)	23% (12)	10% (5)	22% (12)	55
2020 Vote: Didn't Vote	12% (21)	39% (69)	17% (30)	11% (19)	20% (36)	176
2018 House Vote: Democrat	37% (286)	43% (337)	11% (85)	4% (35)	5% (39)	781
2018 House Vote: Republican	13% (77)	31% (183)	24% (143)	23% (135)	9% (52)	590
2018 House Vote: Someone else	18% (11)	33% (20)	19% (12)	10% (6)	20% (12)	61
2016 Vote: Hillary Clinton	36% (272)	44% (331)	9% (70)	5% (35)	5% (40)	747
2016 Vote: Donald Trump	12% (80)	30% (196)	27% (178)	22% (145)	9% (61)	660
2016 Vote: Other	27% (30)	34% (37)	17% (19)	6% (6)	15% (16)	108
2016 Vote: Didn't Vote	19% (91)	38% (182)	18% (83)	11% (53)	14% (65)	474

Continued on next page

Table POL19: As you may know, President Biden said that the United States is 'on track' to have enough coronavirus vaccines available for every American adult by the end of May. How likely do you think it is that coronavirus vaccines will be available to every American adult by the end of May?

Demographic	Very likely		Somewhat likely		Somewhat unlikely		Very unlikely		Don't know / No opinion		Total N
Registered Voters	24%	(473)	38%	(747)	18%	(349)	12%	(239)	9%	(182)	1990
Voted in 2014: Yes	27%	(351)	38%	(487)	16%	(204)	13%	(164)	6%	(79)	1285
Voted in 2014: No	17%	(122)	37%	(259)	21%	(145)	11%	(75)	15%	(104)	705
4-Region: Northeast	26%	(92)	39%	(140)	18%	(64)	9%	(32)	8%	(27)	355
4-Region: Midwest	22%	(100)	36%	(165)	19%	(86)	16%	(71)	8%	(36)	457
4-Region: South	21%	(154)	38%	(284)	18%	(136)	12%	(92)	10%	(77)	743
4-Region: West	29%	(127)	36%	(158)	15%	(64)	10%	(43)	10%	(42)	435
Party: Democrat/Leans Democrat	34%	(345)	44%	(450)	11%	(114)	5%	(52)	6%	(63)	1023
Party: Republican/Leans Republican	12%	(83)	31%	(216)	26%	(182)	20%	(143)	11%	(75)	700

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

Table POL20: As you may know, Mississippi is moving towards banning transgender athletes from participating on women's sports teams at the state's high schools and universities. Based on what you know, do you support or oppose banning transgender athletes from competing on women's sports teams?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(709)	17%	(329)	13%	(253)	19%	(378)	16%	(321)	1990
Gender: Male	41%	(378)	18%	(165)	13%	(124)	16%	(146)	13%	(119)	931
Gender: Female	31%	(331)	15%	(164)	12%	(129)	22%	(232)	19%	(202)	1059
Age: 18-34	28%	(138)	23%	(117)	14%	(68)	19%	(95)	16%	(81)	500
Age: 35-44	36%	(108)	19%	(59)	12%	(35)	19%	(58)	14%	(42)	302
Age: 45-64	38%	(276)	14%	(102)	12%	(89)	19%	(138)	17%	(120)	725
Age: 65+	40%	(187)	11%	(52)	13%	(60)	19%	(86)	17%	(77)	463
GenZers: 1997-2012	18%	(31)	25%	(44)	15%	(26)	29%	(49)	13%	(22)	172
Millennials: 1981-1996	34%	(183)	22%	(117)	13%	(68)	15%	(83)	16%	(85)	535
GenXers: 1965-1980	37%	(173)	15%	(71)	13%	(59)	20%	(93)	16%	(77)	473
Baby Boomers: 1946-1964	38%	(276)	12%	(88)	13%	(98)	19%	(140)	17%	(125)	727
PID: Dem (no lean)	21%	(178)	19%	(158)	15%	(127)	27%	(229)	18%	(152)	844
PID: Ind (no lean)	32%	(179)	17%	(96)	15%	(86)	18%	(101)	18%	(103)	565
PID: Rep (no lean)	61%	(352)	13%	(75)	7%	(40)	8%	(48)	11%	(65)	581
PID/Gender: Dem Men	26%	(98)	21%	(78)	17%	(62)	22%	(82)	14%	(53)	373
PID/Gender: Dem Women	17%	(79)	17%	(80)	14%	(65)	31%	(147)	21%	(100)	471
PID/Gender: Ind Men	37%	(103)	19%	(54)	15%	(42)	14%	(40)	14%	(39)	277
PID/Gender: Ind Women	27%	(77)	15%	(42)	15%	(43)	21%	(61)	22%	(64)	288
PID/Gender: Rep Men	63%	(177)	12%	(33)	7%	(20)	8%	(24)	10%	(27)	281
PID/Gender: Rep Women	59%	(176)	14%	(41)	7%	(20)	8%	(24)	13%	(38)	300
Ideo: Liberal (1-3)	16%	(103)	19%	(119)	17%	(109)	33%	(214)	15%	(93)	638
Ideo: Moderate (4)	28%	(158)	19%	(107)	16%	(91)	17%	(95)	21%	(119)	571
Ideo: Conservative (5-7)	62%	(435)	14%	(95)	6%	(45)	8%	(56)	9%	(66)	697
Educ: < College	35%	(435)	15%	(184)	12%	(154)	19%	(236)	19%	(242)	1252
Educ: Bachelors degree	36%	(171)	19%	(90)	14%	(65)	19%	(88)	12%	(57)	471
Educ: Post-grad	38%	(103)	21%	(56)	13%	(34)	20%	(54)	8%	(21)	268
Income: Under 50k	34%	(351)	15%	(158)	11%	(115)	21%	(215)	18%	(191)	1031
Income: 50k-100k	38%	(230)	17%	(101)	13%	(81)	18%	(108)	14%	(87)	607
Income: 100k+	36%	(128)	20%	(70)	16%	(56)	16%	(55)	12%	(43)	352
Ethnicity: White	37%	(599)	16%	(252)	12%	(200)	20%	(322)	15%	(236)	1610

Continued on next page

Table POL20: As you may know, Mississippi is moving towards banning transgender athletes from participating on women's sports teams at the state's high schools and universities. Based on what you know, do you support or oppose banning transgender athletes from competing on women's sports teams?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(709)	17%	(329)	13%	(253)	19%	(378)	16%	(321)	1990
Ethnicity: Hispanic	23%	(44)	28%	(55)	14%	(27)	21%	(41)	13%	(26)	193
Ethnicity: Black	31%	(79)	18%	(46)	12%	(30)	14%	(35)	25%	(63)	252
Ethnicity: Other	24%	(31)	24%	(31)	18%	(23)	17%	(22)	17%	(22)	128
All Christian	43%	(435)	16%	(166)	11%	(116)	16%	(160)	13%	(135)	1011
All Non-Christian	28%	(31)	18%	(19)	15%	(16)	18%	(19)	22%	(24)	108
Atheist	20%	(20)	19%	(19)	8%	(8)	39%	(39)	14%	(15)	100
Agnostic/Nothing in particular	24%	(110)	14%	(66)	18%	(84)	24%	(109)	20%	(94)	464
Something Else	37%	(114)	19%	(59)	9%	(29)	17%	(51)	17%	(53)	307
Religious Non-Protestant/Catholic	33%	(40)	17%	(21)	15%	(18)	16%	(19)	19%	(24)	121
Evangelical	50%	(286)	17%	(100)	8%	(44)	13%	(73)	12%	(69)	572
Non-Evangelical	34%	(245)	16%	(117)	14%	(96)	19%	(137)	17%	(118)	712
Community: Urban	32%	(179)	22%	(120)	12%	(66)	18%	(97)	17%	(92)	555
Community: Suburban	35%	(331)	14%	(134)	14%	(129)	20%	(188)	16%	(152)	935
Community: Rural	40%	(199)	15%	(75)	12%	(58)	18%	(92)	15%	(76)	500
Employ: Private Sector	35%	(232)	19%	(130)	13%	(86)	18%	(120)	15%	(98)	666
Employ: Government	33%	(39)	23%	(27)	15%	(17)	22%	(26)	8%	(9)	119
Employ: Self-Employed	41%	(71)	15%	(25)	15%	(25)	20%	(34)	9%	(16)	171
Employ: Homemaker	36%	(43)	17%	(20)	7%	(9)	23%	(28)	17%	(21)	121
Employ: Student	15%	(8)	22%	(13)	15%	(9)	33%	(19)	16%	(9)	57
Employ: Retired	40%	(202)	11%	(57)	15%	(75)	18%	(91)	16%	(80)	505
Employ: Unemployed	33%	(80)	16%	(39)	8%	(20)	18%	(42)	25%	(59)	240
Employ: Other	30%	(33)	16%	(18)	11%	(12)	17%	(19)	25%	(28)	111
Military HH: Yes	49%	(157)	15%	(49)	9%	(29)	14%	(43)	13%	(43)	321
Military HH: No	33%	(552)	17%	(280)	13%	(224)	20%	(335)	17%	(278)	1669
RD/WT: Right Direction	23%	(231)	19%	(194)	16%	(157)	24%	(236)	18%	(182)	1000
RD/WT: Wrong Track	48%	(479)	14%	(135)	10%	(97)	14%	(142)	14%	(138)	990
Biden Job Approve	21%	(242)	20%	(235)	17%	(199)	25%	(295)	18%	(211)	1182
Biden Job Disapprove	62%	(450)	12%	(89)	6%	(47)	10%	(74)	9%	(67)	728

Continued on next page

Table POL20: As you may know, Mississippi is moving towards banning transgender athletes from participating on women's sports teams at the state's high schools and universities. Based on what you know, do you support or oppose banning transgender athletes from competing on women's sports teams?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(709)	17%	(329)	13%	(253)	19%	(378)	16%	(321)	1990
Biden Job Strongly Approve	24%	(168)	19%	(134)	14%	(103)	26%	(189)	17%	(120)	714
Biden Job Somewhat Approve	16%	(74)	22%	(101)	20%	(96)	23%	(107)	19%	(91)	468
Biden Job Somewhat Disapprove	39%	(79)	20%	(40)	13%	(26)	15%	(30)	13%	(27)	203
Biden Job Strongly Disapprove	71%	(371)	9%	(49)	4%	(21)	9%	(45)	7%	(39)	525
Favorable of Biden	20%	(236)	19%	(219)	17%	(199)	25%	(290)	18%	(208)	1153
Unfavorable of Biden	60%	(458)	14%	(105)	6%	(48)	10%	(78)	10%	(76)	764
Very Favorable of Biden	22%	(150)	16%	(112)	15%	(104)	29%	(197)	17%	(119)	681
Somewhat Favorable of Biden	18%	(86)	23%	(107)	20%	(95)	20%	(93)	19%	(90)	472
Somewhat Unfavorable of Biden	39%	(74)	22%	(42)	12%	(23)	17%	(32)	11%	(21)	191
Very Unfavorable of Biden	67%	(383)	11%	(63)	4%	(25)	8%	(46)	10%	(55)	573
#1 Issue: Economy	41%	(315)	16%	(124)	13%	(97)	15%	(115)	16%	(121)	773
#1 Issue: Security	61%	(148)	12%	(30)	8%	(19)	9%	(21)	9%	(23)	242
#1 Issue: Health Care	18%	(61)	19%	(63)	14%	(48)	29%	(97)	19%	(64)	333
#1 Issue: Medicare / Social Security	32%	(87)	14%	(38)	16%	(42)	20%	(55)	18%	(49)	270
#1 Issue: Women's Issues	24%	(17)	22%	(16)	8%	(5)	26%	(18)	20%	(14)	71
#1 Issue: Education	15%	(12)	40%	(31)	17%	(13)	21%	(16)	8%	(6)	79
#1 Issue: Energy	26%	(24)	21%	(20)	14%	(13)	25%	(23)	13%	(12)	92
#1 Issue: Other	34%	(45)	6%	(8)	11%	(15)	24%	(32)	24%	(32)	131
2020 Vote: Joe Biden	19%	(201)	18%	(194)	17%	(180)	27%	(282)	18%	(193)	1049
2020 Vote: Donald Trump	63%	(447)	13%	(90)	6%	(44)	8%	(56)	10%	(72)	709
2020 Vote: Other	37%	(20)	16%	(9)	6%	(3)	25%	(14)	17%	(9)	55
2020 Vote: Didn't Vote	24%	(42)	21%	(36)	15%	(26)	15%	(26)	26%	(46)	176
2018 House Vote: Democrat	21%	(162)	17%	(136)	17%	(131)	27%	(213)	18%	(139)	781
2018 House Vote: Republican	62%	(363)	13%	(76)	7%	(40)	9%	(52)	10%	(59)	590
2018 House Vote: Someone else	36%	(22)	13%	(8)	10%	(6)	18%	(11)	24%	(15)	61
2016 Vote: Hillary Clinton	20%	(151)	18%	(135)	16%	(122)	27%	(201)	18%	(137)	747
2016 Vote: Donald Trump	61%	(402)	13%	(86)	6%	(42)	9%	(59)	11%	(71)	660
2016 Vote: Other	25%	(27)	10%	(11)	14%	(15)	26%	(28)	25%	(27)	108
2016 Vote: Didn't Vote	27%	(129)	20%	(97)	15%	(73)	19%	(90)	18%	(85)	474

Continued on next page

Table POL20: As you may know, Mississippi is moving towards banning transgender athletes from participating on women's sports teams at the state's high schools and universities. Based on what you know, do you support or oppose banning transgender athletes from competing on women's sports teams?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(709)	17%	(329)	13%	(253)	19%	(378)	16%	(321)	1990
Voted in 2014: Yes	39%	(507)	15%	(186)	12%	(156)	19%	(250)	14%	(186)	1285
Voted in 2014: No	29%	(203)	20%	(143)	14%	(97)	18%	(128)	19%	(135)	705
4-Region: Northeast	32%	(115)	12%	(42)	13%	(45)	23%	(82)	20%	(71)	355
4-Region: Midwest	37%	(169)	16%	(74)	12%	(56)	19%	(87)	15%	(71)	457
4-Region: South	38%	(284)	17%	(129)	12%	(90)	16%	(118)	17%	(123)	743
4-Region: West	33%	(141)	19%	(84)	14%	(62)	21%	(91)	13%	(56)	435
Party: Democrat/Leans Democrat	20%	(204)	18%	(186)	16%	(162)	28%	(284)	18%	(187)	1023
Party: Republican/Leans Republican	60%	(420)	14%	(96)	7%	(51)	9%	(60)	10%	(73)	700

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	21%	(413)	60%	(1191)	14%	(287)	5%	(100)	1990
Gender: Male	25%	(229)	62%	(581)	9%	(86)	4%	(35)	931
Gender: Female	17%	(184)	58%	(609)	19%	(201)	6%	(64)	1059
Age: 18-34	20%	(101)	46%	(232)	20%	(100)	13%	(67)	500
Age: 35-44	22%	(68)	53%	(160)	20%	(59)	5%	(15)	302
Age: 45-64	18%	(131)	67%	(486)	13%	(93)	2%	(15)	725
Age: 65+	24%	(113)	68%	(313)	7%	(34)	1%	(3)	463
GenZers: 1997-2012	13%	(23)	47%	(80)	24%	(42)	16%	(27)	172
Millennials: 1981-1996	23%	(126)	48%	(256)	19%	(101)	10%	(52)	535
GenXers: 1965-1980	17%	(79)	64%	(302)	16%	(77)	3%	(15)	473
Baby Boomers: 1946-1964	22%	(161)	69%	(500)	8%	(61)	1%	(5)	727
PID: Dem (no lean)	16%	(131)	65%	(551)	13%	(112)	6%	(50)	844
PID: Ind (no lean)	13%	(74)	65%	(366)	17%	(95)	5%	(29)	565
PID: Rep (no lean)	36%	(207)	47%	(274)	14%	(80)	3%	(20)	581
PID/Gender: Dem Men	21%	(79)	66%	(246)	8%	(30)	5%	(19)	373
PID/Gender: Dem Women	11%	(52)	65%	(305)	17%	(82)	7%	(32)	471
PID/Gender: Ind Men	16%	(43)	70%	(194)	12%	(33)	3%	(8)	277
PID/Gender: Ind Women	11%	(31)	60%	(172)	22%	(63)	8%	(22)	288
PID/Gender: Rep Men	38%	(107)	50%	(142)	8%	(23)	3%	(9)	281
PID/Gender: Rep Women	34%	(100)	44%	(132)	19%	(57)	4%	(11)	300
Ideo: Liberal (1-3)	12%	(76)	73%	(467)	11%	(70)	4%	(26)	638
Ideo: Moderate (4)	19%	(109)	58%	(334)	16%	(93)	6%	(36)	571
Ideo: Conservative (5-7)	33%	(227)	52%	(360)	13%	(89)	3%	(21)	697
Educ: < College	18%	(228)	59%	(740)	17%	(211)	6%	(73)	1252
Educ: Bachelors degree	23%	(110)	61%	(289)	12%	(55)	4%	(17)	471
Educ: Post-grad	28%	(75)	60%	(162)	8%	(22)	4%	(10)	268
Income: Under 50k	18%	(189)	59%	(604)	16%	(166)	7%	(72)	1031
Income: 50k-100k	22%	(136)	61%	(372)	14%	(82)	3%	(18)	607
Income: 100k+	25%	(88)	61%	(215)	11%	(39)	3%	(10)	352

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	21%	(413)	60%	(1191)	14%	(287)	5%	(100)	1990
Ethnicity: White	22%	(355)	61%	(978)	13%	(215)	4%	(62)	1610
Ethnicity: Hispanic	20%	(39)	56%	(108)	17%	(32)	7%	(14)	193
Ethnicity: Black	14%	(36)	55%	(139)	20%	(52)	10%	(26)	252
Ethnicity: Other	17%	(22)	57%	(73)	16%	(20)	10%	(12)	128
All Christian	27%	(269)	58%	(591)	12%	(122)	3%	(29)	1011
All Non-Christian	29%	(31)	51%	(55)	10%	(11)	11%	(11)	108
Atheist	11%	(11)	76%	(76)	9%	(9)	4%	(4)	100
Agnostic/Nothing in particular	11%	(50)	68%	(316)	14%	(64)	7%	(34)	464
Something Else	17%	(52)	50%	(153)	26%	(81)	7%	(21)	307
Religious Non-Protestant/Catholic	28%	(34)	51%	(61)	12%	(14)	9%	(11)	121
Evangelical	29%	(167)	46%	(264)	20%	(112)	5%	(29)	572
Non-Evangelical	21%	(147)	65%	(465)	11%	(79)	3%	(20)	712
Community: Urban	25%	(137)	50%	(279)	16%	(91)	9%	(48)	555
Community: Suburban	19%	(174)	64%	(596)	13%	(125)	4%	(39)	935
Community: Rural	20%	(102)	63%	(315)	14%	(71)	2%	(12)	500
Employ: Private Sector	24%	(161)	57%	(377)	14%	(95)	5%	(32)	666
Employ: Government	19%	(23)	60%	(71)	15%	(17)	7%	(8)	119
Employ: Self-Employed	23%	(40)	59%	(100)	10%	(18)	8%	(13)	171
Employ: Homemaker	18%	(22)	62%	(75)	16%	(19)	4%	(5)	121
Employ: Student	10%	(6)	46%	(26)	31%	(18)	13%	(7)	57
Employ: Retired	22%	(113)	69%	(349)	8%	(42)	—	(1)	505
Employ: Unemployed	13%	(30)	56%	(133)	21%	(49)	11%	(27)	240
Employ: Other	16%	(18)	54%	(60)	26%	(29)	4%	(5)	111
Military HH: Yes	29%	(92)	58%	(185)	10%	(31)	4%	(13)	321
Military HH: No	19%	(321)	60%	(1005)	15%	(256)	5%	(87)	1669
RD/WT: Right Direction	18%	(180)	63%	(626)	14%	(138)	6%	(56)	1000
RD/WT: Wrong Track	24%	(233)	57%	(565)	15%	(149)	4%	(43)	990

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	21%	(413)	60%	(1191)	14%	(287)	5%	(100)	1990
Biden Job Approve	15%	(180)	65%	(773)	14%	(164)	6%	(66)	1182
Biden Job Disapprove	32%	(232)	55%	(398)	12%	(85)	2%	(13)	728
Biden Job Strongly Approve	16%	(117)	69%	(491)	10%	(74)	4%	(32)	714
Biden Job Somewhat Approve	13%	(62)	60%	(282)	19%	(90)	7%	(34)	468
Biden Job Somewhat Disapprove	29%	(59)	55%	(111)	12%	(25)	4%	(7)	203
Biden Job Strongly Disapprove	33%	(173)	55%	(286)	12%	(60)	1%	(6)	525
Favorable of Biden	16%	(180)	66%	(756)	13%	(150)	6%	(67)	1153
Unfavorable of Biden	30%	(230)	55%	(423)	13%	(97)	2%	(14)	764
Very Favorable of Biden	16%	(112)	69%	(471)	11%	(72)	4%	(26)	681
Somewhat Favorable of Biden	14%	(68)	60%	(286)	16%	(77)	9%	(41)	472
Somewhat Unfavorable of Biden	26%	(49)	57%	(109)	13%	(24)	4%	(8)	191
Very Unfavorable of Biden	32%	(181)	55%	(314)	13%	(73)	1%	(6)	573
#1 Issue: Economy	22%	(173)	59%	(455)	15%	(115)	4%	(30)	773
#1 Issue: Security	34%	(83)	47%	(114)	13%	(31)	6%	(14)	242
#1 Issue: Health Care	14%	(45)	66%	(220)	14%	(48)	6%	(19)	333
#1 Issue: Medicare / Social Security	23%	(63)	65%	(174)	10%	(28)	2%	(4)	270
#1 Issue: Women's Issues	10%	(7)	45%	(32)	23%	(17)	21%	(15)	71
#1 Issue: Education	19%	(15)	34%	(27)	38%	(30)	9%	(7)	79
#1 Issue: Energy	11%	(10)	74%	(68)	12%	(11)	3%	(3)	92
#1 Issue: Other	12%	(16)	77%	(100)	6%	(8)	5%	(7)	131
2020 Vote: Joe Biden	13%	(142)	69%	(722)	13%	(135)	5%	(51)	1049
2020 Vote: Donald Trump	34%	(244)	50%	(357)	13%	(91)	2%	(16)	709
2020 Vote: Other	7%	(4)	70%	(39)	18%	(10)	6%	(3)	55
2020 Vote: Didn't Vote	13%	(23)	41%	(72)	29%	(51)	17%	(29)	176
2018 House Vote: Democrat	15%	(118)	73%	(571)	9%	(73)	3%	(20)	781
2018 House Vote: Republican	34%	(200)	51%	(303)	11%	(65)	4%	(21)	590
2018 House Vote: Someone else	10%	(6)	67%	(41)	20%	(12)	3%	(2)	61

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	21%	(413)	60%	(1191)	14%	(287)	5%	(100)	1990
2016 Vote: Hillary Clinton	14%	(108)	73%	(542)	10%	(72)	3%	(25)	747
2016 Vote: Donald Trump	34%	(224)	51%	(336)	12%	(81)	3%	(20)	660
2016 Vote: Other	12%	(13)	74%	(80)	14%	(15)	1%	(1)	108
2016 Vote: Didn't Vote	14%	(68)	49%	(233)	25%	(119)	12%	(55)	474
Voted in 2014: Yes	23%	(300)	64%	(825)	10%	(128)	2%	(32)	1285
Voted in 2014: No	16%	(113)	52%	(365)	23%	(159)	10%	(68)	705
4-Region: Northeast	21%	(75)	62%	(220)	13%	(45)	4%	(14)	355
4-Region: Midwest	23%	(105)	58%	(267)	14%	(65)	4%	(20)	457
4-Region: South	19%	(144)	59%	(437)	16%	(119)	6%	(43)	743
4-Region: West	20%	(88)	61%	(267)	13%	(58)	5%	(22)	435
Party: Democrat/Leans Democrat	14%	(146)	66%	(677)	14%	(143)	6%	(57)	1023
Party: Republican/Leans Republican	34%	(239)	49%	(344)	14%	(97)	3%	(20)	700

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	39%	(781)	50%	(1001)	8%	(161)	2%	(47)	1990
Gender: Male	38%	(357)	54%	(503)	6%	(52)	2%	(21)	931
Gender: Female	40%	(424)	47%	(498)	10%	(109)	3%	(27)	1059
Age: 18-34	37%	(183)	39%	(197)	17%	(83)	7%	(36)	500
Age: 35-44	42%	(128)	43%	(131)	12%	(38)	2%	(5)	302
Age: 45-64	39%	(280)	56%	(409)	4%	(32)	1%	(4)	725
Age: 65+	41%	(189)	57%	(264)	2%	(8)	1%	(3)	463
GenZers: 1997-2012	23%	(39)	47%	(81)	21%	(37)	9%	(16)	172
Millennials: 1981-1996	44%	(236)	38%	(201)	14%	(73)	5%	(25)	535
GenXers: 1965-1980	38%	(180)	54%	(254)	7%	(35)	1%	(4)	473
Baby Boomers: 1946-1964	41%	(300)	56%	(409)	2%	(16)	—	(3)	727
PID: Dem (no lean)	69%	(584)	19%	(164)	9%	(76)	2%	(20)	844
PID: Ind (no lean)	28%	(160)	58%	(328)	11%	(63)	2%	(14)	565
PID: Rep (no lean)	6%	(37)	88%	(509)	4%	(21)	2%	(13)	581
PID/Gender: Dem Men	69%	(256)	22%	(82)	7%	(27)	2%	(8)	373
PID/Gender: Dem Women	70%	(328)	17%	(82)	11%	(49)	3%	(12)	471
PID/Gender: Ind Men	29%	(80)	62%	(172)	7%	(19)	2%	(6)	277
PID/Gender: Ind Women	28%	(80)	54%	(156)	15%	(45)	3%	(7)	288
PID/Gender: Rep Men	7%	(21)	88%	(249)	2%	(6)	2%	(6)	281
PID/Gender: Rep Women	5%	(16)	87%	(261)	5%	(15)	3%	(7)	300
Ideo: Liberal (1-3)	70%	(444)	22%	(140)	7%	(41)	2%	(12)	638
Ideo: Moderate (4)	42%	(241)	44%	(249)	11%	(62)	3%	(20)	571
Ideo: Conservative (5-7)	12%	(84)	84%	(582)	3%	(19)	2%	(12)	697
Educ: < College	35%	(436)	52%	(654)	10%	(129)	3%	(32)	1252
Educ: Bachelors degree	46%	(217)	47%	(224)	4%	(21)	2%	(9)	471
Educ: Post-grad	48%	(128)	46%	(123)	4%	(11)	2%	(6)	268
Income: Under 50k	37%	(386)	49%	(502)	10%	(108)	3%	(36)	1031
Income: 50k-100k	39%	(239)	54%	(326)	6%	(34)	1%	(8)	607
Income: 100k+	44%	(156)	49%	(173)	5%	(19)	1%	(4)	352
Ethnicity: White	36%	(583)	56%	(904)	6%	(93)	2%	(29)	1610
Ethnicity: Hispanic	41%	(79)	42%	(82)	12%	(24)	4%	(8)	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	39%	(781)	50%	(1001)	8%	(161)	2%	(47)	1990
Ethnicity: Black	58%	(147)	17%	(44)	20%	(51)	4%	(10)	252
Ethnicity: Other	40%	(51)	41%	(53)	13%	(16)	6%	(8)	128
All Christian	37%	(376)	57%	(574)	5%	(50)	1%	(11)	1011
All Non-Christian	62%	(67)	22%	(24)	9%	(10)	7%	(7)	108
Atheist	56%	(56)	39%	(39)	3%	(3)	2%	(2)	100
Agnostic/Nothing in particular	39%	(182)	46%	(214)	11%	(53)	3%	(15)	464
Something Else	32%	(99)	49%	(149)	15%	(46)	4%	(12)	307
Religious Non-Protestant/Catholic	56%	(68)	28%	(34)	10%	(12)	6%	(7)	121
Evangelical	33%	(189)	55%	(314)	9%	(51)	3%	(18)	572
Non-Evangelical	39%	(279)	55%	(392)	5%	(36)	1%	(5)	712
Community: Urban	46%	(257)	37%	(206)	12%	(68)	4%	(25)	555
Community: Suburban	40%	(373)	51%	(480)	7%	(61)	2%	(20)	935
Community: Rural	30%	(151)	63%	(315)	6%	(32)	—	(2)	500
Employ: Private Sector	41%	(275)	50%	(332)	7%	(46)	2%	(12)	666
Employ: Government	45%	(53)	43%	(51)	10%	(12)	2%	(3)	119
Employ: Self-Employed	35%	(60)	54%	(92)	4%	(7)	7%	(12)	171
Employ: Homemaker	41%	(50)	48%	(59)	10%	(12)	—	(0)	121
Employ: Student	26%	(15)	35%	(20)	29%	(17)	10%	(6)	57
Employ: Retired	39%	(196)	58%	(293)	3%	(16)	—	(0)	505
Employ: Unemployed	40%	(95)	43%	(102)	14%	(33)	4%	(10)	240
Employ: Other	33%	(37)	47%	(52)	15%	(17)	5%	(5)	111
Military HH: Yes	31%	(99)	61%	(197)	5%	(17)	3%	(8)	321
Military HH: No	41%	(681)	48%	(804)	9%	(144)	2%	(39)	1669
RD/WT: Right Direction	63%	(628)	24%	(244)	10%	(99)	3%	(28)	1000
RD/WT: Wrong Track	15%	(152)	76%	(757)	6%	(61)	2%	(20)	990
Biden Job Approve	64%	(755)	24%	(288)	9%	(106)	3%	(34)	1182
Biden Job Disapprove	3%	(23)	94%	(685)	2%	(16)	1%	(4)	728

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	39%	(781)	50%	(1001)	8%	(161)	2%	(47)	1990
Biden Job Strongly Approve	76%	(543)	15%	(110)	6%	(40)	3%	(21)	714
Biden Job Somewhat Approve	45%	(212)	38%	(178)	14%	(66)	3%	(12)	468
Biden Job Somewhat Disapprove	6%	(13)	91%	(185)	2%	(5)	—	(0)	203
Biden Job Strongly Disapprove	2%	(10)	95%	(500)	2%	(11)	1%	(4)	525
Favorable of Biden	66%	(759)	23%	(262)	9%	(103)	3%	(29)	1153
Unfavorable of Biden	3%	(20)	95%	(723)	2%	(15)	1%	(5)	764
Very Favorable of Biden	78%	(528)	15%	(101)	6%	(41)	2%	(11)	681
Somewhat Favorable of Biden	49%	(231)	34%	(161)	13%	(63)	4%	(18)	472
Somewhat Unfavorable of Biden	6%	(12)	90%	(173)	2%	(5)	1%	(2)	191
Very Unfavorable of Biden	1%	(8)	96%	(551)	2%	(11)	1%	(4)	573
#1 Issue: Economy	34%	(263)	56%	(436)	8%	(59)	2%	(15)	773
#1 Issue: Security	17%	(40)	75%	(182)	5%	(12)	3%	(7)	242
#1 Issue: Health Care	58%	(194)	29%	(97)	9%	(30)	4%	(12)	333
#1 Issue: Medicare / Social Security	44%	(120)	50%	(134)	6%	(15)	—	(1)	270
#1 Issue: Women's Issues	48%	(34)	30%	(21)	13%	(9)	9%	(7)	71
#1 Issue: Education	27%	(21)	47%	(37)	22%	(18)	4%	(3)	79
#1 Issue: Energy	48%	(44)	40%	(36)	10%	(9)	2%	(2)	92
#1 Issue: Other	49%	(65)	44%	(57)	7%	(9)	—	(0)	131
2020 Vote: Joe Biden	67%	(705)	22%	(232)	9%	(93)	2%	(20)	1049
2020 Vote: Donald Trump	6%	(39)	90%	(641)	3%	(19)	1%	(10)	709
2020 Vote: Other	15%	(8)	76%	(42)	9%	(5)	—	(0)	55
2020 Vote: Didn't Vote	16%	(28)	49%	(86)	25%	(44)	10%	(18)	176
2018 House Vote: Democrat	73%	(567)	21%	(165)	6%	(44)	1%	(5)	781
2018 House Vote: Republican	7%	(43)	88%	(521)	2%	(13)	2%	(14)	590
2018 House Vote: Someone else	21%	(13)	72%	(44)	7%	(4)	—	(0)	61
2016 Vote: Hillary Clinton	76%	(568)	18%	(132)	6%	(43)	—	(3)	747
2016 Vote: Donald Trump	7%	(46)	88%	(583)	3%	(19)	2%	(13)	660
2016 Vote: Other	27%	(30)	64%	(69)	9%	(10)	—	(0)	108
2016 Vote: Didn't Vote	29%	(137)	46%	(217)	19%	(89)	7%	(31)	474

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	39%	(781)	50%	(1001)	8%	(161)	2%	(47)	1990
Voted in 2014: Yes	45%	(583)	50%	(642)	4%	(51)	1%	(8)	1285
Voted in 2014: No	28%	(198)	51%	(359)	16%	(109)	6%	(39)	705
4-Region: Northeast	45%	(160)	44%	(158)	9%	(31)	2%	(7)	355
4-Region: Midwest	35%	(161)	56%	(257)	7%	(32)	1%	(7)	457
4-Region: South	35%	(262)	52%	(385)	10%	(75)	3%	(22)	743
4-Region: West	45%	(198)	46%	(202)	5%	(23)	3%	(12)	435
Party: Democrat/Leans Democrat	67%	(687)	21%	(215)	10%	(100)	2%	(22)	1023
Party: Republican/Leans Republican	7%	(49)	88%	(613)	3%	(24)	2%	(14)	700

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	34%	(667)	39%	(778)	18%	(367)	9%	(178)	1990
Gender: Male	37%	(342)	45%	(423)	12%	(112)	6%	(54)	931
Gender: Female	31%	(325)	34%	(355)	24%	(255)	12%	(124)	1059
Age: 18-34	26%	(132)	27%	(137)	23%	(116)	23%	(114)	500
Age: 35-44	35%	(106)	34%	(102)	21%	(65)	10%	(30)	302
Age: 45-64	36%	(258)	44%	(318)	17%	(120)	4%	(29)	725
Age: 65+	37%	(171)	48%	(220)	14%	(67)	1%	(5)	463
GenZers: 1997-2012	13%	(22)	29%	(50)	30%	(51)	28%	(49)	172
Millennials: 1981-1996	32%	(174)	29%	(158)	21%	(111)	17%	(93)	535
GenXers: 1965-1980	36%	(169)	40%	(191)	18%	(86)	6%	(27)	473
Baby Boomers: 1946-1964	38%	(277)	45%	(329)	15%	(112)	1%	(10)	727
PID: Dem (no lean)	56%	(475)	16%	(133)	18%	(154)	10%	(82)	844
PID: Ind (no lean)	26%	(145)	43%	(242)	21%	(121)	10%	(58)	565
PID: Rep (no lean)	8%	(47)	69%	(403)	16%	(92)	7%	(38)	581
PID/Gender: Dem Men	64%	(240)	18%	(67)	11%	(40)	7%	(26)	373
PID/Gender: Dem Women	50%	(235)	14%	(66)	24%	(114)	12%	(56)	471
PID/Gender: Ind Men	29%	(81)	51%	(141)	15%	(42)	5%	(14)	277
PID/Gender: Ind Women	22%	(64)	35%	(101)	27%	(79)	15%	(44)	288
PID/Gender: Rep Men	8%	(22)	77%	(215)	10%	(29)	5%	(14)	281
PID/Gender: Rep Women	8%	(25)	63%	(188)	21%	(63)	8%	(24)	300
Ideo: Liberal (1-3)	59%	(375)	19%	(120)	14%	(91)	8%	(53)	638
Ideo: Moderate (4)	37%	(209)	31%	(179)	22%	(128)	10%	(56)	571
Ideo: Conservative (5-7)	11%	(78)	67%	(469)	16%	(111)	6%	(40)	697
Educ: < College	29%	(364)	38%	(478)	22%	(273)	11%	(136)	1252
Educ: Bachelors degree	40%	(189)	40%	(188)	14%	(64)	6%	(29)	471
Educ: Post-grad	43%	(114)	42%	(112)	11%	(29)	5%	(12)	268
Income: Under 50k	30%	(312)	37%	(380)	22%	(222)	11%	(117)	1031
Income: 50k-100k	34%	(209)	42%	(256)	17%	(104)	6%	(38)	607
Income: 100k+	41%	(146)	40%	(142)	12%	(41)	6%	(23)	352
Ethnicity: White	33%	(529)	43%	(689)	18%	(282)	7%	(109)	1610
Ethnicity: Hispanic	35%	(68)	37%	(70)	16%	(31)	12%	(23)	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	34%	(667)	39%	(778)	18%	(367)	9%	(178)	1990
Ethnicity: Black	39%	(99)	17%	(42)	23%	(59)	20%	(52)	252
Ethnicity: Other	30%	(39)	36%	(46)	20%	(26)	14%	(17)	128
All Christian	34%	(344)	45%	(457)	16%	(162)	5%	(47)	1011
All Non-Christian	53%	(57)	24%	(26)	14%	(16)	9%	(10)	108
Atheist	50%	(50)	31%	(31)	11%	(11)	7%	(7)	100
Agnostic/Nothing in particular	32%	(147)	34%	(158)	19%	(90)	15%	(68)	464
Something Else	22%	(68)	34%	(105)	28%	(87)	15%	(46)	307
Religious Non-Protestant/Catholic	47%	(57)	30%	(36)	14%	(16)	10%	(12)	121
Evangelical	28%	(162)	41%	(236)	21%	(121)	9%	(53)	572
Non-Evangelical	34%	(244)	43%	(309)	17%	(122)	5%	(36)	712
Community: Urban	38%	(213)	31%	(172)	19%	(104)	12%	(66)	555
Community: Suburban	36%	(341)	39%	(367)	17%	(155)	8%	(72)	935
Community: Rural	23%	(113)	48%	(238)	22%	(108)	8%	(40)	500
Employ: Private Sector	36%	(240)	38%	(250)	17%	(112)	10%	(63)	666
Employ: Government	39%	(46)	33%	(39)	18%	(21)	11%	(13)	119
Employ: Self-Employed	27%	(47)	53%	(91)	11%	(18)	9%	(15)	171
Employ: Homemaker	27%	(32)	38%	(47)	21%	(25)	14%	(17)	121
Employ: Student	10%	(5)	25%	(14)	35%	(20)	31%	(18)	57
Employ: Retired	36%	(183)	48%	(241)	15%	(74)	1%	(7)	505
Employ: Unemployed	32%	(77)	26%	(62)	29%	(69)	13%	(32)	240
Employ: Other	33%	(37)	30%	(34)	25%	(28)	12%	(13)	111
Military HH: Yes	29%	(93)	51%	(164)	15%	(48)	5%	(17)	321
Military HH: No	34%	(574)	37%	(614)	19%	(320)	10%	(161)	1669
RD/WT: Right Direction	54%	(543)	19%	(186)	19%	(189)	8%	(82)	1000
RD/WT: Wrong Track	13%	(124)	60%	(591)	18%	(179)	10%	(96)	990
Biden Job Approve	53%	(628)	19%	(222)	19%	(225)	9%	(107)	1182
Biden Job Disapprove	5%	(37)	74%	(542)	15%	(110)	5%	(39)	728

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	34%	(667)	39%	(778)	18%	(367)	9%	(178)	1990
Biden Job Strongly Approve	64%	(456)	13%	(95)	16%	(113)	7%	(51)	714
Biden Job Somewhat Approve	37%	(172)	27%	(128)	24%	(112)	12%	(56)	468
Biden Job Somewhat Disapprove	9%	(18)	62%	(126)	21%	(43)	8%	(16)	203
Biden Job Strongly Disapprove	4%	(19)	79%	(416)	13%	(67)	4%	(23)	525
Favorable of Biden	55%	(630)	18%	(204)	19%	(216)	9%	(102)	1153
Unfavorable of Biden	5%	(36)	74%	(567)	15%	(113)	6%	(47)	764
Very Favorable of Biden	64%	(436)	13%	(90)	16%	(109)	7%	(45)	681
Somewhat Favorable of Biden	41%	(194)	24%	(114)	23%	(107)	12%	(57)	472
Somewhat Unfavorable of Biden	10%	(19)	62%	(119)	19%	(35)	9%	(17)	191
Very Unfavorable of Biden	3%	(17)	78%	(448)	14%	(78)	5%	(30)	573
#1 Issue: Economy	29%	(221)	45%	(344)	18%	(140)	9%	(68)	773
#1 Issue: Security	20%	(49)	61%	(147)	15%	(36)	4%	(10)	242
#1 Issue: Health Care	47%	(157)	22%	(74)	23%	(77)	8%	(26)	333
#1 Issue: Medicare / Social Security	39%	(106)	38%	(103)	18%	(50)	4%	(11)	270
#1 Issue: Women's Issues	35%	(25)	14%	(10)	22%	(16)	29%	(20)	71
#1 Issue: Education	20%	(16)	31%	(24)	22%	(17)	27%	(21)	79
#1 Issue: Energy	40%	(37)	30%	(27)	18%	(17)	12%	(11)	92
#1 Issue: Other	44%	(57)	37%	(48)	12%	(15)	8%	(11)	131
2020 Vote: Joe Biden	54%	(570)	19%	(194)	19%	(195)	9%	(90)	1049
2020 Vote: Donald Trump	9%	(65)	70%	(497)	15%	(107)	6%	(40)	709
2020 Vote: Other	12%	(7)	50%	(28)	22%	(12)	16%	(9)	55
2020 Vote: Didn't Vote	15%	(26)	33%	(58)	30%	(53)	22%	(39)	176
2018 House Vote: Democrat	61%	(480)	18%	(143)	15%	(117)	5%	(41)	781
2018 House Vote: Republican	10%	(58)	71%	(420)	13%	(76)	6%	(36)	590
2018 House Vote: Someone else	11%	(6)	56%	(34)	22%	(13)	12%	(7)	61
2016 Vote: Hillary Clinton	64%	(477)	16%	(122)	13%	(99)	6%	(48)	747
2016 Vote: Donald Trump	11%	(70)	70%	(465)	14%	(93)	5%	(32)	660
2016 Vote: Other	26%	(28)	46%	(50)	22%	(24)	6%	(6)	108
2016 Vote: Didn't Vote	19%	(92)	29%	(140)	32%	(151)	19%	(92)	474

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	34%	(667)	39%	(778)	18%	(367)	9%	(178)	1990
Voted in 2014: Yes	40%	(513)	41%	(532)	14%	(177)	5%	(63)	1285
Voted in 2014: No	22%	(154)	35%	(245)	27%	(190)	16%	(115)	705
4-Region: Northeast	46%	(162)	34%	(120)	15%	(55)	5%	(18)	355
4-Region: Midwest	29%	(134)	39%	(177)	21%	(97)	11%	(49)	457
4-Region: South	28%	(205)	42%	(312)	21%	(157)	9%	(69)	743
4-Region: West	38%	(166)	39%	(169)	13%	(59)	10%	(42)	435
Party: Democrat/Leans Democrat	55%	(562)	16%	(159)	20%	(204)	10%	(98)	1023
Party: Republican/Leans Republican	9%	(62)	69%	(484)	15%	(108)	6%	(45)	700

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

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(812)	49%	(966)	9%	(178)	2%	(34)	1990
Gender: Male	45%	(419)	47%	(440)	6%	(59)	1%	(13)	931
Gender: Female	37%	(393)	50%	(526)	11%	(119)	2%	(21)	1059
Age: 18-34	31%	(154)	47%	(233)	19%	(94)	4%	(19)	500
Age: 35-44	38%	(114)	48%	(146)	12%	(35)	3%	(8)	302
Age: 45-64	44%	(316)	51%	(367)	5%	(37)	1%	(5)	725
Age: 65+	49%	(229)	47%	(219)	3%	(12)	1%	(3)	463
GenZers: 1997-2012	26%	(46)	51%	(88)	20%	(34)	2%	(4)	172
Millennials: 1981-1996	35%	(187)	45%	(241)	16%	(85)	4%	(21)	535
GenXers: 1965-1980	38%	(178)	53%	(251)	8%	(39)	1%	(6)	473
Baby Boomers: 1946-1964	49%	(353)	49%	(354)	2%	(17)	—	(3)	727
PID: Dem (no lean)	21%	(175)	70%	(588)	8%	(71)	1%	(10)	844
PID: Ind (no lean)	34%	(195)	50%	(281)	14%	(78)	2%	(12)	565
PID: Rep (no lean)	76%	(442)	17%	(97)	5%	(30)	2%	(12)	581
PID/Gender: Dem Men	24%	(89)	69%	(258)	6%	(23)	1%	(3)	373
PID/Gender: Dem Women	18%	(86)	70%	(330)	10%	(48)	1%	(7)	471
PID/Gender: Ind Men	39%	(108)	51%	(140)	9%	(25)	2%	(4)	277
PID/Gender: Ind Women	30%	(87)	49%	(141)	18%	(53)	3%	(8)	288
PID/Gender: Rep Men	79%	(222)	15%	(42)	4%	(11)	2%	(5)	281
PID/Gender: Rep Women	74%	(220)	18%	(55)	6%	(18)	2%	(6)	300
Ideo: Liberal (1-3)	18%	(118)	75%	(480)	5%	(34)	1%	(6)	638
Ideo: Moderate (4)	34%	(197)	52%	(298)	11%	(64)	2%	(13)	571
Ideo: Conservative (5-7)	70%	(486)	23%	(159)	6%	(43)	1%	(9)	697
Educ: < College	40%	(497)	48%	(596)	11%	(136)	2%	(22)	1252
Educ: Bachelors degree	43%	(200)	49%	(233)	6%	(30)	2%	(8)	471
Educ: Post-grad	43%	(115)	51%	(137)	4%	(12)	1%	(4)	268
Income: Under 50k	39%	(404)	48%	(492)	10%	(108)	3%	(26)	1031
Income: 50k-100k	42%	(253)	49%	(299)	8%	(51)	1%	(4)	607
Income: 100k+	44%	(155)	49%	(174)	5%	(19)	1%	(4)	352
Ethnicity: White	44%	(716)	47%	(754)	7%	(120)	1%	(20)	1610
Ethnicity: Hispanic	37%	(70)	54%	(103)	5%	(11)	4%	(8)	193

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(812)	49%	(966)	9%	(178)	2%	(34)	1990
Ethnicity: Black	22%	(55)	59%	(148)	17%	(44)	2%	(6)	252
Ethnicity: Other	32%	(41)	50%	(64)	12%	(15)	6%	(8)	128
All Christian	51%	(513)	43%	(436)	5%	(53)	1%	(9)	1011
All Non-Christian	34%	(37)	50%	(54)	10%	(11)	6%	(6)	108
Atheist	20%	(20)	76%	(76)	3%	(3)	1%	(1)	100
Agnostic/Nothing in particular	27%	(123)	59%	(276)	12%	(56)	2%	(10)	464
Something Else	39%	(119)	41%	(124)	18%	(55)	3%	(8)	307
Religious Non-Protestant/Catholic	37%	(45)	47%	(56)	11%	(13)	5%	(6)	121
Evangelical	53%	(304)	33%	(189)	12%	(68)	2%	(11)	572
Non-Evangelical	43%	(307)	51%	(366)	5%	(34)	1%	(6)	712
Community: Urban	36%	(200)	50%	(279)	11%	(60)	3%	(17)	555
Community: Suburban	39%	(369)	51%	(479)	8%	(73)	1%	(13)	935
Community: Rural	49%	(243)	41%	(207)	9%	(46)	1%	(4)	500
Employ: Private Sector	41%	(275)	48%	(320)	9%	(60)	2%	(11)	666
Employ: Government	39%	(46)	51%	(60)	9%	(11)	2%	(2)	119
Employ: Self-Employed	48%	(82)	43%	(73)	6%	(10)	3%	(5)	171
Employ: Homemaker	36%	(44)	54%	(66)	8%	(10)	1%	(1)	121
Employ: Student	19%	(11)	54%	(31)	20%	(12)	7%	(4)	57
Employ: Retired	48%	(242)	49%	(246)	3%	(16)	—	(0)	505
Employ: Unemployed	33%	(80)	48%	(116)	16%	(39)	2%	(5)	240
Employ: Other	30%	(33)	48%	(53)	18%	(20)	5%	(5)	111
Military HH: Yes	50%	(162)	43%	(138)	5%	(15)	2%	(7)	321
Military HH: No	39%	(650)	50%	(828)	10%	(164)	2%	(27)	1669
RD/WT: Right Direction	27%	(273)	63%	(627)	8%	(82)	2%	(19)	1000
RD/WT: Wrong Track	54%	(539)	34%	(339)	10%	(96)	2%	(15)	990
Biden Job Approve	24%	(289)	65%	(766)	9%	(104)	2%	(22)	1182
Biden Job Disapprove	69%	(504)	26%	(187)	4%	(33)	—	(4)	728

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(812)	49%	(966)	9%	(178)	2%	(34)	1990
Biden Job Strongly Approve	23%	(161)	69%	(491)	7%	(48)	2%	(14)	714
Biden Job Somewhat Approve	27%	(128)	59%	(275)	12%	(56)	2%	(9)	468
Biden Job Somewhat Disapprove	57%	(115)	37%	(76)	6%	(12)	—	(0)	203
Biden Job Strongly Disapprove	74%	(389)	21%	(111)	4%	(21)	1%	(4)	525
Favorable of Biden	24%	(276)	66%	(761)	9%	(99)	1%	(17)	1153
Unfavorable of Biden	69%	(526)	26%	(199)	5%	(35)	1%	(4)	764
Very Favorable of Biden	21%	(141)	71%	(486)	7%	(48)	1%	(6)	681
Somewhat Favorable of Biden	29%	(135)	58%	(275)	11%	(50)	2%	(11)	472
Somewhat Unfavorable of Biden	56%	(108)	38%	(73)	5%	(11)	—	(0)	191
Very Unfavorable of Biden	73%	(418)	22%	(126)	4%	(25)	1%	(4)	573
#1 Issue: Economy	44%	(343)	45%	(345)	9%	(73)	2%	(13)	773
#1 Issue: Security	68%	(165)	24%	(58)	7%	(17)	1%	(2)	242
#1 Issue: Health Care	21%	(71)	67%	(222)	10%	(32)	2%	(8)	333
#1 Issue: Medicare / Social Security	45%	(121)	50%	(134)	5%	(13)	1%	(2)	270
#1 Issue: Women's Issues	24%	(17)	58%	(41)	13%	(9)	5%	(4)	71
#1 Issue: Education	35%	(28)	40%	(32)	22%	(18)	2%	(2)	79
#1 Issue: Energy	31%	(29)	55%	(51)	12%	(11)	1%	(1)	92
#1 Issue: Other	30%	(39)	64%	(84)	4%	(6)	2%	(2)	131
2020 Vote: Joe Biden	20%	(210)	71%	(742)	8%	(88)	1%	(10)	1049
2020 Vote: Donald Trump	76%	(537)	18%	(131)	5%	(33)	1%	(9)	709
2020 Vote: Other	28%	(15)	51%	(28)	20%	(11)	2%	(1)	55
2020 Vote: Didn't Vote	29%	(50)	37%	(65)	27%	(47)	8%	(13)	176
2018 House Vote: Democrat	23%	(176)	72%	(559)	6%	(44)	—	(2)	781
2018 House Vote: Republican	73%	(429)	21%	(123)	4%	(25)	2%	(12)	590
2018 House Vote: Someone else	32%	(19)	48%	(30)	20%	(12)	—	(0)	61
2016 Vote: Hillary Clinton	20%	(148)	74%	(552)	6%	(42)	1%	(5)	747
2016 Vote: Donald Trump	74%	(489)	20%	(133)	4%	(28)	2%	(10)	660
2016 Vote: Other	30%	(33)	63%	(68)	7%	(8)	—	(0)	108
2016 Vote: Didn't Vote	30%	(142)	45%	(213)	21%	(101)	4%	(18)	474

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(812)	49%	(966)	9%	(178)	2%	(34)	1990
Voted in 2014: Yes	44%	(565)	50%	(647)	5%	(62)	1%	(12)	1285
Voted in 2014: No	35%	(247)	45%	(319)	17%	(116)	3%	(22)	705
4-Region: Northeast	38%	(136)	53%	(188)	7%	(23)	2%	(7)	355
4-Region: Midwest	43%	(196)	48%	(220)	8%	(38)	1%	(3)	457
4-Region: South	44%	(324)	44%	(325)	11%	(79)	2%	(15)	743
4-Region: West	36%	(156)	53%	(232)	9%	(38)	2%	(8)	435
Party: Democrat/Leans Democrat	20%	(206)	69%	(709)	9%	(96)	1%	(12)	1023
Party: Republican/Leans Republican	73%	(511)	20%	(137)	6%	(39)	2%	(12)	700

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	37%	(731)	59%	(1184)	3%	(59)	1%	(16)	1990
Gender: Male	39%	(363)	58%	(542)	2%	(19)	1%	(8)	931
Gender: Female	35%	(369)	61%	(642)	4%	(40)	1%	(8)	1059
Age: 18-34	28%	(140)	64%	(320)	7%	(34)	1%	(6)	500
Age: 35-44	37%	(111)	57%	(173)	4%	(12)	2%	(6)	302
Age: 45-64	40%	(293)	58%	(420)	1%	(10)	—	(2)	725
Age: 65+	40%	(187)	59%	(271)	—	(2)	1%	(3)	463
GenZers: 1997-2012	19%	(33)	69%	(119)	10%	(17)	2%	(3)	172
Millennials: 1981-1996	35%	(188)	59%	(313)	5%	(25)	2%	(9)	535
GenXers: 1965-1980	38%	(182)	59%	(280)	2%	(12)	—	(0)	473
Baby Boomers: 1946-1964	40%	(294)	59%	(426)	—	(2)	1%	(4)	727
PID: Dem (no lean)	8%	(67)	88%	(744)	3%	(22)	1%	(10)	844
PID: Ind (no lean)	32%	(183)	62%	(352)	5%	(27)	1%	(4)	565
PID: Rep (no lean)	83%	(481)	15%	(88)	2%	(9)	—	(3)	581
PID/Gender: Dem Men	11%	(41)	86%	(321)	2%	(6)	1%	(5)	373
PID/Gender: Dem Women	6%	(26)	90%	(423)	3%	(16)	1%	(5)	471
PID/Gender: Ind Men	34%	(95)	61%	(170)	3%	(10)	1%	(2)	277
PID/Gender: Ind Women	30%	(88)	63%	(182)	6%	(17)	—	(1)	288
PID/Gender: Rep Men	81%	(226)	18%	(52)	1%	(3)	—	(0)	281
PID/Gender: Rep Women	85%	(255)	12%	(36)	2%	(6)	1%	(3)	300
Ideo: Liberal (1-3)	10%	(65)	88%	(561)	1%	(5)	1%	(7)	638
Ideo: Moderate (4)	23%	(131)	71%	(408)	5%	(27)	1%	(6)	571
Ideo: Conservative (5-7)	74%	(515)	24%	(168)	1%	(10)	1%	(4)	697
Educ: < College	38%	(476)	57%	(718)	4%	(48)	1%	(10)	1252
Educ: Bachelors degree	36%	(168)	62%	(292)	1%	(7)	1%	(3)	471
Educ: Post-grad	33%	(87)	65%	(173)	2%	(4)	1%	(3)	268
Income: Under 50k	35%	(362)	59%	(609)	5%	(49)	1%	(10)	1031
Income: 50k-100k	39%	(236)	60%	(364)	1%	(4)	1%	(4)	607
Income: 100k+	38%	(133)	60%	(211)	2%	(6)	1%	(2)	352
Ethnicity: White	42%	(675)	55%	(884)	2%	(37)	1%	(14)	1610
Ethnicity: Hispanic	27%	(52)	65%	(125)	5%	(10)	3%	(5)	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	37%	(731)	59%	(1184)	3%	(59)	1%	(16)	1990
Ethnicity: Black	7%	(17)	85%	(214)	7%	(19)	1%	(2)	252
Ethnicity: Other	30%	(39)	67%	(86)	2%	(3)	—	(0)	128
All Christian	44%	(449)	53%	(538)	2%	(18)	—	(5)	1011
All Non-Christian	26%	(28)	67%	(73)	5%	(6)	2%	(2)	108
Atheist	13%	(13)	80%	(80)	1%	(1)	5%	(5)	100
Agnostic/Nothing in particular	24%	(111)	73%	(337)	3%	(13)	1%	(3)	464
Something Else	42%	(130)	51%	(155)	7%	(21)	—	(1)	307
Religious Non-Protestant/Catholic	28%	(34)	64%	(77)	6%	(7)	2%	(2)	121
Evangelical	51%	(291)	44%	(255)	4%	(22)	1%	(5)	572
Non-Evangelical	38%	(270)	60%	(428)	2%	(13)	—	(1)	712
Community: Urban	30%	(166)	64%	(356)	5%	(25)	1%	(8)	555
Community: Suburban	34%	(314)	64%	(597)	2%	(18)	1%	(6)	935
Community: Rural	50%	(252)	46%	(231)	3%	(15)	1%	(3)	500
Employ: Private Sector	37%	(245)	59%	(395)	3%	(18)	1%	(8)	666
Employ: Government	33%	(39)	64%	(75)	3%	(4)	—	(0)	119
Employ: Self-Employed	43%	(74)	54%	(92)	2%	(4)	1%	(1)	171
Employ: Homemaker	37%	(45)	60%	(73)	3%	(3)	—	(0)	121
Employ: Student	18%	(10)	73%	(42)	9%	(5)	—	(0)	57
Employ: Retired	41%	(206)	58%	(293)	1%	(6)	—	(0)	505
Employ: Unemployed	30%	(71)	62%	(149)	6%	(15)	2%	(5)	240
Employ: Other	37%	(41)	57%	(64)	3%	(4)	2%	(3)	111
Military HH: Yes	50%	(162)	46%	(149)	2%	(7)	1%	(4)	321
Military HH: No	34%	(570)	62%	(1035)	3%	(51)	1%	(13)	1669
RD/WT: Right Direction	16%	(157)	80%	(797)	3%	(34)	1%	(12)	1000
RD/WT: Wrong Track	58%	(574)	39%	(386)	3%	(25)	—	(4)	990
Biden Job Approve	12%	(138)	85%	(1001)	2%	(29)	1%	(14)	1182
Biden Job Disapprove	79%	(578)	19%	(142)	1%	(8)	—	(0)	728

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	37%	(731)	59%	(1184)	3%	(59)	1%	(16)	1990
Biden Job Strongly Approve	11%	(79)	86%	(616)	1%	(9)	2%	(11)	714
Biden Job Somewhat Approve	13%	(60)	82%	(385)	4%	(21)	1%	(3)	468
Biden Job Somewhat Disapprove	53%	(107)	46%	(92)	2%	(4)	—	(0)	203
Biden Job Strongly Disapprove	90%	(471)	9%	(49)	1%	(4)	—	(0)	525
Favorable of Biden	10%	(119)	87%	(1001)	2%	(22)	1%	(11)	1153
Unfavorable of Biden	78%	(597)	21%	(164)	—	(4)	—	(0)	764
Very Favorable of Biden	9%	(59)	89%	(606)	1%	(8)	1%	(7)	681
Somewhat Favorable of Biden	13%	(60)	84%	(395)	3%	(14)	1%	(4)	472
Somewhat Unfavorable of Biden	47%	(90)	53%	(101)	—	(0)	—	(0)	191
Very Unfavorable of Biden	88%	(506)	11%	(63)	1%	(4)	—	(0)	573
#1 Issue: Economy	41%	(315)	56%	(436)	2%	(17)	1%	(5)	773
#1 Issue: Security	72%	(174)	27%	(65)	1%	(2)	—	(1)	242
#1 Issue: Health Care	14%	(48)	81%	(271)	2%	(8)	2%	(6)	333
#1 Issue: Medicare / Social Security	36%	(97)	63%	(169)	1%	(4)	—	(0)	270
#1 Issue: Women's Issues	19%	(13)	66%	(47)	12%	(8)	4%	(3)	71
#1 Issue: Education	26%	(21)	58%	(46)	14%	(11)	2%	(2)	79
#1 Issue: Energy	24%	(22)	68%	(62)	8%	(8)	—	(0)	92
#1 Issue: Other	32%	(42)	67%	(88)	1%	(1)	—	(0)	131
2020 Vote: Joe Biden	7%	(72)	90%	(944)	2%	(24)	1%	(10)	1049
2020 Vote: Donald Trump	85%	(604)	14%	(97)	1%	(7)	—	(0)	709
2020 Vote: Other	10%	(6)	78%	(43)	12%	(7)	—	(0)	55
2020 Vote: Didn't Vote	28%	(50)	56%	(98)	12%	(21)	4%	(6)	176
2018 House Vote: Democrat	9%	(72)	88%	(690)	2%	(14)	1%	(6)	781
2018 House Vote: Republican	79%	(466)	19%	(112)	1%	(8)	1%	(4)	590
2018 House Vote: Someone else	25%	(15)	72%	(44)	3%	(2)	—	(0)	61
2016 Vote: Hillary Clinton	8%	(62)	89%	(665)	2%	(15)	1%	(4)	747
2016 Vote: Donald Trump	81%	(535)	18%	(116)	1%	(7)	—	(2)	660
2016 Vote: Other	17%	(18)	82%	(89)	2%	(2)	—	(0)	108
2016 Vote: Didn't Vote	24%	(116)	66%	(313)	7%	(35)	2%	(10)	474

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	37%	(731)	59%	(1184)	3%	(59)	1%	(16)	1990
Voted in 2014: Yes	39%	(500)	59%	(757)	2%	(21)	1%	(7)	1285
Voted in 2014: No	33%	(231)	61%	(427)	5%	(37)	1%	(10)	705
4-Region: Northeast	34%	(120)	63%	(223)	3%	(12)	—	(1)	355
4-Region: Midwest	40%	(181)	57%	(262)	2%	(10)	1%	(4)	457
4-Region: South	39%	(293)	56%	(418)	3%	(25)	1%	(8)	743
4-Region: West	32%	(137)	65%	(282)	3%	(12)	1%	(4)	435
Party: Democrat/Leans Democrat	8%	(85)	88%	(898)	3%	(29)	1%	(11)	1023
Party: Republican/Leans Republican	81%	(565)	17%	(120)	2%	(12)	—	(3)	700

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	33%	(666)	57%	(1133)	8%	(159)	2%	(33)	1990
Gender: Male	36%	(334)	56%	(526)	6%	(59)	1%	(13)	931
Gender: Female	31%	(332)	57%	(607)	9%	(100)	2%	(20)	1059
Age: 18-34	26%	(130)	54%	(268)	16%	(80)	4%	(22)	500
Age: 35-44	33%	(100)	55%	(166)	11%	(33)	1%	(4)	302
Age: 45-64	37%	(267)	58%	(418)	5%	(36)	1%	(5)	725
Age: 65+	36%	(169)	61%	(281)	2%	(11)	1%	(3)	463
GenZers: 1997-2012	22%	(37)	58%	(100)	15%	(26)	5%	(9)	172
Millennials: 1981-1996	31%	(164)	52%	(279)	14%	(76)	3%	(17)	535
GenXers: 1965-1980	35%	(167)	56%	(264)	8%	(37)	1%	(5)	473
Baby Boomers: 1946-1964	37%	(270)	60%	(437)	2%	(18)	—	(3)	727
PID: Dem (no lean)	12%	(103)	78%	(660)	9%	(74)	1%	(7)	844
PID: Ind (no lean)	23%	(132)	63%	(354)	12%	(65)	2%	(14)	565
PID: Rep (no lean)	74%	(431)	20%	(119)	3%	(19)	2%	(12)	581
PID/Gender: Dem Men	15%	(54)	77%	(289)	8%	(28)	—	(2)	373
PID/Gender: Dem Women	10%	(49)	79%	(371)	10%	(46)	1%	(5)	471
PID/Gender: Ind Men	25%	(70)	64%	(177)	9%	(24)	2%	(5)	277
PID/Gender: Ind Women	21%	(61)	62%	(177)	14%	(41)	3%	(9)	288
PID/Gender: Rep Men	74%	(209)	21%	(60)	2%	(6)	2%	(6)	281
PID/Gender: Rep Women	74%	(221)	20%	(59)	4%	(13)	2%	(7)	300
Ideo: Liberal (1-3)	11%	(71)	84%	(536)	4%	(25)	1%	(7)	638
Ideo: Moderate (4)	25%	(141)	60%	(344)	14%	(79)	1%	(8)	571
Ideo: Conservative (5-7)	63%	(439)	32%	(225)	3%	(21)	2%	(11)	697
Educ: < College	34%	(420)	55%	(685)	10%	(122)	2%	(25)	1252
Educ: Bachelors degree	33%	(153)	61%	(286)	6%	(26)	1%	(5)	471
Educ: Post-grad	35%	(93)	60%	(161)	4%	(11)	1%	(3)	268
Income: Under 50k	31%	(316)	56%	(581)	10%	(106)	3%	(27)	1031
Income: 50k-100k	35%	(214)	58%	(350)	6%	(39)	1%	(4)	607
Income: 100k+	38%	(135)	57%	(201)	4%	(14)	—	(1)	352
Ethnicity: White	37%	(598)	55%	(884)	6%	(104)	1%	(24)	1610
Ethnicity: Hispanic	31%	(59)	54%	(105)	11%	(21)	4%	(8)	193

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	33%	(666)	57%	(1133)	8%	(159)	2%	(33)	1990
Ethnicity: Black	15%	(39)	67%	(169)	16%	(42)	1%	(4)	252
Ethnicity: Other	23%	(29)	63%	(80)	10%	(13)	4%	(5)	128
All Christian	42%	(425)	52%	(527)	5%	(51)	1%	(8)	1011
All Non-Christian	26%	(29)	58%	(63)	9%	(9)	7%	(8)	108
Atheist	16%	(16)	83%	(83)	—	(0)	1%	(1)	100
Agnostic/Nothing in particular	20%	(93)	65%	(302)	13%	(58)	2%	(11)	464
Something Else	34%	(103)	51%	(158)	13%	(40)	2%	(6)	307
Religious Non-Protestant/Catholic	28%	(34)	56%	(68)	9%	(11)	6%	(8)	121
Evangelical	45%	(260)	44%	(251)	9%	(50)	2%	(12)	572
Non-Evangelical	35%	(252)	59%	(422)	5%	(36)	—	(2)	712
Community: Urban	31%	(172)	55%	(307)	11%	(61)	3%	(16)	555
Community: Suburban	30%	(284)	61%	(575)	6%	(61)	2%	(16)	935
Community: Rural	42%	(210)	50%	(251)	7%	(37)	—	(2)	500
Employ: Private Sector	35%	(230)	56%	(374)	8%	(50)	2%	(12)	666
Employ: Government	28%	(34)	63%	(75)	6%	(7)	3%	(3)	119
Employ: Self-Employed	37%	(64)	52%	(89)	8%	(14)	2%	(4)	171
Employ: Homemaker	36%	(44)	52%	(64)	10%	(12)	2%	(2)	121
Employ: Student	14%	(8)	62%	(35)	22%	(13)	2%	(1)	57
Employ: Retired	37%	(185)	60%	(305)	3%	(16)	—	(0)	505
Employ: Unemployed	25%	(61)	59%	(141)	14%	(33)	2%	(4)	240
Employ: Other	37%	(41)	45%	(50)	12%	(14)	5%	(6)	111
Military HH: Yes	44%	(141)	49%	(157)	5%	(17)	2%	(6)	321
Military HH: No	31%	(524)	58%	(975)	9%	(142)	2%	(27)	1669
RD/WT: Right Direction	20%	(199)	70%	(695)	9%	(88)	2%	(17)	1000
RD/WT: Wrong Track	47%	(467)	44%	(437)	7%	(71)	2%	(16)	990
Biden Job Approve	17%	(198)	74%	(870)	8%	(95)	2%	(18)	1182
Biden Job Disapprove	63%	(457)	33%	(239)	3%	(25)	1%	(6)	728

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	33%	(666)	57%	(1133)	8%	(159)	2%	(33)	1990
Biden Job Strongly Approve	15%	(108)	78%	(557)	5%	(37)	2%	(12)	714
Biden Job Somewhat Approve	19%	(90)	67%	(313)	12%	(58)	1%	(7)	468
Biden Job Somewhat Disapprove	47%	(95)	44%	(89)	9%	(18)	—	(1)	203
Biden Job Strongly Disapprove	69%	(362)	29%	(150)	1%	(7)	1%	(5)	525
Favorable of Biden	17%	(193)	74%	(854)	8%	(94)	1%	(12)	1153
Unfavorable of Biden	61%	(465)	35%	(271)	3%	(21)	1%	(7)	764
Very Favorable of Biden	15%	(100)	80%	(542)	5%	(37)	—	(3)	681
Somewhat Favorable of Biden	20%	(93)	66%	(313)	12%	(57)	2%	(9)	472
Somewhat Unfavorable of Biden	44%	(83)	51%	(97)	5%	(9)	1%	(2)	191
Very Unfavorable of Biden	67%	(382)	30%	(174)	2%	(12)	1%	(5)	573
#1 Issue: Economy	38%	(294)	54%	(415)	7%	(55)	1%	(8)	773
#1 Issue: Security	63%	(152)	31%	(75)	5%	(13)	1%	(2)	242
#1 Issue: Health Care	17%	(57)	71%	(238)	9%	(31)	2%	(8)	333
#1 Issue: Medicare / Social Security	35%	(94)	61%	(165)	3%	(9)	—	(1)	270
#1 Issue: Women's Issues	18%	(13)	61%	(43)	13%	(9)	7%	(5)	71
#1 Issue: Education	24%	(19)	48%	(38)	23%	(18)	5%	(4)	79
#1 Issue: Energy	13%	(12)	70%	(64)	15%	(14)	2%	(2)	92
#1 Issue: Other	18%	(24)	72%	(95)	7%	(9)	2%	(3)	131
2020 Vote: Joe Biden	13%	(136)	78%	(823)	8%	(85)	1%	(6)	1049
2020 Vote: Donald Trump	68%	(483)	27%	(191)	3%	(23)	2%	(12)	709
2020 Vote: Other	14%	(8)	75%	(41)	8%	(4)	3%	(2)	55
2020 Vote: Didn't Vote	22%	(39)	44%	(77)	27%	(47)	7%	(13)	176
2018 House Vote: Democrat	14%	(106)	80%	(628)	6%	(47)	—	(1)	781
2018 House Vote: Republican	66%	(391)	28%	(168)	3%	(18)	2%	(13)	590
2018 House Vote: Someone else	11%	(7)	78%	(48)	11%	(7)	—	(0)	61
2016 Vote: Hillary Clinton	13%	(97)	80%	(601)	6%	(47)	—	(2)	747
2016 Vote: Donald Trump	66%	(436)	29%	(191)	3%	(22)	2%	(12)	660
2016 Vote: Other	15%	(17)	79%	(85)	6%	(6)	—	(0)	108
2016 Vote: Didn't Vote	25%	(116)	54%	(255)	18%	(83)	4%	(20)	474

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	33%	(666)	57%	(1133)	8%	(159)	2%	(33)	1990
Voted in 2014: Yes	36%	(457)	59%	(760)	5%	(58)	1%	(10)	1285
Voted in 2014: No	30%	(209)	53%	(373)	14%	(100)	3%	(23)	705
4-Region: Northeast	35%	(124)	57%	(202)	7%	(24)	1%	(5)	355
4-Region: Midwest	31%	(144)	59%	(270)	8%	(38)	1%	(5)	457
4-Region: South	35%	(260)	54%	(399)	9%	(69)	2%	(15)	743
4-Region: West	32%	(138)	60%	(261)	6%	(28)	2%	(8)	435
Party: Democrat/Leans Democrat	12%	(127)	78%	(798)	9%	(90)	1%	(9)	1023
Party: Republican/Leans Republican	71%	(500)	23%	(161)	4%	(25)	2%	(13)	700

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	50%	(997)	43%	(848)	6%	(120)	1%	(25)	1990
Gender: Male	49%	(453)	46%	(426)	5%	(42)	1%	(10)	931
Gender: Female	51%	(543)	40%	(422)	7%	(78)	1%	(15)	1059
Age: 18-34	54%	(270)	31%	(156)	12%	(58)	3%	(17)	500
Age: 35-44	58%	(177)	33%	(100)	8%	(25)	1%	(2)	302
Age: 45-64	46%	(334)	49%	(358)	4%	(28)	1%	(4)	725
Age: 65+	47%	(216)	51%	(234)	2%	(10)	1%	(3)	463
GenZers: 1997-2012	50%	(86)	34%	(58)	12%	(21)	4%	(7)	172
Millennials: 1981-1996	58%	(309)	30%	(162)	10%	(54)	2%	(10)	535
GenXers: 1965-1980	48%	(229)	44%	(206)	7%	(33)	1%	(5)	473
Baby Boomers: 1946-1964	47%	(342)	51%	(371)	2%	(11)	—	(3)	727
PID: Dem (no lean)	86%	(730)	8%	(72)	4%	(38)	1%	(5)	844
PID: Ind (no lean)	38%	(216)	49%	(275)	11%	(65)	2%	(9)	565
PID: Rep (no lean)	9%	(51)	86%	(501)	3%	(18)	2%	(11)	581
PID/Gender: Dem Men	85%	(318)	10%	(39)	4%	(15)	—	(1)	373
PID/Gender: Dem Women	87%	(412)	7%	(33)	5%	(23)	1%	(4)	471
PID/Gender: Ind Men	39%	(109)	51%	(142)	8%	(23)	1%	(3)	277
PID/Gender: Ind Women	37%	(107)	46%	(133)	14%	(42)	2%	(6)	288
PID/Gender: Rep Men	9%	(26)	87%	(245)	2%	(4)	2%	(5)	281
PID/Gender: Rep Women	8%	(24)	85%	(256)	4%	(13)	2%	(6)	300
Ideo: Liberal (1-3)	83%	(530)	14%	(88)	3%	(18)	—	(2)	638
Ideo: Moderate (4)	54%	(309)	35%	(200)	10%	(55)	1%	(7)	571
Ideo: Conservative (5-7)	19%	(129)	78%	(540)	2%	(16)	2%	(11)	697
Educ: < College	47%	(593)	44%	(545)	8%	(96)	1%	(18)	1252
Educ: Bachelors degree	54%	(256)	41%	(192)	4%	(17)	1%	(5)	471
Educ: Post-grad	55%	(147)	42%	(111)	3%	(7)	1%	(2)	268
Income: Under 50k	50%	(519)	40%	(407)	8%	(82)	2%	(22)	1031
Income: 50k-100k	48%	(291)	48%	(289)	4%	(24)	—	(3)	607
Income: 100k+	53%	(187)	43%	(151)	4%	(14)	—	(0)	352
Ethnicity: White	46%	(743)	48%	(769)	5%	(80)	1%	(18)	1610
Ethnicity: Hispanic	51%	(99)	37%	(72)	9%	(18)	2%	(4)	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	50%	(997)	43%	(848)	6%	(120)	1%	(25)	1990
Ethnicity: Black	74%	(187)	14%	(34)	11%	(28)	1%	(4)	252
Ethnicity: Other	52%	(67)	35%	(44)	10%	(13)	3%	(3)	128
All Christian	47%	(471)	49%	(496)	4%	(36)	1%	(8)	1011
All Non-Christian	71%	(76)	20%	(22)	5%	(5)	5%	(5)	108
Atheist	67%	(67)	30%	(30)	2%	(2)	1%	(1)	100
Agnostic/Nothing in particular	53%	(245)	36%	(167)	10%	(45)	2%	(7)	464
Something Else	45%	(138)	43%	(132)	11%	(33)	1%	(4)	307
Religious Non-Protestant/Catholic	64%	(77)	26%	(32)	6%	(7)	4%	(5)	121
Evangelical	43%	(245)	49%	(279)	7%	(39)	2%	(9)	572
Non-Evangelical	50%	(353)	47%	(333)	3%	(24)	—	(2)	712
Community: Urban	61%	(339)	28%	(157)	8%	(45)	2%	(13)	555
Community: Suburban	50%	(468)	44%	(411)	5%	(47)	1%	(9)	935
Community: Rural	38%	(190)	56%	(280)	6%	(28)	1%	(3)	500
Employ: Private Sector	54%	(357)	39%	(263)	6%	(38)	1%	(8)	666
Employ: Government	54%	(64)	41%	(48)	3%	(3)	3%	(3)	119
Employ: Self-Employed	47%	(80)	46%	(78)	6%	(10)	1%	(2)	171
Employ: Homemaker	47%	(57)	46%	(56)	6%	(7)	2%	(2)	121
Employ: Student	55%	(31)	27%	(15)	15%	(9)	3%	(2)	57
Employ: Retired	46%	(231)	52%	(263)	2%	(11)	—	(0)	505
Employ: Unemployed	49%	(117)	38%	(91)	12%	(30)	1%	(3)	240
Employ: Other	54%	(60)	30%	(33)	11%	(13)	5%	(5)	111
Military HH: Yes	38%	(121)	57%	(182)	5%	(15)	1%	(3)	321
Military HH: No	52%	(876)	40%	(666)	6%	(105)	1%	(22)	1669
RD/WT: Right Direction	79%	(786)	15%	(146)	5%	(55)	1%	(14)	1000
RD/WT: Wrong Track	21%	(211)	71%	(702)	7%	(66)	1%	(11)	990
Biden Job Approve	80%	(941)	14%	(166)	5%	(63)	1%	(12)	1182
Biden Job Disapprove	6%	(43)	90%	(658)	3%	(22)	1%	(5)	728

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	50%	(997)	43%	(848)	6%	(120)	1%	(25)	1990
Biden Job Strongly Approve	90%	(641)	7%	(48)	2%	(18)	1%	(8)	714
Biden Job Somewhat Approve	64%	(301)	25%	(119)	10%	(45)	1%	(4)	468
Biden Job Somewhat Disapprove	12%	(24)	82%	(165)	6%	(12)	1%	(1)	203
Biden Job Strongly Disapprove	4%	(19)	94%	(492)	2%	(10)	1%	(4)	525
Favorable of Biden	82%	(950)	12%	(139)	5%	(57)	1%	(7)	1153
Unfavorable of Biden	6%	(45)	91%	(699)	2%	(16)	1%	(5)	764
Very Favorable of Biden	93%	(634)	4%	(28)	3%	(17)	—	(1)	681
Somewhat Favorable of Biden	67%	(316)	23%	(111)	8%	(39)	1%	(6)	472
Somewhat Unfavorable of Biden	15%	(29)	80%	(153)	4%	(8)	—	(1)	191
Very Unfavorable of Biden	3%	(15)	95%	(546)	1%	(8)	1%	(4)	573
#1 Issue: Economy	45%	(351)	48%	(368)	6%	(48)	1%	(6)	773
#1 Issue: Security	28%	(68)	67%	(163)	5%	(11)	—	(0)	242
#1 Issue: Health Care	70%	(234)	22%	(73)	6%	(19)	2%	(7)	333
#1 Issue: Medicare / Social Security	56%	(150)	42%	(114)	2%	(5)	—	(1)	270
#1 Issue: Women's Issues	67%	(47)	14%	(10)	12%	(8)	7%	(5)	71
#1 Issue: Education	49%	(39)	28%	(22)	18%	(14)	5%	(4)	79
#1 Issue: Energy	46%	(43)	40%	(37)	12%	(11)	1%	(1)	92
#1 Issue: Other	50%	(65)	47%	(62)	3%	(4)	—	(0)	131
2020 Vote: Joe Biden	82%	(865)	12%	(130)	5%	(50)	—	(3)	1049
2020 Vote: Donald Trump	10%	(69)	86%	(609)	3%	(22)	1%	(9)	709
2020 Vote: Other	24%	(13)	65%	(36)	8%	(4)	3%	(2)	55
2020 Vote: Didn't Vote	28%	(49)	41%	(72)	25%	(43)	7%	(12)	176
2018 House Vote: Democrat	84%	(660)	13%	(100)	3%	(22)	—	(0)	781
2018 House Vote: Republican	12%	(72)	83%	(492)	3%	(15)	2%	(11)	590
2018 House Vote: Someone else	23%	(14)	67%	(41)	8%	(5)	1%	(1)	61
2016 Vote: Hillary Clinton	86%	(644)	10%	(77)	3%	(23)	—	(2)	747
2016 Vote: Donald Trump	13%	(83)	83%	(550)	3%	(19)	1%	(8)	660
2016 Vote: Other	42%	(45)	52%	(57)	6%	(6)	—	(0)	108
2016 Vote: Didn't Vote	47%	(224)	34%	(163)	15%	(72)	3%	(15)	474

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	50%	(997)	43%	(848)	6%	(120)	1%	(25)	1990
Voted in 2014: Yes	53%	(682)	44%	(560)	3%	(36)	1%	(8)	1285
Voted in 2014: No	45%	(315)	41%	(288)	12%	(84)	2%	(18)	705
4-Region: Northeast	56%	(200)	36%	(127)	7%	(24)	1%	(4)	355
4-Region: Midwest	48%	(222)	44%	(201)	7%	(30)	1%	(4)	457
4-Region: South	46%	(340)	47%	(350)	6%	(43)	1%	(10)	743
4-Region: West	54%	(235)	39%	(169)	5%	(23)	2%	(7)	435
Party: Democrat/Leans Democrat	85%	(874)	9%	(90)	5%	(54)	—	(5)	1023
Party: Republican/Leans Republican	9%	(61)	86%	(605)	3%	(21)	2%	(12)	700

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	23%	(449)	40%	(792)	25%	(489)	13%	(260)	1990
Gender: Male	28%	(261)	46%	(426)	16%	(153)	10%	(91)	931
Gender: Female	18%	(187)	35%	(366)	32%	(337)	16%	(168)	1059
Age: 18-34	19%	(93)	26%	(129)	30%	(150)	26%	(129)	500
Age: 35-44	20%	(62)	36%	(110)	26%	(78)	17%	(53)	302
Age: 45-64	22%	(162)	46%	(331)	24%	(174)	8%	(58)	725
Age: 65+	28%	(132)	48%	(224)	19%	(88)	4%	(20)	463
GenZers: 1997-2012	13%	(23)	21%	(36)	34%	(58)	32%	(55)	172
Millennials: 1981-1996	21%	(112)	31%	(165)	26%	(142)	22%	(116)	535
GenXers: 1965-1980	20%	(97)	42%	(200)	26%	(125)	11%	(51)	473
Baby Boomers: 1946-1964	26%	(188)	48%	(350)	21%	(153)	5%	(36)	727
PID: Dem (no lean)	15%	(125)	48%	(406)	24%	(199)	14%	(114)	844
PID: Ind (no lean)	17%	(94)	39%	(223)	29%	(164)	15%	(84)	565
PID: Rep (no lean)	40%	(230)	28%	(163)	22%	(127)	11%	(61)	581
PID/Gender: Dem Men	21%	(78)	55%	(206)	14%	(53)	10%	(36)	373
PID/Gender: Dem Women	10%	(47)	42%	(200)	31%	(146)	17%	(78)	471
PID/Gender: Ind Men	21%	(59)	47%	(130)	21%	(58)	11%	(30)	277
PID/Gender: Ind Women	12%	(35)	32%	(93)	37%	(105)	19%	(54)	288
PID/Gender: Rep Men	44%	(125)	32%	(90)	15%	(41)	9%	(26)	281
PID/Gender: Rep Women	35%	(105)	25%	(74)	29%	(86)	12%	(36)	300
Ideo: Liberal (1-3)	12%	(76)	55%	(348)	20%	(130)	13%	(85)	638
Ideo: Moderate (4)	15%	(85)	42%	(238)	29%	(167)	14%	(81)	571
Ideo: Conservative (5-7)	41%	(284)	28%	(193)	22%	(150)	10%	(70)	697
Educ: < College	20%	(250)	37%	(460)	29%	(359)	15%	(183)	1252
Educ: Bachelors degree	25%	(120)	44%	(205)	20%	(93)	11%	(53)	471
Educ: Post-grad	30%	(79)	48%	(128)	14%	(38)	9%	(23)	268
Income: Under 50k	20%	(208)	37%	(386)	28%	(286)	15%	(151)	1031
Income: 50k-100k	23%	(143)	41%	(252)	23%	(140)	12%	(73)	607
Income: 100k+	28%	(98)	44%	(155)	18%	(63)	10%	(36)	352
Ethnicity: White	24%	(385)	41%	(657)	24%	(383)	11%	(184)	1610
Ethnicity: Hispanic	23%	(44)	36%	(69)	21%	(40)	20%	(39)	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	23%	(449)	40%	(792)	25%	(489)	13%	(260)	1990
Ethnicity: Black	18%	(44)	33%	(84)	29%	(72)	21%	(52)	252
Ethnicity: Other	15%	(19)	40%	(52)	26%	(34)	18%	(23)	128
All Christian	29%	(295)	40%	(404)	23%	(231)	8%	(81)	1011
All Non-Christian	30%	(33)	40%	(44)	16%	(18)	13%	(14)	108
Atheist	10%	(10)	56%	(56)	17%	(17)	17%	(17)	100
Agnostic/Nothing in particular	13%	(60)	43%	(199)	27%	(125)	17%	(81)	464
Something Else	17%	(51)	30%	(91)	32%	(99)	22%	(66)	307
Religious Non-Protestant/Catholic	29%	(35)	37%	(45)	19%	(23)	14%	(17)	121
Evangelical	30%	(173)	30%	(174)	25%	(144)	14%	(82)	572
Non-Evangelical	23%	(165)	44%	(313)	24%	(172)	9%	(63)	712
Community: Urban	25%	(139)	38%	(211)	22%	(123)	15%	(82)	555
Community: Suburban	22%	(204)	41%	(384)	24%	(226)	13%	(120)	935
Community: Rural	21%	(105)	39%	(197)	28%	(140)	12%	(58)	500
Employ: Private Sector	23%	(156)	42%	(282)	20%	(136)	14%	(92)	666
Employ: Government	25%	(30)	39%	(47)	24%	(29)	11%	(13)	119
Employ: Self-Employed	25%	(43)	42%	(72)	21%	(37)	11%	(19)	171
Employ: Homemaker	23%	(28)	30%	(36)	32%	(39)	15%	(18)	121
Employ: Student	4%	(2)	22%	(12)	36%	(21)	39%	(22)	57
Employ: Retired	26%	(131)	48%	(240)	22%	(112)	4%	(22)	505
Employ: Unemployed	16%	(38)	30%	(72)	32%	(76)	23%	(54)	240
Employ: Other	18%	(20)	28%	(31)	37%	(41)	17%	(19)	111
Military HH: Yes	32%	(102)	40%	(127)	20%	(63)	9%	(29)	321
Military HH: No	21%	(347)	40%	(665)	26%	(426)	14%	(231)	1669
RD/WT: Right Direction	18%	(178)	46%	(464)	24%	(241)	12%	(117)	1000
RD/WT: Wrong Track	27%	(270)	33%	(328)	25%	(248)	14%	(143)	990
Biden Job Approve	15%	(176)	47%	(558)	25%	(292)	13%	(156)	1182
Biden Job Disapprove	37%	(268)	31%	(225)	22%	(160)	10%	(74)	728

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	23%	(449)	40%	(792)	25%	(489)	13%	(260)	1990
Biden Job Strongly Approve	17%	(119)	52%	(372)	22%	(155)	9%	(67)	714
Biden Job Somewhat Approve	12%	(57)	40%	(186)	29%	(136)	19%	(89)	468
Biden Job Somewhat Disapprove	25%	(51)	32%	(66)	23%	(46)	20%	(40)	203
Biden Job Strongly Disapprove	41%	(217)	30%	(160)	22%	(114)	6%	(34)	525
Favorable of Biden	16%	(182)	47%	(540)	24%	(273)	14%	(157)	1153
Unfavorable of Biden	35%	(264)	32%	(248)	23%	(178)	10%	(75)	764
Very Favorable of Biden	16%	(110)	52%	(353)	22%	(150)	10%	(68)	681
Somewhat Favorable of Biden	15%	(72)	40%	(188)	26%	(123)	19%	(89)	472
Somewhat Unfavorable of Biden	23%	(45)	34%	(65)	27%	(52)	15%	(29)	191
Very Unfavorable of Biden	38%	(219)	32%	(183)	22%	(125)	8%	(46)	573
#1 Issue: Economy	24%	(185)	37%	(284)	26%	(200)	13%	(104)	773
#1 Issue: Security	39%	(94)	32%	(77)	21%	(51)	8%	(20)	242
#1 Issue: Health Care	14%	(47)	47%	(158)	25%	(82)	14%	(46)	333
#1 Issue: Medicare / Social Security	23%	(61)	45%	(121)	27%	(74)	5%	(15)	270
#1 Issue: Women's Issues	13%	(9)	29%	(20)	20%	(14)	38%	(27)	71
#1 Issue: Education	16%	(12)	26%	(21)	30%	(24)	28%	(22)	79
#1 Issue: Energy	12%	(11)	46%	(42)	23%	(21)	18%	(17)	92
#1 Issue: Other	21%	(28)	53%	(70)	18%	(23)	8%	(10)	131
2020 Vote: Joe Biden	13%	(139)	50%	(526)	24%	(247)	13%	(137)	1049
2020 Vote: Donald Trump	40%	(282)	28%	(198)	22%	(157)	10%	(72)	709
2020 Vote: Other	7%	(4)	41%	(22)	28%	(15)	25%	(14)	55
2020 Vote: Didn't Vote	14%	(24)	26%	(46)	40%	(70)	21%	(37)	176
2018 House Vote: Democrat	16%	(121)	53%	(417)	21%	(162)	10%	(80)	781
2018 House Vote: Republican	41%	(239)	30%	(177)	20%	(121)	9%	(53)	590
2018 House Vote: Someone else	7%	(4)	45%	(27)	28%	(17)	21%	(13)	61
2016 Vote: Hillary Clinton	14%	(106)	56%	(416)	20%	(149)	10%	(76)	747
2016 Vote: Donald Trump	40%	(261)	30%	(197)	21%	(141)	9%	(61)	660
2016 Vote: Other	13%	(14)	45%	(48)	23%	(25)	19%	(21)	108
2016 Vote: Didn't Vote	14%	(67)	28%	(131)	37%	(174)	21%	(102)	474

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	23%	(449)	40%	(792)	25%	(489)	13%	(260)	1990
Voted in 2014: Yes	26%	(340)	45%	(576)	19%	(249)	9%	(120)	1285
Voted in 2014: No	15%	(108)	31%	(216)	34%	(241)	20%	(140)	705
4-Region: Northeast	22%	(77)	43%	(153)	23%	(83)	12%	(43)	355
4-Region: Midwest	22%	(102)	39%	(176)	26%	(120)	13%	(58)	457
4-Region: South	22%	(162)	38%	(279)	27%	(199)	14%	(104)	743
4-Region: West	25%	(108)	42%	(184)	20%	(88)	13%	(55)	435
Party: Democrat/Leans Democrat	14%	(146)	47%	(482)	25%	(252)	14%	(143)	1023
Party: Republican/Leans Republican	39%	(270)	28%	(199)	22%	(157)	11%	(75)	700

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	58%	(1153)	38%	(764)	3%	(62)	1%	(11)	1990
Gender: Male	57%	(532)	40%	(368)	2%	(23)	1%	(8)	931
Gender: Female	59%	(620)	37%	(396)	4%	(39)	—	(3)	1059
Age: 18-34	66%	(330)	29%	(142)	4%	(21)	1%	(6)	500
Age: 35-44	63%	(190)	32%	(97)	5%	(15)	—	(1)	302
Age: 45-64	54%	(390)	43%	(315)	3%	(19)	—	(0)	725
Age: 65+	53%	(243)	45%	(210)	1%	(6)	1%	(3)	463
GenZers: 1997-2012	64%	(110)	30%	(51)	6%	(11)	—	(0)	172
Millennials: 1981-1996	65%	(351)	29%	(156)	4%	(21)	1%	(8)	535
GenXers: 1965-1980	56%	(266)	40%	(190)	4%	(17)	—	(0)	473
Baby Boomers: 1946-1964	54%	(391)	44%	(322)	2%	(11)	—	(3)	727
PID: Dem (no lean)	92%	(778)	6%	(53)	1%	(12)	—	(0)	844
PID: Ind (no lean)	54%	(303)	39%	(223)	6%	(36)	1%	(3)	565
PID: Rep (no lean)	12%	(71)	84%	(488)	2%	(14)	1%	(7)	581
PID/Gender: Dem Men	93%	(345)	6%	(23)	1%	(4)	—	(0)	373
PID/Gender: Dem Women	92%	(433)	6%	(30)	2%	(7)	—	(0)	471
PID/Gender: Ind Men	55%	(153)	40%	(110)	4%	(12)	1%	(2)	277
PID/Gender: Ind Women	52%	(150)	39%	(113)	8%	(24)	—	(1)	288
PID/Gender: Rep Men	12%	(35)	84%	(235)	2%	(6)	2%	(5)	281
PID/Gender: Rep Women	12%	(37)	84%	(253)	3%	(8)	1%	(3)	300
Ideo: Liberal (1-3)	90%	(577)	9%	(55)	1%	(4)	—	(2)	638
Ideo: Moderate (4)	69%	(395)	27%	(157)	3%	(17)	—	(2)	571
Ideo: Conservative (5-7)	21%	(146)	76%	(529)	2%	(15)	1%	(6)	697
Educ: < College	55%	(685)	41%	(510)	4%	(52)	—	(5)	1252
Educ: Bachelors degree	63%	(295)	35%	(164)	1%	(6)	1%	(5)	471
Educ: Post-grad	64%	(172)	34%	(90)	1%	(4)	—	(1)	268
Income: Under 50k	57%	(588)	38%	(389)	4%	(46)	1%	(8)	1031
Income: 50k-100k	57%	(349)	41%	(251)	1%	(6)	—	(1)	607
Income: 100k+	61%	(216)	35%	(124)	3%	(10)	1%	(2)	352
Ethnicity: White	53%	(856)	43%	(697)	3%	(45)	1%	(11)	1610
Ethnicity: Hispanic	61%	(117)	33%	(64)	4%	(9)	2%	(3)	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	58%	(1153)	38%	(764)	3%	(62)	1%	(11)	1990
Ethnicity: Black	85%	(214)	10%	(24)	6%	(14)	—	(0)	252
Ethnicity: Other	64%	(82)	33%	(43)	2%	(3)	—	(0)	128
All Christian	54%	(548)	44%	(441)	2%	(15)	1%	(6)	1011
All Non-Christian	78%	(84)	16%	(17)	4%	(4)	3%	(3)	108
Atheist	75%	(75)	25%	(25)	—	(0)	—	(0)	100
Agnostic/Nothing in particular	62%	(289)	34%	(156)	4%	(17)	—	(2)	464
Something Else	51%	(157)	41%	(125)	8%	(25)	—	(0)	307
Religious Non-Protestant/Catholic	72%	(88)	22%	(27)	3%	(4)	3%	(3)	121
Evangelical	49%	(279)	46%	(262)	4%	(25)	1%	(5)	572
Non-Evangelical	58%	(411)	40%	(287)	2%	(14)	—	(1)	712
Community: Urban	71%	(393)	24%	(134)	4%	(21)	1%	(8)	555
Community: Suburban	58%	(545)	39%	(367)	2%	(19)	—	(3)	935
Community: Rural	43%	(214)	53%	(264)	4%	(22)	—	(0)	500
Employ: Private Sector	62%	(413)	34%	(229)	3%	(18)	1%	(6)	666
Employ: Government	55%	(65)	41%	(49)	3%	(3)	1%	(1)	119
Employ: Self-Employed	53%	(90)	45%	(76)	3%	(4)	—	(0)	171
Employ: Homemaker	60%	(72)	39%	(47)	2%	(2)	—	(0)	121
Employ: Student	67%	(38)	25%	(14)	8%	(5)	—	(0)	57
Employ: Retired	54%	(271)	45%	(226)	1%	(7)	—	(1)	505
Employ: Unemployed	58%	(139)	36%	(87)	6%	(14)	—	(1)	240
Employ: Other	57%	(64)	33%	(36)	8%	(8)	2%	(3)	111
Military HH: Yes	45%	(144)	52%	(168)	2%	(6)	1%	(4)	321
Military HH: No	60%	(1009)	36%	(596)	3%	(56)	—	(7)	1669
RD/WT: Right Direction	89%	(890)	8%	(78)	2%	(23)	1%	(8)	1000
RD/WT: Wrong Track	27%	(263)	69%	(686)	4%	(38)	—	(3)	990
Biden Job Approve	93%	(1101)	5%	(57)	1%	(17)	1%	(7)	1182
Biden Job Disapprove	4%	(32)	94%	(685)	1%	(10)	—	(2)	728

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	58%	(1153)	38%	(764)	3%	(62)	1%	(11)	1990
Biden Job Strongly Approve	96%	(688)	2%	(17)	—	(3)	1%	(7)	714
Biden Job Somewhat Approve	88%	(413)	9%	(40)	3%	(14)	—	(0)	468
Biden Job Somewhat Disapprove	10%	(20)	89%	(180)	1%	(3)	—	(1)	203
Biden Job Strongly Disapprove	2%	(12)	96%	(505)	1%	(7)	—	(1)	525
Favorable of Biden	100%	(1153)	—	(0)	—	(0)	—	(0)	1153
Unfavorable of Biden	—	(0)	100%	(764)	—	(0)	—	(0)	764
Very Favorable of Biden	100%	(681)	—	(0)	—	(0)	—	(0)	681
Somewhat Favorable of Biden	100%	(472)	—	(0)	—	(0)	—	(0)	472
Somewhat Unfavorable of Biden	—	(0)	100%	(191)	—	(0)	—	(0)	191
Very Unfavorable of Biden	—	(0)	100%	(573)	—	(0)	—	(0)	573
#1 Issue: Economy	51%	(395)	45%	(349)	3%	(24)	1%	(5)	773
#1 Issue: Security	34%	(81)	64%	(156)	2%	(5)	—	(0)	242
#1 Issue: Health Care	80%	(267)	16%	(53)	3%	(11)	—	(2)	333
#1 Issue: Medicare / Social Security	61%	(164)	38%	(103)	1%	(3)	—	(0)	270
#1 Issue: Women's Issues	74%	(52)	15%	(11)	8%	(5)	4%	(3)	71
#1 Issue: Education	68%	(54)	25%	(20)	6%	(5)	1%	(1)	79
#1 Issue: Energy	64%	(59)	25%	(23)	10%	(9)	1%	(1)	92
#1 Issue: Other	61%	(80)	38%	(50)	—	(0)	—	(0)	131
2020 Vote: Joe Biden	94%	(984)	4%	(45)	2%	(19)	—	(1)	1049
2020 Vote: Donald Trump	12%	(85)	86%	(607)	2%	(12)	1%	(5)	709
2020 Vote: Other	27%	(15)	63%	(35)	10%	(6)	—	(0)	55
2020 Vote: Didn't Vote	39%	(69)	44%	(77)	14%	(25)	3%	(5)	176
2018 House Vote: Democrat	91%	(708)	8%	(63)	1%	(10)	—	(0)	781
2018 House Vote: Republican	17%	(98)	80%	(473)	2%	(11)	1%	(7)	590
2018 House Vote: Someone else	37%	(23)	56%	(34)	7%	(4)	—	(0)	61
2016 Vote: Hillary Clinton	94%	(705)	5%	(35)	1%	(6)	—	(0)	747
2016 Vote: Donald Trump	16%	(106)	81%	(537)	2%	(12)	1%	(5)	660
2016 Vote: Other	56%	(61)	40%	(43)	4%	(4)	—	(0)	108
2016 Vote: Didn't Vote	59%	(280)	31%	(149)	8%	(39)	1%	(6)	474

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	58%	(1153)	38%	(764)	3%	(62)	1%	(11)	1990
Voted in 2014: Yes	59%	(753)	39%	(504)	2%	(23)	—	(5)	1285
Voted in 2014: No	57%	(400)	37%	(260)	5%	(38)	1%	(6)	705
4-Region: Northeast	66%	(234)	31%	(109)	3%	(10)	1%	(2)	355
4-Region: Midwest	55%	(249)	43%	(197)	2%	(11)	—	(0)	457
4-Region: South	54%	(405)	41%	(306)	4%	(28)	—	(3)	743
4-Region: West	61%	(265)	35%	(152)	3%	(13)	1%	(5)	435
Party: Democrat/Leans Democrat	92%	(944)	6%	(61)	2%	(18)	—	(0)	1023
Party: Republican/Leans Republican	14%	(99)	83%	(578)	2%	(15)	1%	(8)	700

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	52%	(1030)	40%	(787)	7%	(132)	2%	(41)	1990
Gender: Male	49%	(461)	43%	(400)	6%	(56)	2%	(15)	931
Gender: Female	54%	(569)	37%	(387)	7%	(76)	3%	(27)	1059
Age: 18-34	55%	(277)	30%	(150)	10%	(49)	5%	(24)	500
Age: 35-44	54%	(165)	33%	(100)	9%	(27)	3%	(10)	302
Age: 45-64	49%	(357)	45%	(324)	5%	(40)	1%	(5)	725
Age: 65+	50%	(232)	46%	(213)	3%	(16)	1%	(3)	463
GenZers: 1997-2012	46%	(79)	38%	(65)	11%	(20)	5%	(9)	172
Millennials: 1981-1996	57%	(304)	29%	(156)	10%	(52)	4%	(24)	535
GenXers: 1965-1980	50%	(238)	41%	(194)	7%	(34)	1%	(7)	473
Baby Boomers: 1946-1964	52%	(378)	45%	(324)	3%	(22)	—	(3)	727
PID: Dem (no lean)	86%	(729)	8%	(71)	4%	(36)	1%	(8)	844
PID: Ind (no lean)	44%	(251)	41%	(232)	12%	(66)	3%	(16)	565
PID: Rep (no lean)	9%	(50)	83%	(484)	5%	(29)	3%	(18)	581
PID/Gender: Dem Men	85%	(316)	10%	(38)	4%	(16)	1%	(3)	373
PID/Gender: Dem Women	88%	(413)	7%	(33)	4%	(21)	1%	(5)	471
PID/Gender: Ind Men	43%	(120)	45%	(126)	10%	(28)	1%	(4)	277
PID/Gender: Ind Women	45%	(131)	37%	(106)	13%	(38)	4%	(13)	288
PID/Gender: Rep Men	9%	(24)	84%	(236)	4%	(13)	3%	(8)	281
PID/Gender: Rep Women	9%	(26)	83%	(248)	6%	(17)	3%	(9)	300
Ideo: Liberal (1-3)	85%	(540)	11%	(70)	3%	(18)	2%	(11)	638
Ideo: Moderate (4)	60%	(343)	29%	(164)	9%	(51)	2%	(14)	571
Ideo: Conservative (5-7)	17%	(120)	77%	(536)	4%	(30)	1%	(10)	697
Educ: < College	49%	(609)	42%	(520)	8%	(94)	2%	(29)	1252
Educ: Bachelors degree	57%	(269)	35%	(166)	6%	(28)	2%	(8)	471
Educ: Post-grad	57%	(153)	38%	(101)	3%	(9)	2%	(4)	268
Income: Under 50k	52%	(532)	37%	(381)	8%	(86)	3%	(32)	1031
Income: 50k-100k	51%	(308)	44%	(266)	5%	(28)	1%	(5)	607
Income: 100k+	54%	(190)	39%	(139)	5%	(18)	1%	(5)	352
Ethnicity: White	48%	(768)	44%	(713)	6%	(100)	2%	(28)	1610
Ethnicity: Hispanic	54%	(104)	38%	(74)	5%	(10)	3%	(5)	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	52%	(1030)	40%	(787)	7%	(132)	2%	(41)	1990
Ethnicity: Black	77%	(194)	12%	(29)	9%	(23)	2%	(6)	252
Ethnicity: Other	53%	(68)	34%	(44)	7%	(9)	5%	(7)	128
All Christian	48%	(488)	45%	(459)	5%	(52)	1%	(12)	1011
All Non-Christian	72%	(78)	18%	(19)	5%	(5)	6%	(6)	108
Atheist	63%	(63)	30%	(30)	5%	(5)	2%	(2)	100
Agnostic/Nothing in particular	57%	(264)	33%	(152)	7%	(33)	3%	(15)	464
Something Else	45%	(138)	41%	(126)	12%	(36)	2%	(7)	307
Religious Non-Protestant/Catholic	65%	(79)	24%	(29)	6%	(8)	5%	(6)	121
Evangelical	43%	(249)	46%	(264)	8%	(47)	2%	(12)	572
Non-Evangelical	52%	(370)	43%	(304)	5%	(33)	1%	(5)	712
Community: Urban	63%	(350)	26%	(146)	7%	(39)	4%	(20)	555
Community: Suburban	52%	(485)	41%	(382)	6%	(56)	1%	(11)	935
Community: Rural	39%	(195)	52%	(259)	7%	(36)	2%	(10)	500
Employ: Private Sector	54%	(362)	37%	(247)	7%	(46)	2%	(11)	666
Employ: Government	57%	(68)	34%	(40)	4%	(5)	4%	(5)	119
Employ: Self-Employed	45%	(76)	47%	(79)	5%	(9)	3%	(6)	171
Employ: Homemaker	50%	(61)	40%	(48)	8%	(10)	2%	(2)	121
Employ: Student	51%	(29)	36%	(21)	13%	(7)	—	(0)	57
Employ: Retired	50%	(252)	47%	(236)	3%	(16)	—	(0)	505
Employ: Unemployed	52%	(125)	33%	(79)	9%	(23)	5%	(13)	240
Employ: Other	50%	(56)	31%	(35)	14%	(16)	4%	(5)	111
Military HH: Yes	39%	(125)	53%	(172)	6%	(19)	2%	(6)	321
Military HH: No	54%	(905)	37%	(615)	7%	(113)	2%	(36)	1669
RD/WT: Right Direction	81%	(810)	11%	(113)	6%	(55)	2%	(22)	1000
RD/WT: Wrong Track	22%	(220)	68%	(674)	8%	(76)	2%	(19)	990
Biden Job Approve	83%	(983)	10%	(112)	5%	(61)	2%	(25)	1182
Biden Job Disapprove	5%	(37)	90%	(655)	4%	(29)	1%	(6)	728

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	52%	(1030)	40%	(787)	7%	(132)	2%	(41)	1990
Biden Job Strongly Approve	91%	(649)	5%	(34)	2%	(16)	2%	(15)	714
Biden Job Somewhat Approve	71%	(335)	17%	(78)	10%	(45)	2%	(10)	468
Biden Job Somewhat Disapprove	12%	(25)	77%	(156)	9%	(18)	2%	(4)	203
Biden Job Strongly Disapprove	2%	(12)	95%	(500)	2%	(11)	—	(2)	525
Favorable of Biden	87%	(1000)	7%	(77)	5%	(53)	2%	(22)	1153
Unfavorable of Biden	3%	(26)	92%	(700)	4%	(29)	1%	(9)	764
Very Favorable of Biden	94%	(639)	3%	(19)	2%	(15)	1%	(8)	681
Somewhat Favorable of Biden	77%	(361)	12%	(58)	8%	(38)	3%	(15)	472
Somewhat Unfavorable of Biden	11%	(21)	77%	(148)	9%	(18)	2%	(4)	191
Very Unfavorable of Biden	1%	(5)	96%	(552)	2%	(12)	1%	(4)	573
#1 Issue: Economy	45%	(346)	46%	(358)	7%	(52)	2%	(17)	773
#1 Issue: Security	26%	(62)	65%	(158)	7%	(16)	2%	(6)	242
#1 Issue: Health Care	75%	(249)	16%	(54)	7%	(22)	2%	(8)	333
#1 Issue: Medicare / Social Security	56%	(152)	38%	(102)	4%	(11)	2%	(5)	270
#1 Issue: Women's Issues	71%	(50)	17%	(12)	8%	(5)	5%	(3)	71
#1 Issue: Education	53%	(42)	32%	(26)	13%	(10)	1%	(1)	79
#1 Issue: Energy	57%	(52)	31%	(28)	10%	(9)	2%	(2)	92
#1 Issue: Other	59%	(77)	37%	(48)	4%	(5)	—	(0)	131
2020 Vote: Joe Biden	87%	(912)	7%	(76)	5%	(53)	1%	(8)	1049
2020 Vote: Donald Trump	9%	(65)	85%	(603)	4%	(31)	1%	(10)	709
2020 Vote: Other	27%	(15)	61%	(34)	12%	(7)	—	(0)	55
2020 Vote: Didn't Vote	21%	(38)	42%	(74)	23%	(41)	13%	(23)	176
2018 House Vote: Democrat	86%	(675)	9%	(74)	3%	(27)	1%	(5)	781
2018 House Vote: Republican	13%	(75)	81%	(476)	4%	(25)	2%	(14)	590
2018 House Vote: Someone else	32%	(20)	57%	(35)	10%	(6)	—	(0)	61
2016 Vote: Hillary Clinton	89%	(665)	7%	(50)	4%	(28)	1%	(4)	747
2016 Vote: Donald Trump	12%	(82)	81%	(537)	4%	(28)	2%	(13)	660
2016 Vote: Other	49%	(53)	40%	(44)	10%	(11)	1%	(1)	108
2016 Vote: Didn't Vote	48%	(230)	33%	(156)	14%	(65)	5%	(24)	474

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	52%	(1030)	40%	(787)	7%	(132)	2%	(41)	1990
Voted in 2014: Yes	55%	(704)	40%	(516)	4%	(52)	1%	(13)	1285
Voted in 2014: No	46%	(327)	38%	(270)	11%	(80)	4%	(28)	705
4-Region: Northeast	59%	(209)	32%	(113)	7%	(26)	2%	(7)	355
4-Region: Midwest	48%	(218)	44%	(200)	6%	(27)	3%	(12)	457
4-Region: South	49%	(364)	42%	(314)	7%	(50)	2%	(15)	743
4-Region: West	55%	(239)	37%	(160)	7%	(29)	2%	(7)	435
Party: Democrat/Leans Democrat	86%	(880)	8%	(84)	5%	(50)	1%	(9)	1023
Party: Republican/Leans Republican	9%	(66)	83%	(579)	5%	(37)	3%	(18)	700

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
Andrew Cuomo**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(411)	54%	(1079)	15%	(299)	10%	(202)	1990
Gender: Male	22%	(204)	60%	(558)	11%	(105)	7%	(65)	931
Gender: Female	20%	(207)	49%	(521)	18%	(194)	13%	(136)	1059
Age: 18-34	21%	(104)	34%	(170)	19%	(95)	26%	(130)	500
Age: 35-44	26%	(79)	42%	(127)	22%	(68)	10%	(29)	302
Age: 45-64	18%	(129)	65%	(471)	12%	(90)	5%	(34)	725
Age: 65+	21%	(99)	67%	(310)	10%	(46)	2%	(8)	463
GenZers: 1997-2012	16%	(27)	30%	(51)	19%	(33)	36%	(62)	172
Millennials: 1981-1996	25%	(131)	38%	(202)	20%	(107)	18%	(96)	535
GenXers: 1965-1980	20%	(95)	56%	(265)	18%	(84)	6%	(28)	473
Baby Boomers: 1946-1964	20%	(146)	69%	(499)	9%	(67)	2%	(15)	727
PID: Dem (no lean)	34%	(288)	39%	(326)	17%	(145)	10%	(85)	844
PID: Ind (no lean)	16%	(88)	57%	(320)	16%	(89)	12%	(68)	565
PID: Rep (no lean)	6%	(35)	75%	(433)	11%	(65)	8%	(48)	581
PID/Gender: Dem Men	37%	(137)	43%	(160)	13%	(48)	7%	(27)	373
PID/Gender: Dem Women	32%	(152)	35%	(165)	20%	(96)	12%	(58)	471
PID/Gender: Ind Men	16%	(45)	64%	(176)	12%	(34)	8%	(22)	277
PID/Gender: Ind Women	15%	(42)	50%	(144)	19%	(55)	16%	(47)	288
PID/Gender: Rep Men	8%	(21)	79%	(221)	8%	(23)	6%	(16)	281
PID/Gender: Rep Women	4%	(13)	71%	(212)	14%	(42)	11%	(32)	300
Ideo: Liberal (1-3)	31%	(201)	45%	(286)	14%	(90)	10%	(61)	638
Ideo: Moderate (4)	25%	(144)	46%	(263)	18%	(102)	11%	(63)	571
Ideo: Conservative (5-7)	9%	(62)	74%	(515)	10%	(68)	8%	(53)	697
Educ: < College	17%	(215)	53%	(658)	17%	(217)	13%	(162)	1252
Educ: Bachelors degree	25%	(119)	56%	(266)	12%	(59)	6%	(27)	471
Educ: Post-grad	29%	(77)	58%	(155)	9%	(23)	5%	(13)	268
Income: Under 50k	17%	(179)	51%	(529)	18%	(182)	14%	(141)	1031
Income: 50k-100k	23%	(140)	57%	(349)	13%	(77)	7%	(42)	607
Income: 100k+	26%	(92)	57%	(202)	11%	(40)	5%	(19)	352
Ethnicity: White	20%	(320)	58%	(935)	13%	(217)	9%	(137)	1610
Ethnicity: Hispanic	27%	(52)	44%	(84)	15%	(29)	14%	(27)	193

Continued on next page

**Table POLx_12: Favorability for
Andrew Cuomo**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(411)	54%	(1079)	15%	(299)	10%	(202)	1990
Ethnicity: Black	26%	(65)	32%	(82)	24%	(59)	18%	(46)	252
Ethnicity: Other	20%	(26)	48%	(62)	18%	(23)	14%	(18)	128
All Christian	21%	(216)	60%	(611)	12%	(120)	6%	(64)	1011
All Non-Christian	41%	(44)	33%	(35)	19%	(21)	7%	(8)	108
Atheist	25%	(25)	55%	(55)	11%	(11)	10%	(10)	100
Agnostic/Nothing in particular	17%	(77)	53%	(244)	18%	(82)	13%	(61)	464
Something Else	16%	(49)	44%	(134)	21%	(66)	19%	(58)	307
Religious Non-Protestant/Catholic	37%	(44)	37%	(44)	19%	(23)	7%	(9)	121
Evangelical	20%	(115)	50%	(285)	18%	(103)	12%	(70)	572
Non-Evangelical	20%	(142)	62%	(444)	11%	(75)	7%	(51)	712
Community: Urban	29%	(163)	41%	(228)	18%	(102)	11%	(63)	555
Community: Suburban	20%	(185)	59%	(551)	12%	(112)	9%	(87)	935
Community: Rural	13%	(63)	60%	(301)	17%	(85)	10%	(52)	500
Employ: Private Sector	24%	(158)	53%	(352)	14%	(97)	9%	(59)	666
Employ: Government	24%	(28)	51%	(61)	14%	(17)	11%	(13)	119
Employ: Self-Employed	22%	(38)	54%	(91)	14%	(23)	10%	(18)	171
Employ: Homemaker	19%	(23)	52%	(63)	14%	(17)	15%	(18)	121
Employ: Student	15%	(9)	32%	(18)	27%	(16)	26%	(15)	57
Employ: Retired	19%	(97)	69%	(346)	11%	(53)	2%	(8)	505
Employ: Unemployed	16%	(37)	42%	(100)	21%	(51)	21%	(51)	240
Employ: Other	18%	(20)	42%	(47)	22%	(24)	18%	(20)	111
Military HH: Yes	19%	(61)	66%	(212)	9%	(30)	6%	(19)	321
Military HH: No	21%	(350)	52%	(867)	16%	(269)	11%	(183)	1669
RD/WT: Right Direction	32%	(317)	40%	(405)	18%	(181)	10%	(97)	1000
RD/WT: Wrong Track	9%	(94)	68%	(674)	12%	(117)	11%	(105)	990
Biden Job Approve	31%	(366)	41%	(479)	18%	(214)	10%	(122)	1182
Biden Job Disapprove	5%	(40)	80%	(580)	8%	(57)	7%	(51)	728

Continued on next page

Table POLx_12: Favorability for Andrew Cuomo

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(411)	54%	(1079)	15%	(299)	10%	(202)	1990
Biden Job Strongly Approve	36%	(254)	40%	(289)	15%	(110)	9%	(61)	714
Biden Job Somewhat Approve	24%	(113)	41%	(190)	22%	(104)	13%	(61)	468
Biden Job Somewhat Disapprove	13%	(26)	68%	(138)	8%	(15)	12%	(24)	203
Biden Job Strongly Disapprove	3%	(14)	84%	(442)	8%	(42)	5%	(27)	525
Favorable of Biden	32%	(370)	40%	(464)	18%	(205)	10%	(114)	1153
Unfavorable of Biden	5%	(39)	79%	(602)	8%	(62)	8%	(61)	764
Very Favorable of Biden	38%	(260)	38%	(258)	16%	(107)	8%	(55)	681
Somewhat Favorable of Biden	23%	(110)	44%	(206)	21%	(98)	12%	(59)	472
Somewhat Unfavorable of Biden	13%	(26)	68%	(129)	8%	(16)	11%	(20)	191
Very Unfavorable of Biden	2%	(13)	83%	(473)	8%	(46)	7%	(41)	573
#1 Issue: Economy	19%	(145)	57%	(437)	16%	(121)	9%	(70)	773
#1 Issue: Security	16%	(38)	65%	(158)	11%	(28)	8%	(18)	242
#1 Issue: Health Care	24%	(81)	47%	(155)	17%	(57)	12%	(40)	333
#1 Issue: Medicare / Social Security	24%	(65)	58%	(156)	13%	(34)	5%	(15)	270
#1 Issue: Women's Issues	22%	(16)	37%	(26)	15%	(11)	25%	(18)	71
#1 Issue: Education	21%	(16)	26%	(21)	29%	(23)	24%	(19)	79
#1 Issue: Energy	24%	(22)	48%	(44)	16%	(14)	12%	(11)	92
#1 Issue: Other	21%	(28)	61%	(80)	8%	(11)	9%	(12)	131
2020 Vote: Joe Biden	32%	(336)	42%	(437)	17%	(175)	10%	(102)	1049
2020 Vote: Donald Trump	8%	(56)	76%	(540)	9%	(67)	6%	(46)	709
2020 Vote: Other	3%	(2)	62%	(34)	13%	(7)	21%	(12)	55
2020 Vote: Didn't Vote	10%	(17)	38%	(67)	28%	(49)	24%	(43)	176
2018 House Vote: Democrat	35%	(274)	45%	(348)	14%	(109)	7%	(51)	781
2018 House Vote: Republican	8%	(47)	77%	(451)	9%	(55)	6%	(37)	590
2018 House Vote: Someone else	7%	(4)	60%	(37)	20%	(12)	13%	(8)	61
2016 Vote: Hillary Clinton	35%	(263)	44%	(327)	15%	(110)	6%	(47)	747
2016 Vote: Donald Trump	9%	(58)	75%	(492)	10%	(66)	7%	(45)	660
2016 Vote: Other	12%	(13)	66%	(71)	17%	(19)	5%	(5)	108
2016 Vote: Didn't Vote	16%	(76)	40%	(189)	22%	(104)	22%	(105)	474

Continued on next page

**Table POLx_12: Favorability for
Andrew Cuomo**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(411)	54%	(1079)	15%	(299)	10%	(202)	1990
Voted in 2014: Yes	23%	(293)	60%	(771)	12%	(158)	5%	(63)	1285
Voted in 2014: No	17%	(118)	44%	(308)	20%	(140)	20%	(138)	705
4-Region: Northeast	34%	(121)	52%	(183)	11%	(39)	4%	(12)	355
4-Region: Midwest	15%	(68)	57%	(261)	15%	(70)	13%	(58)	457
4-Region: South	16%	(116)	56%	(414)	18%	(131)	11%	(82)	743
4-Region: West	24%	(105)	51%	(222)	13%	(59)	11%	(49)	435
Party: Democrat/Leans Democrat	32%	(332)	39%	(401)	18%	(182)	11%	(108)	1023
Party: Republican/Leans Republican	7%	(49)	75%	(521)	11%	(76)	8%	(53)	700

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	172	9%
	Millennials: 1981-1996	535	27%
	GenXers: 1965-1980	473	24%
	Baby Boomers: 1946-1964	727	37%
	N	1908	
xpid3	PID: Dem (no lean)	844	42%
	PID: Ind (no lean)	565	28%
	PID: Rep (no lean)	581	29%
	N	1990	
xpidGender	PID/Gender: Dem Men	373	19%
	PID/Gender: Dem Women	471	24%
	PID/Gender: Ind Men	277	14%
	PID/Gender: Ind Women	288	14%
	PID/Gender: Rep Men	281	14%
	PID/Gender: Rep Women	300	15%
	N	1990	
xdemIdeo3	Ideo: Liberal (1-3)	638	32%
	Ideo: Moderate (4)	571	29%
	Ideo: Conservative (5-7)	697	35%
	N	1906	
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	1031	52%
	Income: 50k-100k	607	31%
	Income: 100k+	352	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	1011	51%
	All Non-Christian	108	5%
	Atheist	100	5%
	Agnostic/Nothing in particular	464	23%
	Something Else	307	15%
	N	1990	
xdemReligOther	Religious Non-Protestant/Catholic	121	6%
xdemEvang	Evangelical	572	29%
	Non-Evangelical	712	36%
	N	1284	
xdemUsr	Community: Urban	555	28%
	Community: Suburban	935	47%
	Community: Rural	500	25%
	N	1990	
xdemEmploy	Employ: Private Sector	666	33%
	Employ: Government	119	6%
	Employ: Self-Employed	171	9%
	Employ: Homemaker	121	6%
	Employ: Student	57	3%
	Employ: Retired	505	25%
	Employ: Unemployed	240	12%
	Employ: Other	111	6%
	N	1990	
xdemMilHH1	Military HH: Yes	321	16%
	Military HH: No	1669	84%
	N	1990	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	1000	50%
	RD/WT: Wrong Track	990	50%
	N	1990	
xdemBidenApprove	Biden Job Approve	1182	59%
	Biden Job Disapprove	728	37%
	N	1910	
xdemBidenApprove2	Biden Job Strongly Approve	714	36%
	Biden Job Somewhat Approve	468	24%
	Biden Job Somewhat Disapprove	203	10%
	Biden Job Strongly Disapprove	525	26%
	N	1910	
xdemBidenFav	Favorable of Biden	1153	58%
	Unfavorable of Biden	764	38%
	N	1917	
xdemBidenFavFull	Very Favorable of Biden	681	34%
	Somewhat Favorable of Biden	472	24%
	Somewhat Unfavorable of Biden	191	10%
	Very Unfavorable of Biden	573	29%
	N	1917	
xnr3	#1 Issue: Economy	773	39%
	#1 Issue: Security	242	12%
	#1 Issue: Health Care	333	17%
	#1 Issue: Medicare / Social Security	270	14%
	#1 Issue: Women's Issues	71	4%
	#1 Issue: Education	79	4%
	#1 Issue: Energy	92	5%
	#1 Issue: Other	131	7%
	N	1990	
xsubVote20O	2020 Vote: Joe Biden	1049	53%
	2020 Vote: Donald Trump	709	36%
	2020 Vote: Other	55	3%
	2020 Vote: Didn't Vote	176	9%
	N	1989	
xsubVote18O	2018 House Vote: Democrat	781	39%
	2018 House Vote: Republican	590	30%
	2018 House Vote: Someone else	61	3%
	N	1432	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote16O	2016 Vote: Hillary Clinton	747	38%
	2016 Vote: Donald Trump	660	33%
	2016 Vote: Other	108	5%
	2016 Vote: Didn't Vote	474	24%
	<i>N</i>	1990	
xsubVote14O	Voted in 2014: Yes	1285	65%
	Voted in 2014: No	705	35%
	<i>N</i>	1990	
xreg4	4-Region: Northeast	355	18%
	4-Region: Midwest	457	23%
	4-Region: South	743	37%
	4-Region: West	435	22%
	<i>N</i>	1990	
xdemPidLean	Party: Democrat/Leans Democrat	1023	51%
	Party: Republican/Leans Republican	700	35%
	<i>N</i>	1723	

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

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

MORNING CONSULT