

National Tracking Poll #2103129
March 19-22, 2021

Crosstabulation Results

Methodology:

This poll was conducted between March 19-March 22, 2021 among a national sample of 1994 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>	6
2	Table nr2b: <i>Do you approve or disapprove of the job Joe Biden is doing as President?</i>	10
3	Table nr2bNET: <i>Do you approve or disapprove of the job Joe Biden is doing as President?</i> . .	14
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>	18
5	Table POL1_1: <i>Who do you trust more to handle each of the following issues? The economy</i>	23
6	Table POL1_2: <i>Who do you trust more to handle each of the following issues? Jobs</i>	27
7	Table POL1_3: <i>Who do you trust more to handle each of the following issues? Health care</i> .	31
8	Table POL1_4: <i>Who do you trust more to handle each of the following issues? Immigration</i>	35
9	Table POL1_5: <i>Who do you trust more to handle each of the following issues? Climate change</i>	39
10	Table POL1_6: <i>Who do you trust more to handle each of the following issues? The environment</i>	43
11	Table POL1_7: <i>Who do you trust more to handle each of the following issues? Energy</i> . . .	47
12	Table POL1_8: <i>Who do you trust more to handle each of the following issues? Education</i> . .	51
13	Table POL1_9: <i>Who do you trust more to handle each of the following issues? National security</i>	55
14	Table POL1_10: <i>Who do you trust more to handle each of the following issues? Gun policy</i> .	59
15	Table POL1_11: <i>Who do you trust more to handle each of the following issues? Protecting Medicare and Social Security</i>	63
16	Table POL1_12: <i>Who do you trust more to handle each of the following issues? Coronavirus</i>	67
17	Table POL1_13: <i>Who do you trust more to handle each of the following issues? Voting rights</i>	71
18	Table POL2_1: <i>How important of a priority should each of the following be for Congress? Passing a healthcare reform bill</i>	75
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>	79
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>	83
21	Table POL2_4: <i>How important of a priority should each of the following be for Congress? Passing an infrastructure spending bill</i>	87
22	Table POL2_5: <i>How important of a priority should each of the following be for Congress? Passing an immigration reform bill</i>	91

23	Table POL2_6: How important of a priority should each of the following be for Congress? <i>Reducing the federal budget deficit</i>	95
24	Table POL2_7: How important of a priority should each of the following be for Congress? <i>Passing legislation placing additional restrictions on gun ownership</i>	99
25	Table POL2_8: How important of a priority should each of the following be for Congress? <i>Regulating tech companies</i>	103
26	Table POL2_9: How important of a priority should each of the following be for Congress? <i>Stimulating the economy to recover from the coronavirus pandemic</i>	107
27	Table POL2_10: How important of a priority should each of the following be for Congress? <i>Eliminating the legislative filibuster in the Senate</i>	111
28	Table POL2_11: How important of a priority should each of the following be for Congress? <i>Passing a bill to legalize marijuana</i>	115
29	Table POL2_12: How important of a priority should each of the following be for Congress? <i>Passing a bill to provide relief to Americans with student loan debt</i>	119
30	Table POL3_1: How would you rate each of the following on their handling of the coron- avirus? President Joe Biden	123
31	Table POL3_2: How would you rate each of the following on their handling of the coron- avirus? Congress	127
32	Table POL3_3: How would you rate each of the following on their handling of the coron- avirus? Congressional Democrats	131
33	Table POL3_4: How would you rate each of the following on their handling of the coron- avirus? Congressional Republicans	135
34	Table POL3_5: How would you rate each of the following on their handling of the coron- avirus? The World Health Organization (WHO)	139
35	Table POL3_6: How would you rate each of the following on their handling of the coron- avirus? The Centers for Disease Control and Prevention (CDC)	143
36	Table POL3_7: How would you rate each of the following on their handling of the coron- avirus? Your state's governor	147
37	Table POL3_8: How would you rate each of the following on their handling of the coron- avirus? Dr. Anthony Fauci, Director of the National Institute of Allergy and Infectious Diseases	151
38	Table POL4: Generally speaking, would you say you are more concerned about...	155
39	Table POL5: Currently, do you believe it's more important for the government to address the:	159
40	Table POL6: Even if neither is exactly correct, which of the following comes closest to your opinion?	163

41	Table POL7: <i>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?</i>	167
42	Table POL8: <i>Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?</i>	171
43	Table POL9: <i>Do you support or oppose a public health insurance option – a system in which all Americans can choose to purchase coverage either from a government-run health program or private insurers?</i>	175
44	Table POL10: <i>And, would you support or oppose a plan that would automatically enroll Americans in a public health insurance option and retroactively charge them for this coverage if they choose not to enroll in other health insurance coverage, either from a public or private insurer?</i>	179
45	Table POL11: <i>As you may know, Republicans and Democrats in the U.S. House of Representatives have reinstated earmarks, the previously banned practice of including provisions in bills that direct public funds to specific recipients such as individual Congressional districts. Based on what you know, do you support or oppose reinstating earmarks?</i>	183
46	Table POL12: <i>Do you believe the president of the United States has a responsibility to condemn bigotry and discrimination that happens in this country?</i>	187
47	Table POL13: <i>When Donald Trump was President, was the United States immigration system better or worse than it had been previously, or was there no change?</i>	191
48	Table POL14: <i>With Joe Biden as President, has the United States immigration system gotten better or worse than it had been previously, or has there been no change?</i>	195
49	Table POL15: <i>Which of the following statements comes closest to your view, even if none are exactly right?</i>	199
50	Table POL16: <i>Which of the following do you think is the best way to handle immigrants currently living in the United States undocumented?</i>	203
51	Table POL17: <i>As you may know, 'Dreamers' are young people who were brought to the United States illegally when they were children, often with their parents. Which of the following do you think is the best way to handle Dreamers?</i>	207
52	Table POL18_1: <i>How much have you seen, read, or heard about the following? Trump encouraging Americans to get the COVID-19 vaccine</i>	212
53	Table POL18_2: <i>How much have you seen, read, or heard about the following? A shooting spree at three spas in the Atlanta area that left 8 people dead, including 6 women of Asian descent</i>	216
54	Table POL18_3: <i>How much have you seen, read, or heard about the following? The opening weekend of the NCAA March Madness basketball tournaments</i>	220

55	Table POL18_4: <i>How much have you seen, read, or heard about the following? Rep. Deb Haaland (D-N.M.) being confirmed as secretary of the Interior Department, making her the first Native American member of the Cabinet in U.S. history</i>	224
56	Table POL18_5: <i>How much have you seen, read, or heard about the following? Katherine Tai being confirmed as the U.S. Trade Representative, making her the first Asian-American to hold the position in U.S. history</i>	228
57	Table POL18_6: <i>How much have you seen, read, or heard about the following? Jury selection in the trial of Derek Chauvin, the Minneapolis police officer accused of killing George Floyd</i> .	232
58	Table POL18_7: <i>How much have you seen, read, or heard about the following? President Joe Biden's dog, Major, biting someone at the White House</i>	236
59	Table POL18_8: <i>How much have you seen, read, or heard about the following? An increasing number of child migrants crossing the U.S.-Mexico border</i>	240
60	Table POL18_POL18_9: <i>How much have you seen, read, or heard about the following? The Centers for Disease Control and Prevention relaxing its physical distancing guidelines for students in school from 6 feet to 3 feet</i>	244
61	Table POLx_1: <i>Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.'</i> Mitch McConnell	248
62	Table POLx_2: <i>Favorability for Nancy Pelosi</i>	252
63	Table POLx_3: <i>Favorability for Charles Schumer</i>	256
64	Table POLx_4: <i>Favorability for Mike Pence</i>	260
65	Table POLx_5: <i>Favorability for Donald Trump</i>	264
66	Table POLx_6: <i>Favorability for Republicans in Congress</i>	268
67	Table POLx_7: <i>Favorability for Democrats in Congress</i>	272
68	Table POLx_9: <i>Favorability for Kevin McCarthy</i>	276
69	Table POLx_10: <i>Favorability for Joe Biden</i>	280
70	Table POLx_11: <i>Favorability for Kamala Harris</i>	284
71	Table POLx_12: <i>Favorability for Vladimir Putin</i>	288
72	Table POLx_13: <i>Favorability for Xi Jinping</i>	292
73	Summary Statistics of Survey Respondent Demographics	296

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	51%	(1017)	49%	(977)	1994
Gender: Male	53%	(492)	47%	(441)	933
Gender: Female	49%	(525)	51%	(536)	1061
Age: 18-34	59%	(295)	41%	(206)	501
Age: 35-44	55%	(166)	45%	(137)	303
Age: 45-64	45%	(326)	55%	(400)	726
Age: 65+	50%	(230)	50%	(233)	464
GenZers: 1997-2012	54%	(90)	46%	(78)	168
Millennials: 1981-1996	58%	(321)	42%	(230)	551
GenXers: 1965-1980	51%	(215)	49%	(210)	424
Baby Boomers: 1946-1964	47%	(367)	53%	(417)	784
PID: Dem (no lean)	82%	(668)	18%	(149)	817
PID: Ind (no lean)	39%	(214)	61%	(328)	542
PID: Rep (no lean)	21%	(136)	79%	(499)	635
PID/Gender: Dem Men	86%	(302)	14%	(48)	350
PID/Gender: Dem Women	78%	(366)	22%	(101)	467
PID/Gender: Ind Men	40%	(112)	60%	(167)	280
PID/Gender: Ind Women	39%	(101)	61%	(161)	262
PID/Gender: Rep Men	26%	(78)	74%	(226)	304
PID/Gender: Rep Women	17%	(58)	83%	(274)	332
Ideo: Liberal (1-3)	77%	(483)	23%	(143)	625
Ideo: Moderate (4)	60%	(340)	40%	(230)	571
Ideo: Conservative (5-7)	21%	(143)	79%	(543)	685
Educ: < College	44%	(558)	56%	(697)	1254
Educ: Bachelors degree	61%	(289)	39%	(182)	472
Educ: Post-grad	63%	(170)	37%	(98)	268
Income: Under 50k	49%	(490)	51%	(500)	989
Income: 50k-100k	49%	(297)	51%	(305)	602
Income: 100k+	57%	(230)	43%	(172)	402

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	51%	(1017)	49%	(977)	1994
Ethnicity: White	48%	(766)	52%	(846)	1613
Ethnicity: Hispanic	52%	(101)	48%	(92)	193
Ethnicity: Black	71%	(180)	29%	(73)	253
Ethnicity: Other	55%	(71)	45%	(58)	128
All Christian	50%	(516)	50%	(520)	1036
All Non-Christian	75%	(87)	25%	(29)	115
Atheist	61%	(53)	39%	(34)	88
Agnostic/Nothing in particular	53%	(239)	47%	(211)	450
Something Else	40%	(122)	60%	(183)	305
Religious Non-Protestant/Catholic	65%	(91)	35%	(49)	141
Evangelical	42%	(231)	58%	(317)	547
Non-Evangelical	52%	(383)	48%	(359)	742
Community: Urban	67%	(395)	33%	(192)	586
Community: Suburban	49%	(455)	51%	(469)	924
Community: Rural	35%	(167)	65%	(317)	484
Employ: Private Sector	56%	(372)	44%	(291)	663
Employ: Government	61%	(74)	39%	(46)	120
Employ: Self-Employed	54%	(95)	46%	(81)	176
Employ: Homemaker	31%	(36)	69%	(82)	118
Employ: Student	46%	(42)	54%	(49)	91
Employ: Retired	50%	(267)	50%	(268)	534
Employ: Unemployed	43%	(78)	57%	(103)	182
Employ: Other	48%	(54)	52%	(57)	111
Military HH: Yes	48%	(160)	52%	(173)	333
Military HH: No	52%	(857)	48%	(804)	1661
RD/WT: Right Direction	100%	(1017)	—	(0)	1017
RD/WT: Wrong Track	—	(0)	100%	(977)	977
Biden Job Approve	81%	(915)	19%	(212)	1127
Biden Job Disapprove	9%	(72)	91%	(720)	792

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	51%	(1017)	49%	(977)	1994
Biden Job Strongly Approve	90%	(600)	10%	(63)	663
Biden Job Somewhat Approve	68%	(315)	32%	(149)	464
Biden Job Somewhat Disapprove	21%	(49)	79%	(180)	229
Biden Job Strongly Disapprove	4%	(23)	96%	(539)	562
Favorable of Biden	80%	(909)	20%	(234)	1143
Unfavorable of Biden	9%	(71)	91%	(714)	785
Very Favorable of Biden	89%	(576)	11%	(68)	644
Somewhat Favorable of Biden	67%	(333)	33%	(166)	499
Somewhat Unfavorable of Biden	22%	(42)	78%	(148)	190
Very Unfavorable of Biden	5%	(29)	95%	(566)	595
#1 Issue: Economy	46%	(331)	54%	(382)	714
#1 Issue: Security	25%	(78)	75%	(227)	305
#1 Issue: Health Care	71%	(219)	29%	(89)	308
#1 Issue: Medicare / Social Security	58%	(154)	42%	(113)	267
#1 Issue: Women's Issues	56%	(50)	44%	(39)	88
#1 Issue: Education	58%	(51)	42%	(38)	89
#1 Issue: Energy	67%	(60)	33%	(30)	89
#1 Issue: Other	55%	(74)	45%	(60)	134
2020 Vote: Joe Biden	80%	(832)	20%	(204)	1037
2020 Vote: Donald Trump	14%	(106)	86%	(635)	741
2020 Vote: Other	25%	(15)	75%	(45)	60
2020 Vote: Didn't Vote	41%	(63)	59%	(89)	153
2018 House Vote: Democrat	81%	(604)	19%	(144)	748
2018 House Vote: Republican	18%	(112)	82%	(511)	623
2018 House Vote: Someone else	32%	(18)	68%	(37)	55
2016 Vote: Hillary Clinton	82%	(573)	18%	(127)	700
2016 Vote: Donald Trump	20%	(141)	80%	(572)	713
2016 Vote: Other	48%	(51)	52%	(57)	108
2016 Vote: Didn't Vote	53%	(248)	47%	(220)	467
Voted in 2014: Yes	51%	(653)	49%	(622)	1275
Voted in 2014: No	51%	(364)	49%	(355)	719

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	51%	(1017)	49%	(977)	1994
4-Region: Northeast	63%	(224)	37%	(132)	356
4-Region: Midwest	44%	(201)	56%	(257)	458
4-Region: South	47%	(350)	53%	(395)	744
4-Region: West	56%	(242)	44%	(194)	436
Party: Democrat/Leans Democrat	80%	(776)	20%	(196)	973
Party: Republican/Leans Republican	20%	(152)	80%	(616)	768

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	33%	(663)	23%	(464)	12%	(229)	28%	(562)	4%	(76)	1994
Gender: Male	34%	(314)	23%	(216)	10%	(94)	31%	(286)	3%	(24)	933
Gender: Female	33%	(349)	23%	(248)	13%	(136)	26%	(277)	5%	(51)	1061
Age: 18-34	30%	(150)	33%	(165)	15%	(76)	16%	(83)	5%	(27)	501
Age: 35-44	34%	(102)	25%	(77)	12%	(36)	22%	(65)	8%	(23)	303
Age: 45-64	34%	(243)	21%	(150)	11%	(80)	32%	(233)	3%	(20)	726
Age: 65+	36%	(167)	16%	(73)	8%	(37)	39%	(181)	1%	(5)	464
GenZers: 1997-2012	25%	(42)	34%	(57)	25%	(42)	10%	(16)	6%	(11)	168
Millennials: 1981-1996	33%	(180)	29%	(159)	11%	(63)	21%	(114)	6%	(34)	551
GenXers: 1965-1980	33%	(140)	25%	(107)	10%	(42)	28%	(118)	4%	(17)	424
Baby Boomers: 1946-1964	36%	(280)	17%	(134)	10%	(81)	35%	(277)	2%	(13)	784
PID: Dem (no lean)	62%	(507)	31%	(250)	4%	(31)	2%	(18)	1%	(10)	817
PID: Ind (no lean)	19%	(104)	26%	(144)	16%	(84)	29%	(157)	10%	(53)	542
PID: Rep (no lean)	8%	(52)	11%	(70)	18%	(114)	61%	(387)	2%	(12)	635
PID/Gender: Dem Men	63%	(219)	32%	(111)	3%	(9)	3%	(10)	—	(2)	350
PID/Gender: Dem Women	62%	(288)	30%	(140)	5%	(23)	2%	(8)	2%	(8)	467
PID/Gender: Ind Men	21%	(59)	27%	(75)	10%	(29)	35%	(98)	6%	(18)	280
PID/Gender: Ind Women	17%	(44)	26%	(68)	21%	(55)	22%	(59)	14%	(36)	262
PID/Gender: Rep Men	12%	(36)	10%	(30)	18%	(56)	58%	(178)	2%	(5)	304
PID/Gender: Rep Women	5%	(17)	12%	(40)	17%	(58)	63%	(210)	2%	(7)	332
Ideo: Liberal (1-3)	59%	(367)	30%	(185)	5%	(31)	5%	(34)	1%	(8)	625
Ideo: Moderate (4)	36%	(204)	30%	(169)	14%	(79)	15%	(87)	6%	(32)	571
Ideo: Conservative (5-7)	10%	(71)	11%	(76)	14%	(97)	62%	(425)	2%	(17)	685
Educ: < College	28%	(354)	22%	(270)	14%	(170)	32%	(401)	5%	(60)	1254
Educ: Bachelors degree	39%	(182)	28%	(131)	9%	(40)	23%	(107)	2%	(11)	472
Educ: Post-grad	47%	(126)	23%	(63)	7%	(19)	21%	(55)	2%	(5)	268
Income: Under 50k	33%	(328)	24%	(233)	12%	(118)	27%	(266)	5%	(45)	989
Income: 50k-100k	30%	(183)	23%	(137)	10%	(63)	33%	(201)	3%	(19)	602
Income: 100k+	38%	(152)	23%	(94)	12%	(49)	24%	(95)	3%	(12)	402
Ethnicity: White	31%	(506)	22%	(348)	11%	(179)	33%	(525)	3%	(55)	1613
Ethnicity: Hispanic	31%	(60)	26%	(50)	13%	(26)	21%	(42)	9%	(17)	193
Ethnicity: Black	49%	(124)	29%	(73)	14%	(35)	6%	(15)	2%	(6)	253

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	33%	(663)	23%	(464)	12%	(229)	28%	(562)	4% (76)	1994
Ethnicity: Other	26%	(33)	33%	(43)	12%	(15)	18%	(23)	12% (15)	128
All Christian	32%	(332)	20%	(211)	11%	(112)	34%	(349)	3% (32)	1036
All Non-Christian	54%	(62)	28%	(33)	2%	(2)	13%	(15)	3% (3)	115
Atheist	41%	(36)	26%	(23)	23%	(20)	10%	(8)	1% (1)	88
Agnostic/Nothing in particular	34%	(152)	27%	(123)	12%	(52)	21%	(96)	6% (28)	450
Something Else	27%	(81)	25%	(75)	14%	(43)	31%	(94)	4% (12)	305
Religious Non-Protestant/Catholic	46%	(64)	30%	(42)	5%	(7)	16%	(23)	3% (4)	141
Evangelical	28%	(152)	17%	(92)	13%	(73)	40%	(219)	2% (11)	547
Non-Evangelical	34%	(249)	24%	(177)	10%	(74)	29%	(212)	4% (30)	742
Community: Urban	46%	(269)	26%	(151)	10%	(60)	15%	(90)	3% (17)	586
Community: Suburban	30%	(281)	25%	(231)	11%	(102)	30%	(274)	4% (36)	924
Community: Rural	23%	(113)	17%	(83)	14%	(67)	41%	(198)	5% (23)	484
Employ: Private Sector	35%	(232)	26%	(174)	11%	(75)	24%	(157)	4% (25)	663
Employ: Government	41%	(50)	23%	(28)	10%	(12)	20%	(24)	5% (6)	120
Employ: Self-Employed	36%	(64)	19%	(33)	13%	(22)	30%	(53)	2% (4)	176
Employ: Homemaker	21%	(25)	20%	(23)	23%	(27)	33%	(39)	3% (3)	118
Employ: Student	21%	(19)	43%	(39)	17%	(16)	12%	(11)	6% (6)	91
Employ: Retired	36%	(191)	17%	(92)	8%	(44)	37%	(197)	2% (11)	534
Employ: Unemployed	23%	(42)	26%	(48)	14%	(26)	27%	(49)	10% (18)	182
Employ: Other	36%	(40)	24%	(26)	7%	(8)	29%	(32)	4% (4)	111
Military HH: Yes	30%	(101)	20%	(67)	12%	(38)	36%	(119)	2% (8)	333
Military HH: No	34%	(562)	24%	(397)	12%	(191)	27%	(443)	4% (68)	1661
RD/WT: Right Direction	59%	(600)	31%	(315)	5%	(49)	2%	(23)	3% (30)	1017
RD/WT: Wrong Track	6%	(63)	15%	(149)	18%	(180)	55%	(539)	5% (46)	977
Biden Job Approve	59%	(663)	41%	(464)	—	(0)	—	(0)	— (0)	1127
Biden Job Disapprove	—	(0)	—	(0)	29%	(229)	71%	(562)	— (0)	792
Biden Job Strongly Approve	100%	(663)	—	(0)	—	(0)	—	(0)	— (0)	663
Biden Job Somewhat Approve	—	(0)	100%	(464)	—	(0)	—	(0)	— (0)	464
Biden Job Somewhat Disapprove	—	(0)	—	(0)	100%	(229)	—	(0)	— (0)	229
Biden Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(562)	— (0)	562

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	33%	(663)	23%	(464)	12%	(229)	28%	(562)	4% (76)	1994
Favorable of Biden	56%	(640)	38%	(431)	3%	(39)	1%	(12)	2% (20)	1143
Unfavorable of Biden	1%	(9)	3%	(24)	23%	(184)	69%	(545)	3% (23)	785
Very Favorable of Biden	88%	(565)	10%	(66)	1%	(5)	1%	(8)	— (1)	644
Somewhat Favorable of Biden	15%	(75)	73%	(366)	7%	(35)	1%	(4)	4% (20)	499
Somewhat Unfavorable of Biden	—	(1)	11%	(21)	75%	(142)	7%	(13)	7% (14)	190
Very Unfavorable of Biden	1%	(8)	1%	(3)	7%	(41)	90%	(533)	2% (9)	595
#1 Issue: Economy	29%	(205)	23%	(164)	14%	(97)	29%	(210)	5% (38)	714
#1 Issue: Security	13%	(40)	13%	(41)	11%	(32)	62%	(188)	1% (3)	305
#1 Issue: Health Care	51%	(157)	29%	(91)	10%	(31)	7%	(22)	2% (7)	308
#1 Issue: Medicare / Social Security	40%	(107)	26%	(68)	7%	(19)	23%	(62)	4% (11)	267
#1 Issue: Women's Issues	28%	(25)	41%	(36)	9%	(8)	18%	(16)	4% (3)	88
#1 Issue: Education	28%	(25)	25%	(23)	24%	(22)	18%	(16)	4% (4)	89
#1 Issue: Energy	53%	(47)	18%	(16)	16%	(14)	7%	(6)	6% (5)	89
#1 Issue: Other	42%	(57)	19%	(26)	4%	(5)	31%	(42)	3% (5)	134
2020 Vote: Joe Biden	58%	(606)	34%	(355)	4%	(45)	1%	(13)	2% (19)	1037
2020 Vote: Donald Trump	5%	(36)	7%	(53)	18%	(132)	67%	(499)	3% (21)	741
2020 Vote: Other	2%	(1)	17%	(10)	31%	(19)	28%	(17)	22% (13)	60
2020 Vote: Didn't Vote	13%	(20)	28%	(43)	22%	(34)	22%	(34)	14% (22)	153
2018 House Vote: Democrat	65%	(487)	26%	(192)	4%	(30)	3%	(26)	2% (13)	748
2018 House Vote: Republican	8%	(50)	9%	(58)	16%	(101)	64%	(398)	3% (17)	623
2018 House Vote: Someone else	10%	(6)	31%	(17)	19%	(10)	32%	(18)	8% (4)	55
2016 Vote: Hillary Clinton	66%	(461)	27%	(189)	3%	(23)	3%	(18)	1% (9)	700
2016 Vote: Donald Trump	8%	(59)	11%	(80)	16%	(116)	61%	(435)	3% (23)	713
2016 Vote: Other	20%	(22)	36%	(39)	19%	(21)	18%	(19)	7% (8)	108
2016 Vote: Didn't Vote	25%	(119)	33%	(153)	15%	(71)	19%	(89)	8% (35)	467
Voted in 2014: Yes	38%	(490)	18%	(228)	10%	(124)	32%	(403)	2% (30)	1275
Voted in 2014: No	24%	(173)	33%	(236)	15%	(105)	22%	(160)	6% (45)	719
4-Region: Northeast	44%	(156)	22%	(79)	8%	(29)	22%	(80)	4% (13)	356
4-Region: Midwest	28%	(127)	23%	(105)	12%	(53)	35%	(160)	3% (14)	458
4-Region: South	29%	(219)	24%	(175)	13%	(93)	30%	(225)	4% (32)	744
4-Region: West	37%	(162)	24%	(105)	12%	(54)	22%	(98)	4% (17)	436

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	33%	(663)	23%	(464)	12%	(229)	28%	(562)	4% (76)	1994
Party: Democrat/Leans Democrat	60%	(583)	31%	(305)	4%	(42)	2%	(24)	2% (18)	973
Party: Republican/Leans Republican	7%	(55)	11%	(82)	17%	(134)	62%	(473)	3% (24)	768

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](https://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
Registered Voters	57%	(1127)	40%	(792)	4%	(76)	1994
Gender: Male	57%	(530)	41%	(379)	3%	(24)	933
Gender: Female	56%	(597)	39%	(412)	5%	(51)	1061
Age: 18-34	63%	(315)	32%	(159)	5%	(27)	501
Age: 35-44	59%	(179)	33%	(101)	8%	(23)	303
Age: 45-64	54%	(393)	43%	(313)	3%	(20)	726
Age: 65+	52%	(240)	47%	(219)	1%	(5)	464
GenZers: 1997-2012	59%	(99)	35%	(58)	6%	(11)	168
Millennials: 1981-1996	62%	(340)	32%	(177)	6%	(34)	551
GenXers: 1965-1980	58%	(247)	38%	(161)	4%	(17)	424
Baby Boomers: 1946-1964	53%	(414)	46%	(358)	2%	(13)	784
PID: Dem (no lean)	93%	(757)	6%	(49)	1%	(10)	817
PID: Ind (no lean)	46%	(247)	45%	(241)	10%	(53)	542
PID: Rep (no lean)	19%	(122)	79%	(501)	2%	(12)	635
PID/Gender: Dem Men	94%	(329)	5%	(19)	—	(2)	350
PID/Gender: Dem Women	92%	(428)	7%	(31)	2%	(8)	467
PID/Gender: Ind Men	48%	(135)	46%	(127)	6%	(18)	280
PID/Gender: Ind Women	43%	(113)	43%	(114)	14%	(36)	262
PID/Gender: Rep Men	22%	(65)	77%	(233)	2%	(5)	304
PID/Gender: Rep Women	17%	(56)	81%	(268)	2%	(7)	332
Ideo: Liberal (1-3)	88%	(552)	10%	(64)	1%	(8)	625
Ideo: Moderate (4)	65%	(373)	29%	(166)	6%	(32)	571
Ideo: Conservative (5-7)	21%	(146)	76%	(522)	2%	(17)	685
Educ: < College	50%	(624)	45%	(571)	5%	(60)	1254
Educ: Bachelors degree	67%	(314)	31%	(147)	2%	(11)	472
Educ: Post-grad	70%	(189)	28%	(74)	2%	(5)	268
Income: Under 50k	57%	(561)	39%	(383)	5%	(45)	989
Income: 50k-100k	53%	(320)	44%	(264)	3%	(19)	602
Income: 100k+	61%	(246)	36%	(144)	3%	(12)	402
Ethnicity: White	53%	(854)	44%	(704)	3%	(55)	1613
Ethnicity: Hispanic	57%	(109)	35%	(67)	9%	(17)	193
Ethnicity: Black	78%	(197)	20%	(50)	2%	(6)	253

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	57%	(1127)	40%	(792)	4%	(76)	1994
Ethnicity: Other	59%	(76)	29%	(38)	12%	(15)	128
All Christian	52%	(543)	44%	(461)	3%	(32)	1036
All Non-Christian	82%	(94)	15%	(18)	3%	(3)	115
Atheist	67%	(59)	32%	(28)	1%	(1)	88
Agnostic/Nothing in particular	61%	(274)	33%	(148)	6%	(28)	450
Something Else	51%	(156)	45%	(137)	4%	(12)	305
Religious Non-Protestant/Catholic	76%	(106)	21%	(30)	3%	(4)	141
Evangelical	45%	(244)	53%	(292)	2%	(11)	547
Non-Evangelical	57%	(426)	39%	(286)	4%	(30)	742
Community: Urban	72%	(419)	26%	(150)	3%	(17)	586
Community: Suburban	55%	(512)	41%	(376)	4%	(36)	924
Community: Rural	40%	(195)	55%	(266)	5%	(23)	484
Employ: Private Sector	61%	(406)	35%	(231)	4%	(25)	663
Employ: Government	65%	(78)	30%	(37)	5%	(6)	120
Employ: Self-Employed	55%	(97)	43%	(75)	2%	(4)	176
Employ: Homemaker	41%	(49)	56%	(66)	3%	(3)	118
Employ: Student	64%	(58)	30%	(27)	6%	(6)	91
Employ: Retired	53%	(283)	45%	(241)	2%	(11)	534
Employ: Unemployed	49%	(89)	41%	(75)	10%	(18)	182
Employ: Other	60%	(67)	36%	(40)	4%	(4)	111
Military HH: Yes	50%	(168)	47%	(158)	2%	(8)	333
Military HH: No	58%	(959)	38%	(634)	4%	(68)	1661
RD/WT: Right Direction	90%	(915)	7%	(72)	3%	(30)	1017
RD/WT: Wrong Track	22%	(212)	74%	(720)	5%	(46)	977
Biden Job Approve	100%	(1127)	—	(0)	—	(0)	1127
Biden Job Disapprove	—	(0)	100%	(792)	—	(0)	792
Biden Job Strongly Approve	100%	(663)	—	(0)	—	(0)	663
Biden Job Somewhat Approve	100%	(464)	—	(0)	—	(0)	464
Biden Job Somewhat Disapprove	—	(0)	100%	(229)	—	(0)	229
Biden Job Strongly Disapprove	—	(0)	100%	(562)	—	(0)	562

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	57%	(1127)	40%	(792)	4%	(76)	1994
Favorable of Biden	94%	(1071)	4%	(51)	2%	(20)	1143
Unfavorable of Biden	4%	(33)	93%	(729)	3%	(23)	785
Very Favorable of Biden	98%	(631)	2%	(13)	—	(1)	644
Somewhat Favorable of Biden	88%	(440)	8%	(39)	4%	(20)	499
Somewhat Unfavorable of Biden	11%	(21)	82%	(155)	7%	(14)	190
Very Unfavorable of Biden	2%	(11)	97%	(574)	2%	(9)	595
#1 Issue: Economy	52%	(369)	43%	(307)	5%	(38)	714
#1 Issue: Security	27%	(81)	72%	(221)	1%	(3)	305
#1 Issue: Health Care	80%	(247)	17%	(53)	2%	(7)	308
#1 Issue: Medicare / Social Security	65%	(175)	30%	(81)	4%	(11)	267
#1 Issue: Women's Issues	69%	(61)	27%	(24)	4%	(3)	88
#1 Issue: Education	53%	(47)	42%	(38)	4%	(4)	89
#1 Issue: Energy	72%	(64)	23%	(20)	6%	(5)	89
#1 Issue: Other	61%	(82)	35%	(47)	3%	(5)	134
2020 Vote: Joe Biden	93%	(960)	6%	(57)	2%	(19)	1037
2020 Vote: Donald Trump	12%	(89)	85%	(631)	3%	(21)	741
2020 Vote: Other	19%	(11)	59%	(36)	22%	(13)	60
2020 Vote: Didn't Vote	42%	(63)	44%	(67)	14%	(22)	153
2018 House Vote: Democrat	91%	(679)	7%	(56)	2%	(13)	748
2018 House Vote: Republican	17%	(107)	80%	(499)	3%	(17)	623
2018 House Vote: Someone else	41%	(22)	51%	(28)	8%	(4)	55
2016 Vote: Hillary Clinton	93%	(650)	6%	(41)	1%	(9)	700
2016 Vote: Donald Trump	19%	(139)	77%	(551)	3%	(23)	713
2016 Vote: Other	56%	(61)	37%	(40)	7%	(8)	108
2016 Vote: Didn't Vote	58%	(272)	34%	(160)	8%	(35)	467
Voted in 2014: Yes	56%	(718)	41%	(527)	2%	(30)	1275
Voted in 2014: No	57%	(409)	37%	(265)	6%	(45)	719
4-Region: Northeast	66%	(234)	31%	(109)	4%	(13)	356
4-Region: Midwest	51%	(232)	46%	(212)	3%	(14)	458
4-Region: South	53%	(394)	43%	(319)	4%	(32)	744
4-Region: West	61%	(267)	35%	(152)	4%	(17)	436

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	57%	(1127)	40%	(792)	4%	(76)	1994
Party: Democrat/Leans Democrat	91%	(889)	7%	(66)	2%	(18)	973
Party: Republican/Leans Republican	18%	(137)	79%	(607)	3%	(24)	768

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

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

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	36% (714)	15% (305)	15% (308)	13% (267)	4% (88)	4% (89)	4% (89)	7% (134)	1994
Gender: Male	35% (326)	18% (165)	15% (137)	13% (123)	3% (28)	4% (36)	5% (45)	8% (73)	933
Gender: Female	37% (388)	13% (140)	16% (171)	14% (144)	6% (60)	5% (54)	4% (44)	6% (61)	1061
Age: 18-34	35% (174)	11% (54)	19% (95)	2% (9)	10% (50)	12% (61)	9% (46)	2% (12)	501
Age: 35-44	56% (169)	11% (33)	16% (49)	2% (6)	3% (9)	5% (15)	4% (11)	4% (12)	303
Age: 45-64	36% (265)	16% (120)	16% (114)	15% (107)	3% (21)	1% (10)	3% (24)	9% (66)	726
Age: 65+	23% (106)	21% (98)	11% (50)	31% (146)	2% (8)	1% (4)	2% (9)	9% (44)	464
GenZers: 1997-2012	32% (54)	5% (8)	19% (32)	— (0)	12% (20)	20% (34)	10% (16)	3% (5)	168
Millennials: 1981-1996	45% (246)	13% (70)	18% (97)	2% (12)	7% (36)	7% (39)	7% (38)	2% (12)	551
GenXers: 1965-1980	41% (175)	16% (69)	17% (73)	6% (27)	4% (15)	2% (10)	3% (14)	9% (40)	424
Baby Boomers: 1946-1964	28% (219)	18% (139)	13% (103)	27% (210)	2% (17)	1% (5)	3% (20)	9% (71)	784
PID: Dem (no lean)	34% (278)	5% (44)	22% (178)	15% (119)	5% (45)	6% (47)	6% (46)	7% (61)	817
PID: Ind (no lean)	35% (192)	17% (90)	14% (77)	13% (73)	4% (21)	5% (25)	4% (21)	8% (43)	542
PID: Rep (no lean)	38% (244)	27% (171)	8% (52)	12% (76)	4% (23)	3% (17)	3% (21)	5% (31)	635
PID/Gender: Dem Men	37% (128)	8% (27)	20% (69)	14% (48)	2% (7)	6% (20)	7% (23)	8% (26)	350
PID/Gender: Dem Women	32% (150)	4% (17)	23% (109)	15% (70)	8% (37)	6% (27)	5% (23)	7% (34)	467
PID/Gender: Ind Men	35% (97)	18% (51)	15% (41)	17% (46)	1% (4)	3% (8)	3% (9)	9% (25)	280
PID/Gender: Ind Women	36% (95)	15% (39)	14% (37)	10% (26)	7% (17)	7% (17)	5% (13)	7% (18)	262
PID/Gender: Rep Men	33% (101)	28% (86)	9% (27)	10% (29)	6% (17)	3% (8)	4% (13)	7% (22)	304
PID/Gender: Rep Women	43% (143)	25% (84)	8% (25)	14% (47)	2% (6)	3% (10)	2% (8)	3% (9)	332
Ideo: Liberal (1-3)	30% (187)	4% (27)	25% (154)	14% (85)	7% (41)	7% (44)	8% (47)	7% (42)	625
Ideo: Moderate (4)	40% (231)	12% (66)	16% (92)	16% (90)	2% (13)	3% (16)	3% (20)	8% (44)	571
Ideo: Conservative (5-7)	37% (253)	30% (203)	6% (42)	13% (90)	3% (21)	3% (18)	2% (14)	7% (45)	685

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	36% (714)	15% (305)	15% (308)	13% (267)	4% (88)	4% (89)	4% (89)	7% (134)	1994
Educ: < College	35% (444)	16% (197)	13% (166)	16% (198)	4% (54)	4% (50)	4% (56)	7% (91)	1254
Educ: Bachelors degree	37% (175)	13% (62)	20% (95)	10% (45)	5% (23)	5% (24)	4% (21)	6% (26)	472
Educ: Post-grad	35% (95)	17% (46)	17% (47)	9% (24)	4% (12)	6% (16)	5% (12)	6% (17)	268
Income: Under 50k	31% (309)	14% (140)	15% (145)	18% (181)	5% (54)	5% (46)	5% (47)	7% (67)	989
Income: 50k-100k	39% (236)	15% (91)	16% (99)	9% (56)	3% (20)	4% (26)	4% (27)	8% (46)	602
Income: 100k+	42% (168)	18% (73)	16% (64)	7% (30)	3% (14)	4% (17)	4% (15)	5% (21)	402
Ethnicity: White	34% (553)	18% (285)	15% (236)	14% (229)	4% (69)	4% (59)	5% (80)	6% (102)	1613
Ethnicity: Hispanic	41% (78)	7% (14)	18% (36)	9% (17)	10% (19)	7% (14)	5% (9)	3% (6)	193
Ethnicity: Black	41% (104)	4% (11)	19% (47)	10% (26)	3% (9)	10% (25)	3% (8)	9% (24)	253
Ethnicity: Other	44% (57)	7% (9)	19% (25)	10% (12)	9% (11)	4% (5)	1% (1)	6% (8)	128
All Christian	37% (379)	19% (198)	13% (135)	15% (159)	3% (34)	3% (33)	3% (34)	6% (64)	1036
All Non-Christian	33% (38)	9% (10)	23% (27)	10% (12)	4% (4)	6% (7)	6% (7)	8% (10)	115
Atheist	39% (34)	2% (2)	25% (22)	5% (5)	7% (6)	9% (8)	7% (6)	5% (5)	88
Agnostic/Nothing in particular	31% (142)	11% (51)	19% (87)	11% (48)	7% (30)	7% (32)	6% (27)	8% (35)	450
Something Else	40% (121)	14% (43)	12% (37)	14% (43)	5% (15)	3% (9)	5% (14)	7% (21)	305
Religious Non-Protestant/Catholic	35% (49)	11% (16)	21% (29)	9% (13)	4% (5)	6% (8)	5% (7)	9% (13)	141
Evangelical	39% (215)	20% (112)	11% (60)	14% (76)	5% (26)	3% (15)	3% (15)	5% (29)	547
Non-Evangelical	36% (266)	16% (117)	14% (108)	17% (124)	3% (22)	3% (25)	4% (28)	7% (53)	742
Community: Urban	35% (206)	14% (81)	18% (104)	13% (77)	4% (24)	5% (27)	6% (33)	6% (35)	586
Community: Suburban	38% (348)	15% (142)	16% (146)	11% (105)	4% (42)	5% (50)	4% (39)	6% (51)	924
Community: Rural	33% (159)	17% (82)	12% (58)	18% (85)	5% (23)	2% (12)	3% (16)	10% (49)	484

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	36% (714)	15% (305)	15% (308)	13% (267)	4% (88)	4% (89)	4% (89)	7% (134)	1994
Employ: Private Sector	46% (307)	12% (78)	16% (109)	7% (46)	6% (38)	5% (32)	4% (30)	3% (22)	663
Employ: Government	44% (53)	12% (15)	15% (18)	2% (3)	1% (2)	10% (12)	11% (14)	3% (4)	120
Employ: Self-Employed	39% (68)	19% (34)	15% (27)	5% (9)	7% (13)	3% (6)	4% (8)	7% (11)	176
Employ: Homemaker	23% (27)	25% (30)	25% (30)	10% (11)	5% (6)	4% (5)	4% (5)	3% (3)	118
Employ: Student	26% (23)	4% (4)	15% (14)	— (0)	17% (15)	21% (19)	15% (14)	2% (2)	91
Employ: Retired	23% (122)	20% (106)	12% (67)	31% (167)	1% (8)	1% (3)	1% (7)	10% (54)	534
Employ: Unemployed	42% (77)	13% (23)	15% (27)	9% (16)	1% (2)	3% (5)	6% (11)	11% (20)	182
Employ: Other	32% (35)	15% (16)	14% (16)	13% (14)	4% (4)	7% (8)	— (0)	16% (18)	111
Military HH: Yes	26% (86)	26% (87)	14% (48)	13% (42)	5% (16)	5% (16)	2% (6)	10% (33)	333
Military HH: No	38% (627)	13% (218)	16% (260)	14% (225)	4% (72)	4% (73)	5% (83)	6% (102)	1661
RD/WT: Right Direction	33% (331)	8% (78)	21% (219)	15% (154)	5% (50)	5% (51)	6% (60)	7% (74)	1017
RD/WT: Wrong Track	39% (382)	23% (227)	9% (89)	12% (113)	4% (39)	4% (38)	3% (30)	6% (60)	977
Biden Job Approve	33% (369)	7% (81)	22% (247)	16% (175)	5% (61)	4% (47)	6% (64)	7% (82)	1127
Biden Job Disapprove	39% (307)	28% (221)	7% (53)	10% (81)	3% (24)	5% (38)	3% (20)	6% (47)	792
Biden Job Strongly Approve	31% (205)	6% (40)	24% (157)	16% (107)	4% (25)	4% (25)	7% (47)	9% (57)	663
Biden Job Somewhat Approve	35% (164)	9% (41)	20% (91)	15% (68)	8% (36)	5% (23)	4% (16)	6% (26)	464
Biden Job Somewhat Disapprove	42% (97)	14% (32)	14% (31)	8% (19)	4% (8)	9% (22)	6% (14)	2% (5)	229
Biden Job Strongly Disapprove	37% (210)	33% (188)	4% (22)	11% (62)	3% (16)	3% (16)	1% (6)	7% (42)	562
Favorable of Biden	33% (379)	7% (82)	21% (241)	15% (173)	5% (57)	6% (64)	6% (64)	7% (82)	1143
Unfavorable of Biden	40% (315)	28% (216)	7% (57)	11% (87)	3% (25)	3% (22)	2% (14)	6% (49)	785
Very Favorable of Biden	34% (222)	6% (41)	22% (139)	17% (111)	3% (19)	3% (18)	6% (41)	8% (54)	644
Somewhat Favorable of Biden	32% (158)	8% (42)	21% (102)	12% (62)	7% (37)	9% (45)	5% (24)	6% (28)	499
Somewhat Unfavorable of Biden	49% (94)	12% (23)	11% (21)	10% (19)	4% (8)	6% (11)	4% (8)	3% (6)	190
Very Unfavorable of Biden	37% (221)	32% (193)	6% (36)	12% (69)	3% (17)	2% (11)	1% (6)	7% (43)	595

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	36% (714)	15% (305)	15% (308)	13% (267)	4% (88)	4% (89)	4% (89)	7% (134)	1994
#1 Issue: Economy	100% (714)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	714
#1 Issue: Security	— (0)	100% (305)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	305
#1 Issue: Health Care	— (0)	— (0)	100% (308)	— (0)	— (0)	— (0)	— (0)	— (0)	308
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100% (267)	— (0)	— (0)	— (0)	— (0)	267
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (88)	— (0)	— (0)	— (0)	88
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100% (89)	— (0)	— (0)	89
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (89)	— (0)	89
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (134)	134
2020 Vote: Joe Biden	32% (333)	7% (73)	23% (238)	15% (153)	5% (57)	5% (52)	6% (58)	7% (74)	1037
2020 Vote: Donald Trump	39% (290)	29% (212)	6% (43)	13% (97)	3% (21)	2% (18)	2% (15)	6% (44)	741
2020 Vote: Other	50% (30)	7% (4)	23% (14)	1% (1)	9% (6)	2% (1)	1% (1)	6% (4)	60
2020 Vote: Didn’t Vote	38% (58)	10% (16)	9% (13)	10% (16)	3% (5)	11% (17)	10% (15)	8% (12)	153
2018 House Vote: Democrat	31% (235)	6% (46)	23% (171)	16% (120)	5% (34)	4% (33)	6% (45)	8% (63)	748
2018 House Vote: Republican	40% (248)	26% (164)	7% (44)	13% (80)	3% (18)	3% (17)	1% (9)	7% (41)	623
2018 House Vote: Someone else	34% (18)	20% (11)	18% (10)	3% (2)	12% (7)	3% (2)	— (0)	9% (5)	55
2016 Vote: Hillary Clinton	32% (222)	7% (47)	24% (168)	14% (100)	4% (28)	5% (32)	5% (36)	9% (66)	700
2016 Vote: Donald Trump	39% (278)	27% (194)	7% (48)	13% (94)	2% (18)	3% (21)	2% (15)	6% (44)	713
2016 Vote: Other	35% (38)	13% (14)	18% (20)	13% (14)	6% (6)	3% (3)	6% (7)	6% (7)	108
2016 Vote: Didn’t Vote	37% (172)	10% (48)	15% (71)	12% (57)	8% (36)	7% (34)	7% (31)	4% (17)	467
Voted in 2014: Yes	35% (449)	16% (209)	16% (198)	14% (177)	3% (45)	3% (41)	4% (51)	8% (106)	1275
Voted in 2014: No	37% (265)	13% (96)	15% (109)	13% (90)	6% (44)	7% (48)	5% (38)	4% (28)	719

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemploy- ment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric- ity/gasoline, or renewables	Other:	Total N
Registered Voters	36% (714)	15% (305)	15% (308)	13% (267)	4% (88)	4% (89)	4% (89)	7% (134)	1994
4-Region: Northeast	37% (131)	14% (51)	16% (58)	15% (54)	3% (9)	4% (14)	6% (20)	6% (20)	356
4-Region: Midwest	33% (151)	16% (74)	13% (60)	14% (64)	7% (32)	6% (27)	3% (14)	8% (36)	458
4-Region: South	38% (280)	18% (131)	15% (110)	13% (95)	3% (26)	3% (25)	4% (32)	6% (46)	744
4-Region: West	35% (153)	11% (49)	18% (80)	12% (54)	5% (22)	6% (24)	5% (23)	7% (31)	436
Party: Democrat/Leans Democrat	33% (325)	6% (55)	22% (213)	15% (146)	5% (52)	6% (54)	6% (57)	7% (69)	973
Party: Republican/Leans Republican	38% (291)	27% (210)	8% (58)	13% (96)	3% (26)	3% (25)	3% (22)	5% (41)	768

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	44%	(885)	39%	(775)	17%	(334)	1994
Gender: Male	44%	(410)	43%	(403)	13%	(120)	933
Gender: Female	45%	(475)	35%	(372)	20%	(213)	1061
Age: 18-34	51%	(256)	25%	(127)	24%	(118)	501
Age: 35-44	41%	(125)	38%	(114)	21%	(64)	303
Age: 45-64	42%	(303)	44%	(322)	14%	(101)	726
Age: 65+	43%	(201)	46%	(213)	11%	(50)	464
GenZers: 1997-2012	58%	(98)	17%	(28)	25%	(42)	168
Millennials: 1981-1996	44%	(241)	34%	(187)	22%	(123)	551
GenXers: 1965-1980	43%	(184)	39%	(165)	18%	(76)	424
Baby Boomers: 1946-1964	44%	(342)	45%	(357)	11%	(86)	784
PID: Dem (no lean)	83%	(681)	7%	(53)	10%	(83)	817
PID: Ind (no lean)	30%	(162)	40%	(217)	30%	(163)	542
PID: Rep (no lean)	7%	(43)	79%	(504)	14%	(88)	635
PID/Gender: Dem Men	85%	(296)	7%	(26)	8%	(28)	350
PID/Gender: Dem Women	82%	(385)	6%	(27)	12%	(55)	467
PID/Gender: Ind Men	31%	(87)	47%	(131)	22%	(61)	280
PID/Gender: Ind Women	28%	(74)	33%	(86)	39%	(102)	262
PID/Gender: Rep Men	9%	(27)	81%	(246)	10%	(32)	304
PID/Gender: Rep Women	5%	(16)	78%	(259)	17%	(56)	332
Ideo: Liberal (1-3)	79%	(495)	11%	(70)	10%	(60)	625
Ideo: Moderate (4)	48%	(273)	30%	(174)	22%	(124)	571
Ideo: Conservative (5-7)	12%	(80)	75%	(512)	14%	(93)	685
Educ: < College	40%	(507)	41%	(515)	19%	(232)	1254
Educ: Bachelors degree	50%	(234)	36%	(169)	15%	(69)	472
Educ: Post-grad	54%	(145)	34%	(90)	12%	(33)	268
Income: Under 50k	45%	(444)	35%	(347)	20%	(198)	989
Income: 50k-100k	43%	(260)	42%	(254)	15%	(88)	602
Income: 100k+	45%	(181)	43%	(174)	12%	(47)	402
Ethnicity: White	39%	(632)	44%	(717)	16%	(263)	1613
Ethnicity: Hispanic	52%	(100)	28%	(55)	20%	(39)	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	44%	(885)	39%	(775)	17%	(334)	1994
Ethnicity: Black	77%	(194)	9%	(24)	14%	(35)	253
Ethnicity: Other	46%	(60)	26%	(34)	27%	(35)	128
All Christian	40%	(414)	46%	(479)	14%	(143)	1036
All Non-Christian	60%	(69)	21%	(24)	19%	(22)	115
Atheist	73%	(64)	18%	(16)	9%	(8)	88
Agnostic/Nothing in particular	48%	(217)	29%	(131)	23%	(102)	450
Something Else	40%	(121)	41%	(126)	19%	(58)	305
Religious Non-Protestant/Catholic	54%	(76)	27%	(39)	19%	(26)	141
Evangelical	32%	(178)	52%	(285)	15%	(85)	547
Non-Evangelical	45%	(335)	40%	(295)	15%	(111)	742
Community: Urban	59%	(347)	27%	(157)	14%	(83)	586
Community: Suburban	44%	(402)	39%	(363)	17%	(159)	924
Community: Rural	28%	(136)	53%	(256)	19%	(92)	484
Employ: Private Sector	47%	(313)	37%	(242)	16%	(108)	663
Employ: Government	48%	(57)	33%	(40)	19%	(23)	120
Employ: Self-Employed	42%	(74)	43%	(75)	15%	(26)	176
Employ: Homemaker	34%	(40)	50%	(59)	16%	(19)	118
Employ: Student	53%	(48)	22%	(20)	25%	(22)	91
Employ: Retired	43%	(230)	46%	(244)	11%	(61)	534
Employ: Unemployed	36%	(66)	33%	(60)	31%	(56)	182
Employ: Other	51%	(57)	31%	(34)	17%	(19)	111
Military HH: Yes	38%	(126)	47%	(157)	15%	(50)	333
Military HH: No	46%	(759)	37%	(618)	17%	(284)	1661
RD/WT: Right Direction	71%	(722)	13%	(130)	16%	(165)	1017
RD/WT: Wrong Track	17%	(163)	66%	(645)	17%	(169)	977
Biden Job Approve	74%	(829)	12%	(136)	14%	(161)	1127
Biden Job Disapprove	6%	(50)	79%	(623)	15%	(119)	792

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	44%	(885)	39%	(775)	17%	(334)	1994
Biden Job Strongly Approve	85%	(565)	7%	(43)	8%	(54)	663
Biden Job Somewhat Approve	57%	(264)	20%	(93)	23%	(107)	464
Biden Job Somewhat Disapprove	14%	(33)	59%	(136)	26%	(60)	229
Biden Job Strongly Disapprove	3%	(17)	87%	(487)	10%	(59)	562
Favorable of Biden	74%	(849)	12%	(132)	14%	(162)	1143
Unfavorable of Biden	4%	(29)	81%	(635)	15%	(121)	785
Very Favorable of Biden	88%	(568)	6%	(37)	6%	(39)	644
Somewhat Favorable of Biden	56%	(281)	19%	(95)	25%	(123)	499
Somewhat Unfavorable of Biden	12%	(23)	65%	(124)	23%	(43)	190
Very Unfavorable of Biden	1%	(6)	86%	(511)	13%	(77)	595
#1 Issue: Economy	41%	(295)	42%	(301)	16%	(118)	714
#1 Issue: Security	16%	(49)	70%	(213)	14%	(43)	305
#1 Issue: Health Care	64%	(197)	16%	(51)	20%	(60)	308
#1 Issue: Medicare / Social Security	51%	(136)	37%	(98)	12%	(33)	267
#1 Issue: Women's Issues	38%	(33)	35%	(31)	27%	(24)	88
#1 Issue: Education	57%	(51)	24%	(22)	18%	(16)	89
#1 Issue: Energy	64%	(57)	16%	(14)	20%	(18)	89
#1 Issue: Other	50%	(68)	33%	(45)	16%	(22)	134
2020 Vote: Joe Biden	77%	(800)	9%	(92)	14%	(144)	1037
2020 Vote: Donald Trump	3%	(22)	82%	(610)	15%	(109)	741
2020 Vote: Other	5%	(3)	44%	(27)	51%	(31)	60
2020 Vote: Didn't Vote	38%	(58)	29%	(45)	32%	(50)	153
2018 House Vote: Democrat	80%	(596)	9%	(70)	11%	(83)	748
2018 House Vote: Republican	6%	(38)	82%	(510)	12%	(74)	623
2018 House Vote: Someone else	15%	(8)	34%	(18)	51%	(28)	55
2016 Vote: Hillary Clinton	83%	(578)	7%	(50)	10%	(72)	700
2016 Vote: Donald Trump	7%	(50)	79%	(564)	14%	(100)	713
2016 Vote: Other	32%	(35)	33%	(35)	35%	(38)	108
2016 Vote: Didn't Vote	47%	(220)	26%	(123)	27%	(124)	467

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	44%	(885)	39%	(775)	17%	(334)	1994
Voted in 2014: Yes	45%	(572)	43%	(546)	12%	(158)	1275
Voted in 2014: No	44%	(314)	32%	(229)	24%	(176)	719
4-Region: Northeast	51%	(180)	33%	(117)	16%	(58)	356
4-Region: Midwest	40%	(184)	44%	(200)	16%	(75)	458
4-Region: South	42%	(312)	42%	(313)	16%	(119)	744
4-Region: West	48%	(209)	33%	(145)	19%	(81)	436
Party: Democrat/Leans Democrat	80%	(778)	8%	(78)	12%	(117)	973
Party: Republican/Leans Republican	6%	(49)	80%	(614)	14%	(105)	768

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%	(907)	38%	(766)	16%	(321)	1994
Gender: Male	45%	(423)	42%	(389)	13%	(122)	933
Gender: Female	46%	(485)	36%	(377)	19%	(199)	1061
Age: 18-34	54%	(268)	25%	(127)	21%	(106)	501
Age: 35-44	41%	(124)	38%	(114)	21%	(65)	303
Age: 45-64	43%	(312)	43%	(314)	14%	(100)	726
Age: 65+	44%	(202)	45%	(211)	11%	(51)	464
GenZers: 1997-2012	60%	(100)	18%	(31)	22%	(37)	168
Millennials: 1981-1996	45%	(250)	33%	(182)	22%	(118)	551
GenXers: 1965-1980	45%	(191)	38%	(162)	17%	(71)	424
Baby Boomers: 1946-1964	44%	(346)	45%	(351)	11%	(87)	784
PID: Dem (no lean)	84%	(689)	6%	(48)	10%	(80)	817
PID: Ind (no lean)	33%	(178)	38%	(208)	29%	(156)	542
PID: Rep (no lean)	6%	(41)	80%	(510)	13%	(85)	635
PID/Gender: Dem Men	86%	(302)	6%	(21)	8%	(26)	350
PID/Gender: Dem Women	83%	(387)	6%	(27)	11%	(53)	467
PID/Gender: Ind Men	35%	(97)	42%	(119)	23%	(64)	280
PID/Gender: Ind Women	31%	(81)	34%	(89)	35%	(92)	262
PID/Gender: Rep Men	8%	(23)	82%	(249)	10%	(31)	304
PID/Gender: Rep Women	5%	(17)	79%	(261)	16%	(54)	332
Ideo: Liberal (1-3)	80%	(501)	11%	(70)	9%	(54)	625
Ideo: Moderate (4)	48%	(276)	28%	(162)	23%	(133)	571
Ideo: Conservative (5-7)	13%	(89)	75%	(515)	12%	(81)	685
Educ: < College	41%	(517)	42%	(521)	17%	(217)	1254
Educ: Bachelors degree	53%	(251)	34%	(158)	13%	(63)	472
Educ: Post-grad	52%	(140)	32%	(87)	15%	(41)	268
Income: Under 50k	46%	(452)	35%	(350)	19%	(188)	989
Income: 50k-100k	44%	(268)	42%	(255)	13%	(80)	602
Income: 100k+	47%	(188)	40%	(161)	13%	(53)	402
Ethnicity: White	40%	(648)	44%	(706)	16%	(259)	1613
Ethnicity: Hispanic	51%	(99)	30%	(57)	19%	(37)	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%	(907)	38%	(766)	16%	(321)	1994
Ethnicity: Black	79%	(199)	10%	(24)	12%	(30)	253
Ethnicity: Other	48%	(61)	27%	(35)	25%	(32)	128
All Christian	41%	(425)	46%	(472)	13%	(139)	1036
All Non-Christian	62%	(72)	19%	(22)	19%	(21)	115
Atheist	74%	(65)	19%	(17)	7%	(6)	88
Agnostic/Nothing in particular	49%	(220)	28%	(124)	23%	(106)	450
Something Else	41%	(125)	43%	(130)	16%	(49)	305
Religious Non-Protestant/Catholic	56%	(78)	26%	(37)	18%	(25)	141
Evangelical	33%	(178)	52%	(284)	16%	(85)	547
Non-Evangelical	47%	(351)	40%	(295)	13%	(96)	742
Community: Urban	60%	(353)	24%	(140)	16%	(94)	586
Community: Suburban	45%	(417)	40%	(366)	15%	(141)	924
Community: Rural	29%	(138)	54%	(260)	18%	(86)	484
Employ: Private Sector	48%	(318)	36%	(241)	16%	(104)	663
Employ: Government	51%	(61)	30%	(36)	19%	(23)	120
Employ: Self-Employed	48%	(84)	38%	(67)	14%	(25)	176
Employ: Homemaker	33%	(38)	56%	(66)	11%	(13)	118
Employ: Student	57%	(52)	23%	(21)	20%	(18)	91
Employ: Retired	43%	(229)	44%	(237)	13%	(69)	534
Employ: Unemployed	37%	(67)	35%	(64)	28%	(51)	182
Employ: Other	53%	(58)	31%	(34)	17%	(19)	111
Military HH: Yes	37%	(125)	46%	(152)	17%	(56)	333
Military HH: No	47%	(782)	37%	(614)	16%	(265)	1661
RD/WT: Right Direction	73%	(739)	11%	(114)	16%	(164)	1017
RD/WT: Wrong Track	17%	(168)	67%	(652)	16%	(157)	977
Biden Job Approve	75%	(847)	11%	(124)	14%	(156)	1127
Biden Job Disapprove	7%	(52)	79%	(626)	14%	(113)	792

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%	(907)	38%	(766)	16%	(321)	1994
Biden Job Strongly Approve	85%	(565)	6%	(41)	9%	(57)	663
Biden Job Somewhat Approve	61%	(282)	18%	(83)	21%	(99)	464
Biden Job Somewhat Disapprove	18%	(42)	57%	(130)	25%	(57)	229
Biden Job Strongly Disapprove	2%	(11)	88%	(495)	10%	(56)	562
Favorable of Biden	76%	(865)	11%	(121)	14%	(157)	1143
Unfavorable of Biden	4%	(34)	81%	(633)	15%	(117)	785
Very Favorable of Biden	89%	(576)	4%	(25)	7%	(43)	644
Somewhat Favorable of Biden	58%	(289)	19%	(96)	23%	(114)	499
Somewhat Unfavorable of Biden	12%	(24)	62%	(118)	25%	(48)	190
Very Unfavorable of Biden	2%	(10)	87%	(515)	12%	(69)	595
#1 Issue: Economy	42%	(300)	41%	(293)	17%	(121)	714
#1 Issue: Security	17%	(52)	69%	(210)	14%	(43)	305
#1 Issue: Health Care	68%	(209)	16%	(48)	16%	(50)	308
#1 Issue: Medicare / Social Security	52%	(139)	35%	(95)	12%	(33)	267
#1 Issue: Women's Issues	44%	(39)	31%	(28)	24%	(22)	88
#1 Issue: Education	52%	(47)	28%	(25)	19%	(17)	89
#1 Issue: Energy	60%	(53)	26%	(23)	15%	(13)	89
#1 Issue: Other	50%	(67)	33%	(45)	17%	(22)	134
2020 Vote: Joe Biden	79%	(819)	8%	(79)	13%	(139)	1037
2020 Vote: Donald Trump	3%	(21)	83%	(612)	15%	(109)	741
2020 Vote: Other	14%	(8)	40%	(24)	47%	(28)	60
2020 Vote: Didn't Vote	37%	(57)	33%	(51)	29%	(45)	153
2018 House Vote: Democrat	81%	(602)	9%	(66)	11%	(80)	748
2018 House Vote: Republican	7%	(44)	80%	(501)	12%	(77)	623
2018 House Vote: Someone else	24%	(13)	30%	(17)	45%	(25)	55
2016 Vote: Hillary Clinton	84%	(588)	7%	(46)	9%	(65)	700
2016 Vote: Donald Trump	7%	(51)	79%	(560)	14%	(102)	713
2016 Vote: Other	34%	(37)	32%	(34)	34%	(37)	108
2016 Vote: Didn't Vote	48%	(226)	27%	(124)	25%	(117)	467

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%	(907)	38%	(766)	16%	(321)	1994
Voted in 2014: Yes	46%	(587)	42%	(537)	12%	(151)	1275
Voted in 2014: No	45%	(320)	32%	(229)	24%	(170)	719
4-Region: Northeast	51%	(180)	33%	(118)	16%	(57)	356
4-Region: Midwest	39%	(180)	44%	(204)	16%	(74)	458
4-Region: South	45%	(331)	42%	(311)	14%	(102)	744
4-Region: West	49%	(215)	30%	(133)	20%	(88)	436
Party: Democrat/Leans Democrat	81%	(787)	8%	(75)	11%	(110)	973
Party: Republican/Leans Republican	6%	(50)	80%	(615)	13%	(103)	768

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	53%	(1051)	31%	(626)	16%	(317)	1994
Gender: Male	52%	(484)	34%	(319)	14%	(130)	933
Gender: Female	53%	(567)	29%	(307)	18%	(187)	1061
Age: 18-34	60%	(303)	19%	(97)	20%	(101)	501
Age: 35-44	51%	(154)	32%	(97)	17%	(52)	303
Age: 45-64	50%	(361)	35%	(254)	15%	(111)	726
Age: 65+	50%	(233)	38%	(178)	11%	(53)	464
GenZers: 1997-2012	75%	(125)	9%	(16)	16%	(27)	168
Millennials: 1981-1996	51%	(282)	28%	(155)	21%	(113)	551
GenXers: 1965-1980	53%	(225)	31%	(130)	16%	(70)	424
Baby Boomers: 1946-1964	50%	(393)	37%	(290)	13%	(102)	784
PID: Dem (no lean)	89%	(730)	4%	(29)	7%	(58)	817
PID: Ind (no lean)	46%	(251)	27%	(145)	27%	(146)	542
PID: Rep (no lean)	11%	(70)	71%	(452)	18%	(113)	635
PID/Gender: Dem Men	90%	(316)	4%	(15)	6%	(20)	350
PID/Gender: Dem Women	89%	(414)	3%	(15)	8%	(38)	467
PID/Gender: Ind Men	46%	(129)	31%	(86)	23%	(66)	280
PID/Gender: Ind Women	47%	(123)	23%	(60)	30%	(80)	262
PID/Gender: Rep Men	13%	(40)	72%	(219)	15%	(44)	304
PID/Gender: Rep Women	9%	(30)	70%	(233)	21%	(69)	332
Ideo: Liberal (1-3)	87%	(545)	7%	(42)	6%	(38)	625
Ideo: Moderate (4)	60%	(343)	21%	(122)	19%	(106)	571
Ideo: Conservative (5-7)	17%	(116)	66%	(450)	17%	(119)	685
Educ: < College	47%	(595)	34%	(432)	18%	(227)	1254
Educ: Bachelors degree	59%	(280)	28%	(131)	13%	(60)	472
Educ: Post-grad	65%	(175)	24%	(63)	11%	(30)	268
Income: Under 50k	53%	(523)	28%	(277)	19%	(189)	989
Income: 50k-100k	50%	(304)	36%	(220)	13%	(79)	602
Income: 100k+	56%	(224)	32%	(129)	12%	(49)	402
Ethnicity: White	48%	(778)	36%	(582)	16%	(253)	1613
Ethnicity: Hispanic	57%	(109)	24%	(47)	19%	(37)	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	53%	(1051)	31%	(626)	16%	(317)	1994
Ethnicity: Black	81%	(204)	7%	(18)	12%	(30)	253
Ethnicity: Other	54%	(69)	20%	(26)	26%	(33)	128
All Christian	48%	(496)	39%	(401)	13%	(139)	1036
All Non-Christian	64%	(74)	18%	(21)	18%	(20)	115
Atheist	76%	(67)	18%	(16)	6%	(5)	88
Agnostic/Nothing in particular	59%	(268)	18%	(80)	23%	(102)	450
Something Else	48%	(146)	35%	(108)	17%	(50)	305
Religious Non-Protestant/Catholic	61%	(86)	24%	(33)	15%	(22)	141
Evangelical	38%	(208)	45%	(246)	17%	(93)	547
Non-Evangelical	55%	(407)	33%	(242)	13%	(93)	742
Community: Urban	64%	(378)	21%	(124)	14%	(84)	586
Community: Suburban	54%	(500)	31%	(286)	15%	(138)	924
Community: Rural	36%	(173)	45%	(216)	20%	(95)	484
Employ: Private Sector	54%	(357)	30%	(201)	16%	(104)	663
Employ: Government	56%	(68)	28%	(33)	16%	(19)	120
Employ: Self-Employed	54%	(95)	35%	(61)	11%	(20)	176
Employ: Homemaker	38%	(45)	41%	(48)	21%	(25)	118
Employ: Student	75%	(68)	8%	(7)	17%	(15)	91
Employ: Retired	49%	(264)	37%	(200)	13%	(70)	534
Employ: Unemployed	50%	(91)	25%	(45)	25%	(45)	182
Employ: Other	57%	(63)	27%	(30)	16%	(18)	111
Military HH: Yes	50%	(166)	35%	(117)	15%	(50)	333
Military HH: No	53%	(885)	31%	(510)	16%	(267)	1661
RD/WT: Right Direction	79%	(806)	9%	(94)	12%	(117)	1017
RD/WT: Wrong Track	25%	(245)	55%	(533)	20%	(199)	977
Biden Job Approve	83%	(937)	8%	(87)	9%	(103)	1127
Biden Job Disapprove	13%	(100)	67%	(529)	21%	(162)	792

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	53%	(1051)	31%	(626)	16%	(317)	1994
Biden Job Strongly Approve	90%	(595)	5%	(35)	5%	(33)	663
Biden Job Somewhat Approve	74%	(341)	11%	(52)	15%	(71)	464
Biden Job Somewhat Disapprove	31%	(72)	42%	(96)	27%	(62)	229
Biden Job Strongly Disapprove	5%	(28)	77%	(434)	18%	(101)	562
Favorable of Biden	84%	(962)	7%	(77)	9%	(103)	1143
Unfavorable of Biden	9%	(73)	69%	(542)	22%	(169)	785
Very Favorable of Biden	92%	(595)	4%	(27)	4%	(23)	644
Somewhat Favorable of Biden	74%	(368)	10%	(50)	16%	(81)	499
Somewhat Unfavorable of Biden	27%	(52)	44%	(84)	28%	(54)	190
Very Unfavorable of Biden	4%	(21)	77%	(458)	19%	(115)	595
#1 Issue: Economy	49%	(347)	34%	(240)	18%	(127)	714
#1 Issue: Security	20%	(61)	60%	(182)	20%	(62)	305
#1 Issue: Health Care	77%	(236)	12%	(36)	12%	(36)	308
#1 Issue: Medicare / Social Security	58%	(155)	29%	(77)	13%	(36)	267
#1 Issue: Women's Issues	52%	(46)	27%	(24)	21%	(19)	88
#1 Issue: Education	66%	(59)	19%	(17)	15%	(13)	89
#1 Issue: Energy	77%	(68)	12%	(10)	12%	(11)	89
#1 Issue: Other	59%	(79)	31%	(41)	10%	(14)	134
2020 Vote: Joe Biden	87%	(907)	4%	(43)	8%	(86)	1037
2020 Vote: Donald Trump	8%	(58)	72%	(530)	21%	(153)	741
2020 Vote: Other	19%	(12)	31%	(19)	49%	(30)	60
2020 Vote: Didn't Vote	47%	(72)	22%	(33)	31%	(47)	153
2018 House Vote: Democrat	87%	(650)	6%	(42)	7%	(55)	748
2018 House Vote: Republican	12%	(75)	70%	(436)	18%	(112)	623
2018 House Vote: Someone else	30%	(16)	25%	(14)	45%	(25)	55
2016 Vote: Hillary Clinton	89%	(623)	4%	(30)	7%	(47)	700
2016 Vote: Donald Trump	14%	(102)	67%	(476)	19%	(135)	713
2016 Vote: Other	49%	(53)	20%	(22)	31%	(33)	108
2016 Vote: Didn't Vote	57%	(268)	21%	(98)	22%	(101)	467

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	53%	(1051)	31%	(626)	16%	(317)	1994
Voted in 2014: Yes	51%	(653)	36%	(458)	13%	(165)	1275
Voted in 2014: No	55%	(398)	23%	(169)	21%	(152)	719
4-Region: Northeast	56%	(200)	29%	(105)	14%	(51)	356
4-Region: Midwest	49%	(226)	34%	(158)	16%	(74)	458
4-Region: South	51%	(383)	34%	(253)	15%	(109)	744
4-Region: West	56%	(242)	26%	(111)	19%	(82)	436
Party: Democrat/Leans Democrat	89%	(867)	4%	(35)	7%	(71)	973
Party: Republican/Leans Republican	11%	(86)	70%	(541)	18%	(140)	768

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	43%	(863)	38%	(760)	19%	(371)	1994
Gender: Male	41%	(387)	42%	(394)	16%	(152)	933
Gender: Female	45%	(476)	34%	(366)	21%	(219)	1061
Age: 18-34	51%	(256)	22%	(111)	27%	(134)	501
Age: 35-44	44%	(132)	36%	(109)	20%	(62)	303
Age: 45-64	40%	(293)	45%	(326)	15%	(108)	726
Age: 65+	39%	(182)	46%	(214)	15%	(68)	464
GenZers: 1997-2012	63%	(106)	11%	(18)	26%	(44)	168
Millennials: 1981-1996	44%	(240)	32%	(174)	25%	(137)	551
GenXers: 1965-1980	43%	(183)	40%	(172)	16%	(69)	424
Baby Boomers: 1946-1964	40%	(313)	46%	(360)	14%	(112)	784
PID: Dem (no lean)	78%	(635)	7%	(54)	16%	(128)	817
PID: Ind (no lean)	33%	(179)	38%	(205)	29%	(158)	542
PID: Rep (no lean)	8%	(49)	79%	(501)	13%	(85)	635
PID/Gender: Dem Men	77%	(271)	8%	(27)	15%	(52)	350
PID/Gender: Dem Women	78%	(364)	6%	(27)	16%	(75)	467
PID/Gender: Ind Men	32%	(89)	43%	(121)	25%	(69)	280
PID/Gender: Ind Women	34%	(89)	32%	(84)	34%	(89)	262
PID/Gender: Rep Men	9%	(27)	81%	(246)	10%	(31)	304
PID/Gender: Rep Women	7%	(22)	77%	(255)	16%	(54)	332
Ideo: Liberal (1-3)	79%	(495)	10%	(61)	11%	(70)	625
Ideo: Moderate (4)	46%	(261)	29%	(164)	26%	(147)	571
Ideo: Conservative (5-7)	11%	(73)	75%	(515)	14%	(97)	685
Educ: < College	37%	(469)	42%	(521)	21%	(264)	1254
Educ: Bachelors degree	52%	(246)	33%	(157)	15%	(69)	472
Educ: Post-grad	55%	(147)	31%	(82)	14%	(39)	268
Income: Under 50k	42%	(414)	36%	(359)	22%	(216)	989
Income: 50k-100k	43%	(256)	41%	(249)	16%	(97)	602
Income: 100k+	48%	(193)	38%	(151)	14%	(58)	402
Ethnicity: White	39%	(622)	43%	(698)	18%	(293)	1613
Ethnicity: Hispanic	50%	(97)	27%	(53)	22%	(43)	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	43%	(863)	38%	(760)	19%	(371)	1994
Ethnicity: Black	71%	(180)	11%	(27)	18%	(46)	253
Ethnicity: Other	48%	(61)	27%	(34)	26%	(33)	128
All Christian	39%	(408)	46%	(475)	15%	(153)	1036
All Non-Christian	54%	(62)	20%	(23)	26%	(30)	115
Atheist	73%	(64)	21%	(18)	7%	(6)	88
Agnostic/Nothing in particular	47%	(211)	28%	(124)	26%	(115)	450
Something Else	39%	(118)	39%	(120)	22%	(67)	305
Religious Non-Protestant/Catholic	49%	(69)	27%	(37)	24%	(34)	141
Evangelical	31%	(171)	51%	(277)	18%	(99)	547
Non-Evangelical	45%	(332)	40%	(295)	15%	(115)	742
Community: Urban	57%	(336)	26%	(155)	16%	(96)	586
Community: Suburban	42%	(392)	39%	(359)	19%	(173)	924
Community: Rural	28%	(135)	51%	(246)	21%	(102)	484
Employ: Private Sector	46%	(308)	34%	(227)	19%	(128)	663
Employ: Government	54%	(65)	27%	(32)	19%	(23)	120
Employ: Self-Employed	45%	(79)	41%	(72)	14%	(25)	176
Employ: Homemaker	30%	(36)	50%	(59)	20%	(23)	118
Employ: Student	64%	(58)	14%	(13)	22%	(20)	91
Employ: Retired	40%	(213)	46%	(244)	14%	(77)	534
Employ: Unemployed	29%	(53)	40%	(73)	30%	(55)	182
Employ: Other	45%	(50)	37%	(41)	18%	(20)	111
Military HH: Yes	40%	(134)	45%	(149)	15%	(51)	333
Military HH: No	44%	(729)	37%	(611)	19%	(321)	1661
RD/WT: Right Direction	69%	(698)	12%	(118)	20%	(200)	1017
RD/WT: Wrong Track	17%	(165)	66%	(641)	18%	(171)	977
Biden Job Approve	71%	(796)	12%	(130)	18%	(201)	1127
Biden Job Disapprove	8%	(60)	78%	(614)	15%	(118)	792

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	43%	(863)	38%	(760)	19%	(371)	1994
Biden Job Strongly Approve	83%	(548)	6%	(38)	12%	(76)	663
Biden Job Somewhat Approve	53%	(248)	20%	(92)	27%	(124)	464
Biden Job Somewhat Disapprove	20%	(46)	56%	(128)	24%	(55)	229
Biden Job Strongly Disapprove	2%	(13)	86%	(486)	11%	(63)	562
Favorable of Biden	72%	(821)	11%	(125)	17%	(197)	1143
Unfavorable of Biden	4%	(35)	79%	(623)	16%	(127)	785
Very Favorable of Biden	85%	(550)	5%	(30)	10%	(64)	644
Somewhat Favorable of Biden	54%	(271)	19%	(95)	27%	(133)	499
Somewhat Unfavorable of Biden	14%	(26)	58%	(111)	28%	(53)	190
Very Unfavorable of Biden	2%	(9)	86%	(512)	12%	(74)	595
#1 Issue: Economy	39%	(278)	41%	(290)	20%	(146)	714
#1 Issue: Security	14%	(43)	73%	(222)	13%	(39)	305
#1 Issue: Health Care	65%	(201)	18%	(57)	16%	(50)	308
#1 Issue: Medicare / Social Security	48%	(128)	35%	(92)	17%	(47)	267
#1 Issue: Women's Issues	50%	(44)	26%	(23)	24%	(21)	88
#1 Issue: Education	57%	(50)	17%	(15)	27%	(24)	89
#1 Issue: Energy	62%	(55)	15%	(13)	24%	(21)	89
#1 Issue: Other	47%	(63)	36%	(48)	18%	(24)	134
2020 Vote: Joe Biden	75%	(776)	8%	(81)	17%	(180)	1037
2020 Vote: Donald Trump	4%	(27)	81%	(598)	16%	(116)	741
2020 Vote: Other	10%	(6)	40%	(24)	50%	(30)	60
2020 Vote: Didn't Vote	35%	(54)	35%	(54)	30%	(45)	153
2018 House Vote: Democrat	77%	(576)	9%	(67)	14%	(104)	748
2018 House Vote: Republican	8%	(52)	79%	(490)	13%	(81)	623
2018 House Vote: Someone else	19%	(10)	37%	(20)	44%	(24)	55
2016 Vote: Hillary Clinton	78%	(544)	7%	(49)	15%	(107)	700
2016 Vote: Donald Trump	9%	(61)	77%	(552)	14%	(100)	713
2016 Vote: Other	36%	(39)	33%	(35)	32%	(34)	108
2016 Vote: Didn't Vote	46%	(217)	26%	(122)	27%	(128)	467

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	43%	(863)	38%	(760)	19%	(371)	1994
Voted in 2014: Yes	44%	(559)	42%	(533)	14%	(183)	1275
Voted in 2014: No	42%	(304)	32%	(227)	26%	(188)	719
4-Region: Northeast	50%	(178)	33%	(119)	17%	(59)	356
4-Region: Midwest	38%	(173)	43%	(197)	19%	(87)	458
4-Region: South	41%	(308)	41%	(307)	17%	(130)	744
4-Region: West	47%	(203)	31%	(137)	22%	(96)	436
Party: Democrat/Leans Democrat	77%	(747)	7%	(68)	16%	(158)	973
Party: Republican/Leans Republican	7%	(57)	79%	(607)	14%	(104)	768

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% (1075)	24% (482)	22% (437)	1994
Gender: Male	55% (513)	27% (250)	18% (170)	933
Gender: Female	53% (562)	22% (232)	25% (267)	1061
Age: 18-34	63% (316)	14% (70)	23% (114)	501
Age: 35-44	52% (159)	24% (71)	24% (73)	303
Age: 45-64	49% (358)	29% (207)	22% (161)	726
Age: 65+	52% (243)	29% (133)	19% (88)	464
GenZers: 1997-2012	76% (127)	5% (8)	19% (33)	168
Millennials: 1981-1996	54% (298)	21% (115)	25% (138)	551
GenXers: 1965-1980	51% (218)	26% (112)	22% (95)	424
Baby Boomers: 1946-1964	52% (406)	28% (221)	20% (157)	784
PID: Dem (no lean)	85% (695)	3% (26)	12% (96)	817
PID: Ind (no lean)	50% (269)	20% (111)	30% (162)	542
PID: Rep (no lean)	17% (111)	54% (345)	28% (179)	635
PID/Gender: Dem Men	86% (300)	5% (16)	10% (33)	350
PID/Gender: Dem Women	85% (395)	2% (10)	13% (63)	467
PID/Gender: Ind Men	52% (146)	24% (68)	24% (66)	280
PID/Gender: Ind Women	47% (123)	16% (43)	37% (96)	262
PID/Gender: Rep Men	22% (67)	55% (166)	23% (71)	304
PID/Gender: Rep Women	13% (44)	54% (179)	33% (108)	332
Ideo: Liberal (1-3)	87% (543)	4% (27)	9% (55)	625
Ideo: Moderate (4)	60% (344)	17% (95)	23% (133)	571
Ideo: Conservative (5-7)	22% (151)	51% (352)	27% (182)	685
Educ: < College	48% (605)	27% (338)	25% (311)	1254
Educ: Bachelors degree	64% (300)	19% (88)	18% (83)	472
Educ: Post-grad	63% (170)	21% (55)	16% (44)	268
Income: Under 50k	52% (512)	22% (215)	26% (262)	989
Income: 50k-100k	54% (323)	27% (163)	19% (116)	602
Income: 100k+	60% (240)	26% (103)	15% (59)	402
Ethnicity: White	50% (803)	28% (452)	22% (358)	1613
Ethnicity: Hispanic	58% (111)	16% (30)	27% (51)	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%	(1075)	24%	(482)	22%	(437)	1994
Ethnicity: Black	80%	(202)	4%	(10)	16%	(41)	253
Ethnicity: Other	55%	(71)	16%	(20)	29%	(38)	128
All Christian	48%	(495)	30%	(311)	22%	(230)	1036
All Non-Christian	70%	(81)	14%	(16)	16%	(19)	115
Atheist	84%	(73)	10%	(9)	6%	(6)	88
Agnostic/Nothing in particular	60%	(271)	14%	(61)	26%	(118)	450
Something Else	51%	(155)	28%	(85)	21%	(64)	305
Religious Non-Protestant/Catholic	61%	(86)	17%	(23)	22%	(31)	141
Evangelical	37%	(202)	38%	(210)	25%	(135)	547
Non-Evangelical	57%	(424)	23%	(174)	19%	(144)	742
Community: Urban	64%	(373)	15%	(89)	21%	(124)	586
Community: Suburban	55%	(507)	23%	(217)	22%	(200)	924
Community: Rural	40%	(194)	36%	(176)	24%	(114)	484
Employ: Private Sector	55%	(364)	23%	(151)	22%	(148)	663
Employ: Government	64%	(77)	18%	(22)	17%	(21)	120
Employ: Self-Employed	59%	(104)	25%	(44)	16%	(27)	176
Employ: Homemaker	37%	(43)	36%	(42)	27%	(32)	118
Employ: Student	77%	(70)	6%	(5)	17%	(15)	91
Employ: Retired	52%	(278)	28%	(152)	20%	(104)	534
Employ: Unemployed	46%	(84)	21%	(38)	33%	(60)	182
Employ: Other	49%	(55)	25%	(27)	26%	(29)	111
Military HH: Yes	51%	(171)	29%	(96)	20%	(65)	333
Military HH: No	54%	(904)	23%	(385)	22%	(372)	1661
RD/WT: Right Direction	77%	(787)	6%	(66)	16%	(164)	1017
RD/WT: Wrong Track	30%	(288)	43%	(416)	28%	(273)	977
Biden Job Approve	80%	(903)	6%	(67)	14%	(157)	1127
Biden Job Disapprove	19%	(150)	52%	(412)	29%	(229)	792

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%	(1075)	24%	(482)	22%	(437)	1994
Biden Job Strongly Approve	87%	(578)	4%	(29)	8%	(55)	663
Biden Job Somewhat Approve	70%	(324)	8%	(38)	22%	(101)	464
Biden Job Somewhat Disapprove	42%	(96)	26%	(58)	33%	(75)	229
Biden Job Strongly Disapprove	10%	(54)	63%	(354)	28%	(155)	562
Favorable of Biden	82%	(937)	5%	(53)	13%	(153)	1143
Unfavorable of Biden	16%	(125)	54%	(424)	30%	(236)	785
Very Favorable of Biden	91%	(586)	3%	(22)	6%	(36)	644
Somewhat Favorable of Biden	70%	(351)	6%	(31)	23%	(117)	499
Somewhat Unfavorable of Biden	39%	(74)	28%	(53)	33%	(63)	190
Very Unfavorable of Biden	9%	(51)	62%	(371)	29%	(173)	595
#1 Issue: Economy	51%	(365)	25%	(179)	24%	(169)	714
#1 Issue: Security	23%	(70)	48%	(146)	29%	(88)	305
#1 Issue: Health Care	74%	(226)	10%	(32)	16%	(49)	308
#1 Issue: Medicare / Social Security	59%	(158)	20%	(54)	21%	(55)	267
#1 Issue: Women's Issues	61%	(54)	19%	(17)	20%	(17)	88
#1 Issue: Education	68%	(60)	13%	(11)	20%	(18)	89
#1 Issue: Energy	75%	(66)	7%	(6)	18%	(16)	89
#1 Issue: Other	56%	(75)	26%	(36)	18%	(24)	134
2020 Vote: Joe Biden	85%	(884)	3%	(34)	11%	(119)	1037
2020 Vote: Donald Trump	14%	(104)	56%	(414)	30%	(223)	741
2020 Vote: Other	32%	(19)	16%	(10)	52%	(31)	60
2020 Vote: Didn't Vote	43%	(66)	15%	(23)	42%	(63)	153
2018 House Vote: Democrat	86%	(642)	5%	(35)	9%	(71)	748
2018 House Vote: Republican	19%	(116)	55%	(342)	26%	(164)	623
2018 House Vote: Someone else	27%	(15)	20%	(11)	53%	(29)	55
2016 Vote: Hillary Clinton	87%	(607)	4%	(31)	9%	(62)	700
2016 Vote: Donald Trump	20%	(141)	52%	(374)	28%	(198)	713
2016 Vote: Other	49%	(53)	14%	(15)	37%	(40)	108
2016 Vote: Didn't Vote	58%	(269)	13%	(62)	29%	(136)	467

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%	(1075)	24%	(482)	22%	(437)	1994
Voted in 2014: Yes	53%	(677)	29%	(366)	18%	(233)	1275
Voted in 2014: No	55%	(398)	16%	(116)	28%	(205)	719
4-Region: Northeast	58%	(207)	21%	(74)	21%	(75)	356
4-Region: Midwest	49%	(225)	29%	(134)	22%	(99)	458
4-Region: South	52%	(390)	25%	(189)	22%	(165)	744
4-Region: West	58%	(253)	19%	(84)	23%	(99)	436
Party: Democrat/Leans Democrat	86%	(836)	3%	(27)	11%	(109)	973
Party: Republican/Leans Republican	17%	(132)	54%	(416)	29%	(220)	768

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% (1083)	26% (527)	19% (384)	1994
Gender: Male	54% (508)	29% (268)	17% (157)	933
Gender: Female	54% (575)	24% (259)	21% (227)	1061
Age: 18-34	63% (315)	14% (71)	23% (114)	501
Age: 35-44	53% (162)	25% (75)	22% (66)	303
Age: 45-64	51% (367)	33% (240)	16% (120)	726
Age: 65+	51% (239)	30% (141)	18% (84)	464
GenZers: 1997-2012	74% (124)	8% (14)	18% (30)	168
Millennials: 1981-1996	55% (300)	21% (115)	25% (136)	551
GenXers: 1965-1980	51% (217)	30% (127)	19% (80)	424
Baby Boomers: 1946-1964	53% (415)	31% (244)	16% (125)	784
PID: Dem (no lean)	87% (708)	3% (28)	10% (80)	817
PID: Ind (no lean)	49% (263)	21% (115)	30% (164)	542
PID: Rep (no lean)	18% (112)	60% (384)	22% (140)	635
PID/Gender: Dem Men	85% (298)	6% (22)	8% (30)	350
PID/Gender: Dem Women	88% (411)	1% (6)	11% (50)	467
PID/Gender: Ind Men	51% (143)	23% (65)	26% (72)	280
PID/Gender: Ind Women	46% (120)	19% (50)	35% (92)	262
PID/Gender: Rep Men	22% (68)	59% (180)	18% (55)	304
PID/Gender: Rep Women	13% (44)	61% (203)	25% (84)	332
Ideo: Liberal (1-3)	87% (541)	6% (37)	7% (47)	625
Ideo: Moderate (4)	59% (337)	18% (103)	23% (131)	571
Ideo: Conservative (5-7)	23% (158)	55% (374)	22% (153)	685
Educ: < College	48% (605)	30% (379)	22% (270)	1254
Educ: Bachelors degree	65% (306)	20% (95)	15% (70)	472
Educ: Post-grad	64% (172)	20% (53)	16% (44)	268
Income: Under 50k	53% (525)	25% (244)	22% (221)	989
Income: 50k-100k	53% (320)	29% (174)	18% (108)	602
Income: 100k+	59% (238)	27% (109)	14% (55)	402
Ethnicity: White	50% (810)	30% (491)	19% (311)	1613
Ethnicity: Hispanic	59% (113)	20% (39)	21% (41)	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%	(1083)	26%	(527)	19%	(384)	1994
Ethnicity: Black	78%	(198)	7%	(17)	15%	(38)	253
Ethnicity: Other	58%	(74)	15%	(19)	27%	(35)	128
All Christian	49%	(505)	32%	(330)	19%	(202)	1036
All Non-Christian	66%	(77)	16%	(19)	18%	(20)	115
Atheist	85%	(74)	10%	(9)	6%	(5)	88
Agnostic/Nothing in particular	60%	(271)	16%	(74)	23%	(106)	450
Something Else	51%	(157)	32%	(96)	17%	(52)	305
Religious Non-Protestant/Catholic	61%	(85)	20%	(28)	19%	(27)	141
Evangelical	39%	(211)	40%	(220)	21%	(116)	547
Non-Evangelical	57%	(422)	26%	(191)	17%	(130)	742
Community: Urban	65%	(380)	17%	(101)	18%	(106)	586
Community: Suburban	56%	(513)	26%	(240)	18%	(171)	924
Community: Rural	39%	(190)	39%	(187)	22%	(107)	484
Employ: Private Sector	56%	(370)	24%	(161)	20%	(132)	663
Employ: Government	62%	(74)	23%	(28)	15%	(18)	120
Employ: Self-Employed	57%	(100)	29%	(51)	14%	(25)	176
Employ: Homemaker	41%	(48)	40%	(47)	19%	(22)	118
Employ: Student	77%	(70)	6%	(5)	17%	(16)	91
Employ: Retired	53%	(282)	30%	(159)	18%	(94)	534
Employ: Unemployed	45%	(81)	24%	(45)	31%	(56)	182
Employ: Other	52%	(58)	29%	(32)	19%	(21)	111
Military HH: Yes	51%	(169)	31%	(104)	18%	(60)	333
Military HH: No	55%	(914)	25%	(423)	20%	(324)	1661
RD/WT: Right Direction	77%	(788)	7%	(72)	15%	(157)	1017
RD/WT: Wrong Track	30%	(295)	47%	(455)	23%	(228)	977
Biden Job Approve	82%	(919)	7%	(74)	12%	(134)	1127
Biden Job Disapprove	19%	(147)	56%	(445)	25%	(200)	792

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%	(1083)	26%	(527)	19%	(384)	1994
Biden Job Strongly Approve	88%	(582)	4%	(29)	8%	(52)	663
Biden Job Somewhat Approve	73%	(338)	10%	(45)	18%	(81)	464
Biden Job Somewhat Disapprove	42%	(96)	31%	(70)	28%	(63)	229
Biden Job Strongly Disapprove	9%	(51)	67%	(374)	24%	(137)	562
Favorable of Biden	83%	(950)	5%	(63)	11%	(130)	1143
Unfavorable of Biden	15%	(122)	58%	(455)	26%	(208)	785
Very Favorable of Biden	90%	(582)	4%	(24)	6%	(38)	644
Somewhat Favorable of Biden	74%	(369)	8%	(39)	18%	(91)	499
Somewhat Unfavorable of Biden	39%	(74)	32%	(61)	29%	(55)	190
Very Unfavorable of Biden	8%	(47)	66%	(395)	26%	(153)	595
#1 Issue: Economy	52%	(370)	28%	(202)	20%	(142)	714
#1 Issue: Security	23%	(72)	53%	(161)	24%	(73)	305
#1 Issue: Health Care	76%	(234)	10%	(31)	14%	(43)	308
#1 Issue: Medicare / Social Security	58%	(156)	21%	(56)	21%	(55)	267
#1 Issue: Women's Issues	58%	(51)	20%	(17)	22%	(20)	88
#1 Issue: Education	63%	(56)	14%	(13)	23%	(20)	89
#1 Issue: Energy	74%	(66)	14%	(13)	12%	(11)	89
#1 Issue: Other	59%	(79)	26%	(34)	16%	(21)	134
2020 Vote: Joe Biden	86%	(894)	3%	(34)	10%	(108)	1037
2020 Vote: Donald Trump	14%	(105)	59%	(441)	26%	(195)	741
2020 Vote: Other	29%	(18)	16%	(10)	55%	(33)	60
2020 Vote: Didn't Vote	41%	(63)	27%	(42)	31%	(48)	153
2018 House Vote: Democrat	87%	(647)	4%	(33)	9%	(67)	748
2018 House Vote: Republican	19%	(119)	58%	(360)	23%	(143)	623
2018 House Vote: Someone else	31%	(17)	19%	(10)	51%	(28)	55
2016 Vote: Hillary Clinton	87%	(609)	4%	(27)	9%	(64)	700
2016 Vote: Donald Trump	20%	(143)	55%	(391)	25%	(179)	713
2016 Vote: Other	57%	(61)	12%	(13)	31%	(34)	108
2016 Vote: Didn't Vote	57%	(265)	20%	(95)	23%	(107)	467

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%	(1083)	26%	(527)	19%	(384)	1994
Voted in 2014: Yes	54%	(683)	30%	(383)	16%	(209)	1275
Voted in 2014: No	56%	(400)	20%	(144)	24%	(175)	719
4-Region: Northeast	60%	(213)	22%	(79)	18%	(64)	356
4-Region: Midwest	49%	(223)	30%	(136)	22%	(99)	458
4-Region: South	52%	(387)	30%	(223)	18%	(135)	744
4-Region: West	60%	(260)	20%	(89)	20%	(86)	436
Party: Democrat/Leans Democrat	87%	(846)	3%	(30)	10%	(96)	973
Party: Republican/Leans Republican	17%	(129)	60%	(458)	24%	(181)	768

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	49%	(980)	33%	(657)	18%	(357)	1994
Gender: Male	48%	(445)	39%	(360)	14%	(129)	933
Gender: Female	50%	(535)	28%	(297)	22%	(228)	1061
Age: 18-34	60%	(299)	18%	(90)	22%	(112)	501
Age: 35-44	49%	(148)	32%	(97)	19%	(58)	303
Age: 45-64	45%	(324)	39%	(283)	16%	(119)	726
Age: 65+	45%	(209)	40%	(187)	15%	(68)	464
GenZers: 1997-2012	69%	(115)	9%	(15)	22%	(38)	168
Millennials: 1981-1996	51%	(282)	27%	(148)	22%	(121)	551
GenXers: 1965-1980	49%	(206)	35%	(149)	16%	(69)	424
Baby Boomers: 1946-1964	46%	(358)	40%	(310)	15%	(117)	784
PID: Dem (no lean)	84%	(687)	5%	(37)	11%	(93)	817
PID: Ind (no lean)	41%	(224)	30%	(161)	29%	(158)	542
PID: Rep (no lean)	11%	(69)	72%	(459)	17%	(106)	635
PID/Gender: Dem Men	84%	(295)	7%	(25)	8%	(30)	350
PID/Gender: Dem Women	84%	(392)	3%	(12)	14%	(63)	467
PID/Gender: Ind Men	41%	(115)	36%	(100)	23%	(65)	280
PID/Gender: Ind Women	41%	(109)	23%	(61)	35%	(93)	262
PID/Gender: Rep Men	11%	(34)	77%	(235)	11%	(34)	304
PID/Gender: Rep Women	11%	(35)	68%	(225)	22%	(72)	332
Ideo: Liberal (1-3)	84%	(522)	7%	(44)	9%	(59)	625
Ideo: Moderate (4)	54%	(310)	23%	(132)	22%	(128)	571
Ideo: Conservative (5-7)	15%	(106)	69%	(472)	16%	(108)	685
Educ: < College	44%	(551)	36%	(445)	21%	(258)	1254
Educ: Bachelors degree	57%	(270)	29%	(139)	13%	(63)	472
Educ: Post-grad	59%	(159)	27%	(73)	13%	(36)	268
Income: Under 50k	48%	(474)	29%	(289)	23%	(227)	989
Income: 50k-100k	48%	(287)	39%	(234)	14%	(82)	602
Income: 100k+	55%	(220)	33%	(135)	12%	(48)	402
Ethnicity: White	45%	(724)	38%	(606)	18%	(283)	1613
Ethnicity: Hispanic	58%	(111)	24%	(45)	19%	(37)	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	49%	(980)	33%	(657)	18%	(357)	1994
Ethnicity: Black	75%	(189)	9%	(24)	16%	(40)	253
Ethnicity: Other	52%	(66)	21%	(28)	27%	(34)	128
All Christian	44%	(451)	40%	(409)	17%	(176)	1036
All Non-Christian	62%	(72)	18%	(21)	20%	(23)	115
Atheist	76%	(66)	18%	(15)	7%	(6)	88
Agnostic/Nothing in particular	55%	(249)	23%	(104)	22%	(98)	450
Something Else	47%	(143)	35%	(107)	18%	(55)	305
Religious Non-Protestant/Catholic	57%	(80)	24%	(34)	19%	(26)	141
Evangelical	35%	(192)	45%	(246)	20%	(109)	547
Non-Evangelical	51%	(376)	34%	(250)	16%	(116)	742
Community: Urban	62%	(364)	22%	(130)	16%	(92)	586
Community: Suburban	49%	(450)	33%	(306)	18%	(169)	924
Community: Rural	34%	(166)	46%	(221)	20%	(96)	484
Employ: Private Sector	53%	(349)	31%	(205)	16%	(109)	663
Employ: Government	56%	(67)	29%	(35)	15%	(18)	120
Employ: Self-Employed	49%	(85)	34%	(60)	17%	(30)	176
Employ: Homemaker	39%	(45)	46%	(54)	16%	(19)	118
Employ: Student	71%	(64)	8%	(7)	22%	(20)	91
Employ: Retired	46%	(245)	40%	(214)	14%	(75)	534
Employ: Unemployed	44%	(80)	26%	(47)	30%	(55)	182
Employ: Other	40%	(45)	32%	(35)	28%	(31)	111
Military HH: Yes	45%	(149)	40%	(135)	15%	(49)	333
Military HH: No	50%	(831)	31%	(523)	19%	(308)	1661
RD/WT: Right Direction	75%	(759)	9%	(90)	17%	(168)	1017
RD/WT: Wrong Track	23%	(221)	58%	(567)	19%	(189)	977
Biden Job Approve	77%	(868)	8%	(93)	15%	(166)	1127
Biden Job Disapprove	12%	(94)	70%	(554)	18%	(144)	792

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	49%	(980)	33%	(657)	18%	(357)	1994
Biden Job Strongly Approve	86%	(569)	5%	(35)	9%	(59)	663
Biden Job Somewhat Approve	65%	(300)	12%	(58)	23%	(106)	464
Biden Job Somewhat Disapprove	29%	(67)	42%	(97)	29%	(65)	229
Biden Job Strongly Disapprove	5%	(27)	81%	(458)	14%	(78)	562
Favorable of Biden	79%	(901)	7%	(83)	14%	(159)	1143
Unfavorable of Biden	8%	(64)	72%	(569)	19%	(152)	785
Very Favorable of Biden	89%	(576)	4%	(27)	7%	(42)	644
Somewhat Favorable of Biden	65%	(325)	11%	(56)	24%	(117)	499
Somewhat Unfavorable of Biden	26%	(50)	48%	(91)	26%	(49)	190
Very Unfavorable of Biden	2%	(14)	80%	(478)	17%	(102)	595
#1 Issue: Economy	44%	(316)	36%	(259)	19%	(138)	714
#1 Issue: Security	20%	(61)	63%	(193)	17%	(51)	305
#1 Issue: Health Care	73%	(224)	13%	(39)	15%	(45)	308
#1 Issue: Medicare / Social Security	51%	(136)	29%	(77)	20%	(54)	267
#1 Issue: Women's Issues	49%	(43)	25%	(22)	26%	(23)	88
#1 Issue: Education	64%	(57)	16%	(14)	21%	(18)	89
#1 Issue: Energy	78%	(69)	11%	(10)	11%	(10)	89
#1 Issue: Other	55%	(73)	32%	(42)	14%	(19)	134
2020 Vote: Joe Biden	82%	(850)	5%	(50)	13%	(136)	1037
2020 Vote: Donald Trump	8%	(58)	73%	(544)	19%	(138)	741
2020 Vote: Other	18%	(11)	26%	(16)	56%	(34)	60
2020 Vote: Didn't Vote	38%	(58)	30%	(46)	32%	(48)	153
2018 House Vote: Democrat	83%	(622)	6%	(43)	11%	(83)	748
2018 House Vote: Republican	11%	(69)	74%	(458)	15%	(96)	623
2018 House Vote: Someone else	30%	(16)	21%	(11)	49%	(27)	55
2016 Vote: Hillary Clinton	85%	(595)	5%	(34)	10%	(71)	700
2016 Vote: Donald Trump	12%	(89)	69%	(494)	18%	(130)	713
2016 Vote: Other	47%	(51)	22%	(24)	31%	(34)	108
2016 Vote: Didn't Vote	51%	(240)	23%	(105)	26%	(122)	467

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	49%	(980)	33%	(657)	18%	(357)	1994
Voted in 2014: Yes	49%	(625)	37%	(476)	14%	(174)	1275
Voted in 2014: No	49%	(355)	25%	(181)	25%	(183)	719
4-Region: Northeast	55%	(195)	27%	(97)	18%	(63)	356
4-Region: Midwest	44%	(202)	36%	(167)	19%	(89)	458
4-Region: South	46%	(345)	37%	(273)	17%	(127)	744
4-Region: West	54%	(237)	27%	(120)	18%	(79)	436
Party: Democrat/Leans Democrat	83%	(804)	5%	(50)	12%	(119)	973
Party: Republican/Leans Republican	11%	(87)	72%	(551)	17%	(129)	768

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	51%	(1013)	31%	(620)	18%	(361)	1994
Gender: Male	51%	(473)	34%	(316)	16%	(145)	933
Gender: Female	51%	(540)	29%	(305)	20%	(216)	1061
Age: 18-34	57%	(287)	20%	(101)	23%	(113)	501
Age: 35-44	49%	(149)	29%	(87)	22%	(67)	303
Age: 45-64	49%	(359)	36%	(260)	15%	(107)	726
Age: 65+	47%	(218)	37%	(172)	16%	(74)	464
GenZers: 1997-2012	66%	(111)	17%	(29)	16%	(28)	168
Millennials: 1981-1996	50%	(278)	25%	(137)	25%	(136)	551
GenXers: 1965-1980	50%	(211)	32%	(137)	18%	(77)	424
Baby Boomers: 1946-1964	50%	(391)	36%	(284)	14%	(109)	784
PID: Dem (no lean)	87%	(714)	4%	(33)	9%	(70)	817
PID: Ind (no lean)	40%	(218)	27%	(147)	33%	(177)	542
PID: Rep (no lean)	13%	(81)	69%	(441)	18%	(113)	635
PID/Gender: Dem Men	87%	(305)	4%	(16)	8%	(29)	350
PID/Gender: Dem Women	88%	(409)	4%	(17)	9%	(41)	467
PID/Gender: Ind Men	43%	(120)	31%	(86)	26%	(74)	280
PID/Gender: Ind Women	37%	(97)	24%	(62)	39%	(103)	262
PID/Gender: Rep Men	16%	(48)	71%	(214)	14%	(42)	304
PID/Gender: Rep Women	10%	(33)	68%	(226)	22%	(72)	332
Ideo: Liberal (1-3)	86%	(540)	6%	(39)	7%	(47)	625
Ideo: Moderate (4)	56%	(317)	20%	(113)	25%	(141)	571
Ideo: Conservative (5-7)	17%	(117)	65%	(448)	18%	(121)	685
Educ: < College	46%	(574)	34%	(424)	20%	(256)	1254
Educ: Bachelors degree	58%	(275)	26%	(124)	15%	(72)	472
Educ: Post-grad	61%	(164)	27%	(73)	12%	(32)	268
Income: Under 50k	50%	(495)	28%	(279)	22%	(216)	989
Income: 50k-100k	50%	(303)	35%	(210)	15%	(89)	602
Income: 100k+	54%	(215)	33%	(132)	14%	(55)	402
Ethnicity: White	46%	(739)	36%	(574)	19%	(299)	1613
Ethnicity: Hispanic	49%	(95)	28%	(55)	23%	(44)	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	51%	(1013)	31%	(620)	18%	(361)	1994
Ethnicity: Black	83%	(211)	7%	(19)	9%	(23)	253
Ethnicity: Other	49%	(63)	21%	(28)	30%	(38)	128
All Christian	45%	(469)	39%	(401)	16%	(166)	1036
All Non-Christian	64%	(74)	18%	(20)	19%	(21)	115
Atheist	83%	(73)	12%	(11)	5%	(4)	88
Agnostic/Nothing in particular	56%	(251)	20%	(88)	25%	(112)	450
Something Else	48%	(147)	33%	(100)	19%	(57)	305
Religious Non-Protestant/Catholic	59%	(83)	23%	(32)	18%	(26)	141
Evangelical	36%	(196)	46%	(251)	18%	(100)	547
Non-Evangelical	53%	(397)	31%	(230)	16%	(116)	742
Community: Urban	64%	(374)	21%	(121)	16%	(91)	586
Community: Suburban	51%	(473)	31%	(283)	18%	(168)	924
Community: Rural	34%	(166)	45%	(216)	21%	(101)	484
Employ: Private Sector	52%	(343)	28%	(189)	20%	(131)	663
Employ: Government	59%	(71)	24%	(29)	17%	(20)	120
Employ: Self-Employed	52%	(91)	34%	(60)	14%	(24)	176
Employ: Homemaker	39%	(46)	44%	(52)	17%	(19)	118
Employ: Student	65%	(59)	22%	(20)	13%	(12)	91
Employ: Retired	48%	(254)	37%	(196)	16%	(85)	534
Employ: Unemployed	46%	(83)	26%	(48)	28%	(50)	182
Employ: Other	59%	(65)	24%	(27)	17%	(19)	111
Military HH: Yes	50%	(167)	33%	(111)	17%	(55)	333
Military HH: No	51%	(846)	31%	(510)	18%	(306)	1661
RD/WT: Right Direction	77%	(786)	8%	(82)	15%	(149)	1017
RD/WT: Wrong Track	23%	(227)	55%	(539)	22%	(211)	977
Biden Job Approve	81%	(913)	7%	(78)	12%	(135)	1127
Biden Job Disapprove	10%	(83)	68%	(535)	22%	(174)	792

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	51%	(1013)	31%	(620)	18%	(361)	1994
Biden Job Strongly Approve	90%	(594)	4%	(27)	6%	(42)	663
Biden Job Somewhat Approve	69%	(320)	11%	(51)	20%	(93)	464
Biden Job Somewhat Disapprove	25%	(57)	42%	(96)	33%	(76)	229
Biden Job Strongly Disapprove	5%	(26)	78%	(439)	17%	(98)	562
Favorable of Biden	82%	(937)	6%	(73)	12%	(133)	1143
Unfavorable of Biden	8%	(63)	69%	(540)	23%	(181)	785
Very Favorable of Biden	92%	(593)	3%	(18)	5%	(33)	644
Somewhat Favorable of Biden	69%	(344)	11%	(54)	20%	(100)	499
Somewhat Unfavorable of Biden	27%	(51)	40%	(75)	33%	(64)	190
Very Unfavorable of Biden	2%	(12)	78%	(465)	20%	(117)	595
#1 Issue: Economy	48%	(339)	33%	(237)	19%	(137)	714
#1 Issue: Security	19%	(58)	60%	(183)	21%	(64)	305
#1 Issue: Health Care	73%	(226)	11%	(33)	16%	(49)	308
#1 Issue: Medicare / Social Security	56%	(150)	26%	(70)	18%	(47)	267
#1 Issue: Women's Issues	48%	(43)	26%	(23)	26%	(23)	88
#1 Issue: Education	58%	(52)	23%	(21)	18%	(16)	89
#1 Issue: Energy	72%	(64)	15%	(13)	13%	(11)	89
#1 Issue: Other	60%	(81)	30%	(40)	10%	(13)	134
2020 Vote: Joe Biden	86%	(888)	4%	(40)	10%	(109)	1037
2020 Vote: Donald Trump	7%	(55)	70%	(519)	23%	(167)	741
2020 Vote: Other	14%	(9)	29%	(17)	57%	(34)	60
2020 Vote: Didn't Vote	39%	(59)	28%	(43)	33%	(51)	153
2018 House Vote: Democrat	86%	(645)	5%	(37)	9%	(66)	748
2018 House Vote: Republican	13%	(82)	68%	(421)	19%	(120)	623
2018 House Vote: Someone else	20%	(11)	23%	(12)	57%	(31)	55
2016 Vote: Hillary Clinton	89%	(622)	4%	(27)	7%	(50)	700
2016 Vote: Donald Trump	13%	(93)	65%	(465)	22%	(154)	713
2016 Vote: Other	45%	(49)	19%	(21)	36%	(39)	108
2016 Vote: Didn't Vote	53%	(247)	23%	(106)	25%	(115)	467

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	51%	(1013)	31%	(620)	18%	(361)	1994
Voted in 2014: Yes	52%	(662)	35%	(443)	13%	(170)	1275
Voted in 2014: No	49%	(351)	25%	(178)	27%	(191)	719
4-Region: Northeast	56%	(200)	27%	(97)	17%	(59)	356
4-Region: Midwest	46%	(212)	35%	(162)	18%	(84)	458
4-Region: South	49%	(363)	33%	(249)	18%	(133)	744
4-Region: West	55%	(239)	26%	(114)	19%	(83)	436
Party: Democrat/Leans Democrat	87%	(846)	4%	(38)	9%	(89)	973
Party: Republican/Leans Republican	12%	(90)	69%	(526)	20%	(151)	768

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	43%	(853)	40%	(800)	17%	(341)	1994
Gender: Male	43%	(403)	43%	(404)	14%	(126)	933
Gender: Female	42%	(450)	37%	(396)	20%	(215)	1061
Age: 18-34	50%	(251)	25%	(125)	25%	(125)	501
Age: 35-44	40%	(121)	39%	(117)	21%	(64)	303
Age: 45-64	39%	(285)	47%	(344)	13%	(97)	726
Age: 65+	42%	(196)	46%	(213)	12%	(55)	464
GenZers: 1997-2012	54%	(90)	23%	(38)	24%	(39)	168
Millennials: 1981-1996	43%	(237)	32%	(178)	25%	(135)	551
GenXers: 1965-1980	41%	(175)	42%	(179)	16%	(70)	424
Baby Boomers: 1946-1964	42%	(329)	46%	(363)	12%	(92)	784
PID: Dem (no lean)	81%	(660)	6%	(51)	13%	(107)	817
PID: Ind (no lean)	28%	(153)	43%	(235)	28%	(154)	542
PID: Rep (no lean)	6%	(40)	81%	(514)	13%	(81)	635
PID/Gender: Dem Men	85%	(296)	5%	(19)	10%	(35)	350
PID/Gender: Dem Women	78%	(363)	7%	(32)	15%	(72)	467
PID/Gender: Ind Men	30%	(85)	47%	(131)	23%	(63)	280
PID/Gender: Ind Women	26%	(68)	40%	(104)	34%	(90)	262
PID/Gender: Rep Men	7%	(22)	84%	(254)	9%	(29)	304
PID/Gender: Rep Women	6%	(19)	78%	(260)	16%	(53)	332
Ideo: Liberal (1-3)	76%	(473)	12%	(73)	13%	(79)	625
Ideo: Moderate (4)	48%	(272)	30%	(170)	23%	(129)	571
Ideo: Conservative (5-7)	11%	(77)	77%	(528)	12%	(80)	685
Educ: < College	38%	(478)	43%	(540)	19%	(236)	1254
Educ: Bachelors degree	50%	(234)	35%	(166)	15%	(71)	472
Educ: Post-grad	52%	(140)	35%	(94)	13%	(34)	268
Income: Under 50k	42%	(414)	37%	(369)	21%	(207)	989
Income: 50k-100k	43%	(261)	42%	(256)	14%	(85)	602
Income: 100k+	44%	(178)	44%	(175)	12%	(49)	402
Ethnicity: White	38%	(617)	45%	(732)	16%	(263)	1613
Ethnicity: Hispanic	46%	(89)	34%	(66)	20%	(39)	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	43%	(853)	40%	(800)	17%	(341)	1994
Ethnicity: Black	72%	(181)	11%	(29)	17%	(43)	253
Ethnicity: Other	42%	(54)	30%	(39)	27%	(35)	128
All Christian	39%	(404)	47%	(487)	14%	(145)	1036
All Non-Christian	56%	(65)	22%	(25)	22%	(25)	115
Atheist	71%	(62)	20%	(17)	9%	(8)	88
Agnostic/Nothing in particular	46%	(208)	31%	(138)	23%	(104)	450
Something Else	37%	(114)	43%	(132)	19%	(59)	305
Religious Non-Protestant/Catholic	47%	(66)	32%	(45)	21%	(30)	141
Evangelical	32%	(177)	52%	(287)	15%	(84)	547
Non-Evangelical	44%	(326)	41%	(307)	15%	(110)	742
Community: Urban	57%	(334)	28%	(162)	15%	(91)	586
Community: Suburban	42%	(387)	41%	(381)	17%	(156)	924
Community: Rural	27%	(132)	53%	(257)	20%	(95)	484
Employ: Private Sector	45%	(299)	37%	(243)	18%	(120)	663
Employ: Government	47%	(57)	31%	(37)	22%	(26)	120
Employ: Self-Employed	45%	(79)	42%	(73)	14%	(24)	176
Employ: Homemaker	32%	(38)	53%	(63)	15%	(17)	118
Employ: Student	45%	(41)	29%	(26)	26%	(24)	91
Employ: Retired	43%	(231)	46%	(245)	11%	(59)	534
Employ: Unemployed	33%	(60)	42%	(76)	26%	(46)	182
Employ: Other	44%	(49)	33%	(37)	22%	(25)	111
Military HH: Yes	40%	(133)	47%	(157)	13%	(43)	333
Military HH: No	43%	(720)	39%	(643)	18%	(298)	1661
RD/WT: Right Direction	69%	(704)	13%	(133)	18%	(180)	1017
RD/WT: Wrong Track	15%	(149)	68%	(667)	16%	(161)	977
Biden Job Approve	70%	(791)	13%	(150)	17%	(186)	1127
Biden Job Disapprove	7%	(53)	80%	(634)	13%	(105)	792

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	43%	(853)	40%	(800)	17%	(341)	1994
Biden Job Strongly Approve	83%	(553)	7%	(43)	10%	(67)	663
Biden Job Somewhat Approve	51%	(238)	23%	(107)	26%	(119)	464
Biden Job Somewhat Disapprove	16%	(36)	60%	(139)	24%	(55)	229
Biden Job Strongly Disapprove	3%	(17)	88%	(495)	9%	(51)	562
Favorable of Biden	71%	(810)	13%	(152)	16%	(180)	1143
Unfavorable of Biden	4%	(35)	82%	(640)	14%	(110)	785
Very Favorable of Biden	87%	(563)	5%	(30)	8%	(51)	644
Somewhat Favorable of Biden	50%	(247)	24%	(122)	26%	(130)	499
Somewhat Unfavorable of Biden	14%	(26)	66%	(125)	21%	(39)	190
Very Unfavorable of Biden	2%	(9)	87%	(515)	12%	(70)	595
#1 Issue: Economy	39%	(280)	44%	(313)	17%	(121)	714
#1 Issue: Security	16%	(48)	73%	(222)	11%	(35)	305
#1 Issue: Health Care	64%	(197)	18%	(56)	18%	(55)	308
#1 Issue: Medicare / Social Security	49%	(132)	35%	(93)	16%	(42)	267
#1 Issue: Women's Issues	43%	(38)	28%	(24)	29%	(26)	88
#1 Issue: Education	44%	(39)	30%	(27)	26%	(23)	89
#1 Issue: Energy	60%	(53)	17%	(15)	23%	(21)	89
#1 Issue: Other	48%	(65)	37%	(50)	15%	(20)	134
2020 Vote: Joe Biden	76%	(785)	9%	(97)	15%	(155)	1037
2020 Vote: Donald Trump	3%	(19)	83%	(615)	14%	(107)	741
2020 Vote: Other	5%	(3)	42%	(25)	53%	(32)	60
2020 Vote: Didn't Vote	29%	(44)	40%	(62)	31%	(47)	153
2018 House Vote: Democrat	78%	(581)	10%	(71)	13%	(95)	748
2018 House Vote: Republican	6%	(40)	82%	(512)	11%	(70)	623
2018 House Vote: Someone else	14%	(8)	33%	(18)	53%	(29)	55
2016 Vote: Hillary Clinton	79%	(556)	7%	(51)	13%	(92)	700
2016 Vote: Donald Trump	6%	(45)	80%	(572)	13%	(96)	713
2016 Vote: Other	33%	(36)	35%	(38)	31%	(34)	108
2016 Vote: Didn't Vote	45%	(211)	29%	(138)	25%	(119)	467

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	43%	(853)	40%	(800)	17%	(341)	1994
Voted in 2014: Yes	44%	(558)	44%	(556)	13%	(161)	1275
Voted in 2014: No	41%	(295)	34%	(244)	25%	(180)	719
4-Region: Northeast	50%	(178)	34%	(120)	16%	(58)	356
4-Region: Midwest	37%	(172)	45%	(204)	18%	(82)	458
4-Region: South	41%	(304)	44%	(326)	15%	(115)	744
4-Region: West	46%	(199)	34%	(150)	20%	(87)	436
Party: Democrat/Leans Democrat	78%	(759)	8%	(76)	14%	(138)	973
Party: Republican/Leans Republican	6%	(45)	81%	(624)	13%	(99)	768

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	45%	(889)	38%	(758)	17%	(347)	1994
Gender: Male	42%	(396)	42%	(397)	15%	(141)	933
Gender: Female	46%	(492)	34%	(362)	19%	(207)	1061
Age: 18-34	54%	(268)	23%	(116)	23%	(116)	501
Age: 35-44	39%	(119)	40%	(120)	21%	(64)	303
Age: 45-64	42%	(303)	44%	(317)	15%	(107)	726
Age: 65+	43%	(198)	44%	(205)	13%	(61)	464
GenZers: 1997-2012	63%	(105)	14%	(24)	23%	(38)	168
Millennials: 1981-1996	44%	(242)	33%	(182)	23%	(127)	551
GenXers: 1965-1980	44%	(185)	39%	(167)	17%	(73)	424
Baby Boomers: 1946-1964	43%	(336)	44%	(345)	13%	(103)	784
PID: Dem (no lean)	80%	(657)	6%	(48)	14%	(111)	817
PID: Ind (no lean)	34%	(182)	39%	(213)	27%	(148)	542
PID: Rep (no lean)	8%	(50)	78%	(497)	14%	(88)	635
PID/Gender: Dem Men	78%	(273)	8%	(30)	13%	(47)	350
PID/Gender: Dem Women	82%	(384)	4%	(19)	14%	(65)	467
PID/Gender: Ind Men	34%	(95)	46%	(127)	21%	(58)	280
PID/Gender: Ind Women	33%	(87)	33%	(85)	34%	(90)	262
PID/Gender: Rep Men	9%	(28)	79%	(239)	12%	(36)	304
PID/Gender: Rep Women	7%	(22)	78%	(258)	16%	(52)	332
Ideo: Liberal (1-3)	81%	(504)	10%	(62)	10%	(60)	625
Ideo: Moderate (4)	47%	(267)	30%	(172)	23%	(132)	571
Ideo: Conservative (5-7)	12%	(81)	74%	(506)	14%	(98)	685
Educ: < College	39%	(486)	42%	(527)	19%	(241)	1254
Educ: Bachelors degree	54%	(253)	32%	(151)	14%	(68)	472
Educ: Post-grad	56%	(150)	30%	(80)	14%	(38)	268
Income: Under 50k	43%	(426)	36%	(355)	21%	(209)	989
Income: 50k-100k	44%	(263)	42%	(254)	14%	(86)	602
Income: 100k+	50%	(200)	37%	(149)	13%	(53)	402
Ethnicity: White	40%	(638)	43%	(698)	17%	(277)	1613
Ethnicity: Hispanic	52%	(100)	27%	(52)	21%	(41)	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	45%	(889)	38%	(758)	17%	(347)	1994
Ethnicity: Black	76%	(192)	11%	(29)	12%	(31)	253
Ethnicity: Other	45%	(58)	24%	(31)	30%	(39)	128
All Christian	39%	(407)	46%	(472)	15%	(157)	1036
All Non-Christian	57%	(65)	18%	(21)	25%	(29)	115
Atheist	74%	(65)	19%	(17)	7%	(6)	88
Agnostic/Nothing in particular	50%	(224)	29%	(129)	22%	(97)	450
Something Else	42%	(128)	39%	(119)	19%	(58)	305
Religious Non-Protestant/Catholic	51%	(72)	27%	(38)	22%	(30)	141
Evangelical	32%	(175)	50%	(276)	18%	(97)	547
Non-Evangelical	45%	(335)	39%	(291)	16%	(116)	742
Community: Urban	57%	(337)	25%	(149)	17%	(101)	586
Community: Suburban	45%	(418)	38%	(354)	16%	(152)	924
Community: Rural	28%	(134)	53%	(256)	20%	(94)	484
Employ: Private Sector	46%	(307)	36%	(237)	18%	(118)	663
Employ: Government	55%	(66)	28%	(34)	17%	(21)	120
Employ: Self-Employed	44%	(78)	40%	(70)	16%	(28)	176
Employ: Homemaker	32%	(37)	50%	(59)	18%	(21)	118
Employ: Student	66%	(60)	16%	(15)	18%	(16)	91
Employ: Retired	42%	(222)	44%	(238)	14%	(75)	534
Employ: Unemployed	37%	(67)	37%	(68)	26%	(47)	182
Employ: Other	47%	(52)	33%	(37)	20%	(22)	111
Military HH: Yes	39%	(129)	48%	(161)	13%	(43)	333
Military HH: No	46%	(760)	36%	(597)	18%	(304)	1661
RD/WT: Right Direction	69%	(701)	13%	(129)	18%	(187)	1017
RD/WT: Wrong Track	19%	(187)	64%	(629)	16%	(160)	977
Biden Job Approve	72%	(812)	12%	(134)	16%	(181)	1127
Biden Job Disapprove	9%	(68)	76%	(603)	15%	(121)	792

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	45%	(889)	38%	(758)	17%	(347)	1994
Biden Job Strongly Approve	81%	(538)	8%	(52)	11%	(73)	663
Biden Job Somewhat Approve	59%	(275)	18%	(82)	23%	(107)	464
Biden Job Somewhat Disapprove	21%	(48)	53%	(120)	27%	(61)	229
Biden Job Strongly Disapprove	4%	(20)	86%	(483)	11%	(59)	562
Favorable of Biden	72%	(828)	11%	(131)	16%	(183)	1143
Unfavorable of Biden	6%	(50)	79%	(619)	15%	(115)	785
Very Favorable of Biden	84%	(543)	7%	(42)	9%	(59)	644
Somewhat Favorable of Biden	57%	(285)	18%	(90)	25%	(124)	499
Somewhat Unfavorable of Biden	17%	(32)	59%	(111)	24%	(46)	190
Very Unfavorable of Biden	3%	(18)	85%	(508)	12%	(69)	595
#1 Issue: Economy	41%	(293)	42%	(301)	17%	(119)	714
#1 Issue: Security	15%	(47)	69%	(210)	16%	(48)	305
#1 Issue: Health Care	66%	(203)	18%	(54)	16%	(50)	308
#1 Issue: Medicare / Social Security	47%	(126)	35%	(93)	18%	(49)	267
#1 Issue: Women's Issues	46%	(41)	28%	(25)	26%	(23)	88
#1 Issue: Education	55%	(49)	18%	(16)	27%	(24)	89
#1 Issue: Energy	67%	(60)	16%	(14)	17%	(15)	89
#1 Issue: Other	52%	(70)	34%	(46)	14%	(18)	134
2020 Vote: Joe Biden	77%	(796)	8%	(85)	15%	(156)	1037
2020 Vote: Donald Trump	4%	(27)	81%	(599)	16%	(116)	741
2020 Vote: Other	12%	(7)	40%	(24)	48%	(29)	60
2020 Vote: Didn't Vote	37%	(56)	32%	(50)	31%	(47)	153
2018 House Vote: Democrat	80%	(595)	8%	(61)	12%	(92)	748
2018 House Vote: Republican	8%	(49)	80%	(496)	13%	(78)	623
2018 House Vote: Someone else	14%	(8)	35%	(19)	51%	(28)	55
2016 Vote: Hillary Clinton	80%	(562)	7%	(50)	13%	(88)	700
2016 Vote: Donald Trump	9%	(64)	76%	(538)	15%	(110)	713
2016 Vote: Other	31%	(34)	38%	(41)	31%	(34)	108
2016 Vote: Didn't Vote	48%	(224)	27%	(128)	25%	(115)	467

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	45%	(889)	38%	(758)	17%	(347)	1994
Voted in 2014: Yes	44%	(562)	42%	(534)	14%	(179)	1275
Voted in 2014: No	45%	(327)	31%	(224)	23%	(169)	719
4-Region: Northeast	52%	(185)	29%	(104)	19%	(67)	356
4-Region: Midwest	38%	(174)	44%	(199)	18%	(85)	458
4-Region: South	44%	(328)	40%	(297)	16%	(119)	744
4-Region: West	46%	(202)	36%	(158)	17%	(76)	436
Party: Democrat/Leans Democrat	79%	(770)	7%	(64)	14%	(138)	973
Party: Republican/Leans Republican	8%	(59)	78%	(601)	14%	(108)	768

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	51%	(1012)	31%	(620)	18%	(362)	1994
Gender: Male	51%	(477)	33%	(311)	16%	(145)	933
Gender: Female	50%	(535)	29%	(309)	20%	(217)	1061
Age: 18-34	57%	(286)	18%	(90)	25%	(125)	501
Age: 35-44	51%	(154)	31%	(93)	18%	(56)	303
Age: 45-64	48%	(347)	36%	(262)	16%	(118)	726
Age: 65+	49%	(225)	38%	(175)	14%	(64)	464
GenZers: 1997-2012	68%	(115)	9%	(15)	23%	(38)	168
Millennials: 1981-1996	50%	(275)	27%	(147)	23%	(129)	551
GenXers: 1965-1980	51%	(216)	31%	(132)	18%	(76)	424
Baby Boomers: 1946-1964	49%	(381)	37%	(293)	14%	(111)	784
PID: Dem (no lean)	88%	(718)	3%	(23)	9%	(76)	817
PID: Ind (no lean)	43%	(235)	26%	(141)	31%	(166)	542
PID: Rep (no lean)	9%	(59)	72%	(456)	19%	(120)	635
PID/Gender: Dem Men	89%	(311)	3%	(11)	8%	(28)	350
PID/Gender: Dem Women	87%	(407)	3%	(12)	10%	(48)	467
PID/Gender: Ind Men	45%	(126)	30%	(83)	25%	(71)	280
PID/Gender: Ind Women	42%	(109)	22%	(58)	36%	(95)	262
PID/Gender: Rep Men	13%	(40)	72%	(217)	15%	(46)	304
PID/Gender: Rep Women	6%	(19)	72%	(239)	22%	(74)	332
Ideo: Liberal (1-3)	85%	(531)	6%	(37)	9%	(57)	625
Ideo: Moderate (4)	58%	(328)	21%	(122)	21%	(120)	571
Ideo: Conservative (5-7)	16%	(107)	66%	(451)	19%	(127)	685
Educ: < College	45%	(561)	35%	(434)	21%	(259)	1254
Educ: Bachelors degree	59%	(277)	26%	(123)	15%	(71)	472
Educ: Post-grad	65%	(174)	23%	(62)	12%	(32)	268
Income: Under 50k	49%	(486)	29%	(287)	22%	(216)	989
Income: 50k-100k	50%	(298)	35%	(211)	15%	(93)	602
Income: 100k+	57%	(228)	30%	(121)	13%	(53)	402
Ethnicity: White	46%	(736)	36%	(582)	18%	(294)	1613
Ethnicity: Hispanic	54%	(104)	23%	(44)	23%	(45)	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	51%	(1012)	31%	(620)	18%	(362)	1994
Ethnicity: Black	83%	(210)	5%	(13)	12%	(30)	253
Ethnicity: Other	51%	(65)	19%	(25)	30%	(38)	128
All Christian	45%	(470)	38%	(390)	17%	(176)	1036
All Non-Christian	63%	(73)	18%	(21)	19%	(22)	115
Atheist	83%	(72)	12%	(10)	5%	(5)	88
Agnostic/Nothing in particular	56%	(252)	20%	(91)	24%	(107)	450
Something Else	47%	(144)	35%	(107)	17%	(53)	305
Religious Non-Protestant/Catholic	54%	(75)	23%	(33)	23%	(32)	141
Evangelical	36%	(196)	46%	(254)	18%	(97)	547
Non-Evangelical	54%	(401)	30%	(224)	16%	(118)	742
Community: Urban	65%	(379)	20%	(117)	15%	(90)	586
Community: Suburban	50%	(461)	31%	(284)	19%	(179)	924
Community: Rural	35%	(171)	45%	(219)	19%	(93)	484
Employ: Private Sector	52%	(346)	28%	(187)	19%	(129)	663
Employ: Government	56%	(67)	26%	(31)	19%	(22)	120
Employ: Self-Employed	54%	(94)	33%	(58)	14%	(24)	176
Employ: Homemaker	32%	(38)	49%	(58)	19%	(22)	118
Employ: Student	71%	(64)	9%	(8)	20%	(18)	91
Employ: Retired	49%	(262)	36%	(192)	15%	(81)	534
Employ: Unemployed	41%	(75)	31%	(56)	28%	(51)	182
Employ: Other	59%	(65)	28%	(31)	13%	(15)	111
Military HH: Yes	49%	(162)	37%	(124)	14%	(47)	333
Military HH: No	51%	(850)	30%	(495)	19%	(315)	1661
RD/WT: Right Direction	77%	(783)	9%	(88)	14%	(146)	1017
RD/WT: Wrong Track	23%	(229)	54%	(531)	22%	(216)	977
Biden Job Approve	80%	(900)	7%	(83)	13%	(143)	1127
Biden Job Disapprove	12%	(96)	66%	(525)	22%	(171)	792

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	51%	(1012)	31%	(620)	18%	(362)	1994
Biden Job Strongly Approve	89%	(589)	4%	(30)	7%	(44)	663
Biden Job Somewhat Approve	67%	(311)	12%	(54)	21%	(99)	464
Biden Job Somewhat Disapprove	29%	(67)	40%	(93)	30%	(70)	229
Biden Job Strongly Disapprove	5%	(29)	77%	(432)	18%	(101)	562
Favorable of Biden	81%	(924)	6%	(68)	13%	(150)	1143
Unfavorable of Biden	10%	(75)	69%	(543)	21%	(166)	785
Very Favorable of Biden	92%	(595)	3%	(21)	4%	(29)	644
Somewhat Favorable of Biden	66%	(330)	10%	(47)	24%	(121)	499
Somewhat Unfavorable of Biden	28%	(52)	46%	(88)	26%	(49)	190
Very Unfavorable of Biden	4%	(23)	77%	(455)	20%	(116)	595
#1 Issue: Economy	48%	(343)	32%	(228)	20%	(143)	714
#1 Issue: Security	18%	(55)	61%	(185)	21%	(65)	305
#1 Issue: Health Care	75%	(231)	12%	(37)	13%	(39)	308
#1 Issue: Medicare / Social Security	57%	(152)	29%	(77)	14%	(38)	267
#1 Issue: Women's Issues	46%	(41)	27%	(24)	27%	(24)	88
#1 Issue: Education	61%	(55)	16%	(15)	22%	(20)	89
#1 Issue: Energy	67%	(60)	14%	(13)	19%	(17)	89
#1 Issue: Other	57%	(77)	31%	(41)	12%	(17)	134
2020 Vote: Joe Biden	86%	(888)	4%	(37)	11%	(112)	1037
2020 Vote: Donald Trump	7%	(54)	71%	(523)	22%	(164)	741
2020 Vote: Other	21%	(12)	20%	(12)	59%	(36)	60
2020 Vote: Didn't Vote	36%	(55)	31%	(47)	33%	(50)	153
2018 House Vote: Democrat	86%	(644)	5%	(34)	9%	(69)	748
2018 House Vote: Republican	11%	(66)	70%	(436)	19%	(121)	623
2018 House Vote: Someone else	36%	(19)	17%	(9)	47%	(26)	55
2016 Vote: Hillary Clinton	88%	(615)	4%	(26)	8%	(59)	700
2016 Vote: Donald Trump	12%	(88)	66%	(470)	22%	(155)	713
2016 Vote: Other	50%	(54)	15%	(16)	35%	(37)	108
2016 Vote: Didn't Vote	54%	(252)	22%	(104)	24%	(111)	467

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	51%	(1012)	31%	(620)	18%	(362)	1994
Voted in 2014: Yes	51%	(649)	35%	(445)	14%	(181)	1275
Voted in 2014: No	51%	(363)	24%	(174)	25%	(181)	719
4-Region: Northeast	56%	(199)	28%	(98)	17%	(59)	356
4-Region: Midwest	45%	(207)	34%	(157)	21%	(94)	458
4-Region: South	50%	(376)	34%	(252)	16%	(116)	744
4-Region: West	53%	(230)	26%	(113)	21%	(93)	436
Party: Democrat/Leans Democrat	87%	(850)	3%	(30)	10%	(93)	973
Party: Republican/Leans Republican	9%	(70)	71%	(542)	20%	(156)	768

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	52%	(1037)	28%	(552)	20%	(404)	1994
Gender: Male	51%	(480)	30%	(281)	18%	(172)	933
Gender: Female	53%	(557)	26%	(271)	22%	(232)	1061
Age: 18-34	61%	(305)	15%	(75)	24%	(120)	501
Age: 35-44	47%	(142)	27%	(82)	26%	(79)	303
Age: 45-64	48%	(350)	33%	(240)	19%	(136)	726
Age: 65+	52%	(239)	34%	(156)	15%	(69)	464
GenZers: 1997-2012	73%	(123)	7%	(12)	20%	(33)	168
Millennials: 1981-1996	51%	(280)	23%	(126)	26%	(145)	551
GenXers: 1965-1980	51%	(216)	29%	(121)	21%	(88)	424
Baby Boomers: 1946-1964	50%	(392)	33%	(261)	17%	(131)	784
PID: Dem (no lean)	88%	(718)	2%	(17)	10%	(81)	817
PID: Ind (no lean)	44%	(240)	22%	(118)	34%	(184)	542
PID: Rep (no lean)	12%	(79)	66%	(417)	22%	(139)	635
PID/Gender: Dem Men	87%	(303)	3%	(10)	10%	(37)	350
PID/Gender: Dem Women	89%	(415)	1%	(7)	10%	(45)	467
PID/Gender: Ind Men	47%	(130)	25%	(71)	28%	(78)	280
PID/Gender: Ind Women	42%	(110)	18%	(47)	40%	(106)	262
PID/Gender: Rep Men	15%	(47)	66%	(199)	19%	(57)	304
PID/Gender: Rep Women	10%	(32)	66%	(218)	25%	(81)	332
Ideo: Liberal (1-3)	87%	(544)	5%	(29)	8%	(52)	625
Ideo: Moderate (4)	59%	(337)	16%	(92)	25%	(142)	571
Ideo: Conservative (5-7)	17%	(115)	61%	(417)	22%	(153)	685
Educ: < College	47%	(584)	31%	(387)	23%	(283)	1254
Educ: Bachelors degree	61%	(289)	23%	(107)	16%	(76)	472
Educ: Post-grad	61%	(164)	22%	(59)	17%	(45)	268
Income: Under 50k	52%	(512)	25%	(251)	23%	(226)	989
Income: 50k-100k	51%	(305)	32%	(193)	17%	(105)	602
Income: 100k+	55%	(220)	27%	(109)	18%	(73)	402
Ethnicity: White	48%	(767)	32%	(516)	20%	(330)	1613
Ethnicity: Hispanic	54%	(103)	20%	(39)	26%	(51)	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	52%	(1037)	28%	(552)	20%	(404)	1994
Ethnicity: Black	81%	(204)	5%	(12)	15%	(37)	253
Ethnicity: Other	52%	(67)	19%	(25)	29%	(37)	128
All Christian	47%	(489)	34%	(348)	19%	(198)	1036
All Non-Christian	64%	(74)	16%	(18)	20%	(23)	115
Atheist	77%	(67)	15%	(13)	8%	(7)	88
Agnostic/Nothing in particular	57%	(257)	18%	(80)	25%	(113)	450
Something Else	49%	(148)	31%	(93)	21%	(63)	305
Religious Non-Protestant/Catholic	57%	(80)	20%	(28)	23%	(32)	141
Evangelical	36%	(198)	41%	(223)	23%	(126)	547
Non-Evangelical	56%	(417)	27%	(204)	16%	(122)	742
Community: Urban	64%	(373)	18%	(106)	18%	(107)	586
Community: Suburban	53%	(494)	27%	(252)	19%	(178)	924
Community: Rural	35%	(170)	40%	(194)	25%	(120)	484
Employ: Private Sector	53%	(349)	25%	(165)	22%	(149)	663
Employ: Government	54%	(65)	24%	(29)	22%	(26)	120
Employ: Self-Employed	55%	(97)	27%	(48)	18%	(31)	176
Employ: Homemaker	39%	(46)	44%	(52)	17%	(20)	118
Employ: Student	69%	(62)	11%	(10)	21%	(19)	91
Employ: Retired	51%	(274)	34%	(181)	15%	(79)	534
Employ: Unemployed	47%	(86)	22%	(40)	31%	(56)	182
Employ: Other	53%	(59)	25%	(28)	22%	(24)	111
Military HH: Yes	52%	(172)	31%	(104)	17%	(56)	333
Military HH: No	52%	(865)	27%	(448)	21%	(348)	1661
RD/WT: Right Direction	79%	(807)	6%	(63)	14%	(147)	1017
RD/WT: Wrong Track	24%	(230)	50%	(490)	26%	(257)	977
Biden Job Approve	82%	(925)	5%	(56)	13%	(146)	1127
Biden Job Disapprove	12%	(95)	62%	(490)	26%	(206)	792

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	52%	(1037)	28%	(552)	20%	(404)	1994
Biden Job Strongly Approve	89%	(590)	4%	(23)	8%	(50)	663
Biden Job Somewhat Approve	72%	(335)	7%	(32)	21%	(97)	464
Biden Job Somewhat Disapprove	32%	(73)	32%	(73)	36%	(83)	229
Biden Job Strongly Disapprove	4%	(22)	74%	(417)	22%	(124)	562
Favorable of Biden	84%	(958)	4%	(44)	12%	(141)	1143
Unfavorable of Biden	9%	(70)	64%	(503)	27%	(212)	785
Very Favorable of Biden	91%	(589)	2%	(14)	6%	(41)	644
Somewhat Favorable of Biden	74%	(369)	6%	(30)	20%	(100)	499
Somewhat Unfavorable of Biden	26%	(49)	38%	(72)	36%	(69)	190
Very Unfavorable of Biden	3%	(21)	72%	(431)	24%	(143)	595
#1 Issue: Economy	45%	(324)	29%	(210)	25%	(179)	714
#1 Issue: Security	19%	(59)	58%	(177)	22%	(68)	305
#1 Issue: Health Care	78%	(239)	7%	(23)	15%	(46)	308
#1 Issue: Medicare / Social Security	60%	(161)	22%	(59)	18%	(47)	267
#1 Issue: Women's Issues	57%	(50)	22%	(20)	21%	(18)	88
#1 Issue: Education	66%	(59)	16%	(14)	18%	(16)	89
#1 Issue: Energy	69%	(61)	15%	(13)	17%	(15)	89
#1 Issue: Other	61%	(83)	27%	(37)	11%	(15)	134
2020 Vote: Joe Biden	87%	(902)	2%	(22)	11%	(112)	1037
2020 Vote: Donald Trump	8%	(56)	66%	(492)	26%	(193)	741
2020 Vote: Other	22%	(13)	14%	(9)	64%	(38)	60
2020 Vote: Didn't Vote	41%	(63)	19%	(30)	39%	(60)	153
2018 House Vote: Democrat	87%	(653)	3%	(25)	9%	(70)	748
2018 House Vote: Republican	12%	(75)	65%	(403)	23%	(144)	623
2018 House Vote: Someone else	28%	(15)	20%	(11)	53%	(29)	55
2016 Vote: Hillary Clinton	90%	(629)	3%	(22)	7%	(49)	700
2016 Vote: Donald Trump	13%	(95)	62%	(441)	25%	(177)	713
2016 Vote: Other	50%	(54)	13%	(14)	36%	(39)	108
2016 Vote: Didn't Vote	55%	(256)	16%	(74)	29%	(136)	467

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	52% (1037)	28% (552)	20% (404)	1994
Voted in 2014: Yes	51% (654)	32% (412)	16% (209)	1275
Voted in 2014: No	53% (383)	20% (141)	27% (195)	719
4-Region: Northeast	55% (196)	24% (85)	21% (74)	356
4-Region: Midwest	50% (227)	32% (147)	18% (84)	458
4-Region: South	51% (378)	30% (222)	19% (145)	744
4-Region: West	54% (236)	22% (98)	23% (102)	436
Party: Democrat/Leans Democrat	88% (852)	2% (22)	10% (99)	973
Party: Republican/Leans Republican	12% (92)	65% (497)	23% (180)	768

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%	(980)	33%	(656)	18%	(358)	1994
Gender: Male	50%	(464)	36%	(332)	15%	(138)	933
Gender: Female	49%	(516)	31%	(325)	21%	(220)	1061
Age: 18-34	56%	(282)	20%	(102)	23%	(117)	501
Age: 35-44	45%	(135)	32%	(96)	24%	(71)	303
Age: 45-64	48%	(349)	37%	(266)	15%	(111)	726
Age: 65+	46%	(214)	41%	(192)	13%	(59)	464
GenZers: 1997-2012	66%	(110)	11%	(19)	23%	(39)	168
Millennials: 1981-1996	48%	(262)	28%	(156)	24%	(132)	551
GenXers: 1965-1980	49%	(207)	32%	(134)	20%	(83)	424
Baby Boomers: 1946-1964	48%	(376)	40%	(311)	12%	(98)	784
PID: Dem (no lean)	87%	(711)	4%	(31)	9%	(75)	817
PID: Ind (no lean)	40%	(214)	29%	(155)	32%	(173)	542
PID: Rep (no lean)	9%	(54)	74%	(470)	17%	(110)	635
PID/Gender: Dem Men	88%	(307)	5%	(17)	7%	(26)	350
PID/Gender: Dem Women	87%	(404)	3%	(13)	11%	(49)	467
PID/Gender: Ind Men	42%	(116)	32%	(91)	26%	(73)	280
PID/Gender: Ind Women	37%	(98)	25%	(64)	38%	(100)	262
PID/Gender: Rep Men	13%	(41)	74%	(224)	13%	(39)	304
PID/Gender: Rep Women	4%	(14)	74%	(247)	21%	(71)	332
Ideo: Liberal (1-3)	85%	(532)	7%	(41)	8%	(52)	625
Ideo: Moderate (4)	54%	(311)	22%	(128)	23%	(132)	571
Ideo: Conservative (5-7)	15%	(100)	70%	(482)	15%	(104)	685
Educ: < College	44%	(546)	36%	(446)	21%	(262)	1254
Educ: Bachelors degree	57%	(269)	30%	(141)	13%	(62)	472
Educ: Post-grad	61%	(165)	26%	(69)	13%	(34)	268
Income: Under 50k	48%	(476)	29%	(290)	23%	(224)	989
Income: 50k-100k	48%	(291)	39%	(236)	13%	(76)	602
Income: 100k+	53%	(212)	33%	(131)	15%	(59)	402
Ethnicity: White	44%	(709)	38%	(616)	18%	(287)	1613
Ethnicity: Hispanic	50%	(96)	24%	(47)	26%	(49)	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%	(980)	33%	(656)	18%	(358)	1994
Ethnicity: Black	81%	(206)	5%	(13)	13%	(34)	253
Ethnicity: Other	50%	(64)	21%	(27)	29%	(37)	128
All Christian	44%	(455)	41%	(421)	15%	(160)	1036
All Non-Christian	63%	(73)	21%	(24)	16%	(18)	115
Atheist	78%	(68)	11%	(10)	11%	(10)	88
Agnostic/Nothing in particular	56%	(250)	19%	(85)	26%	(116)	450
Something Else	44%	(134)	38%	(116)	18%	(55)	305
Religious Non-Protestant/Catholic	55%	(78)	26%	(37)	18%	(26)	141
Evangelical	34%	(189)	47%	(257)	19%	(102)	547
Non-Evangelical	51%	(380)	35%	(258)	14%	(105)	742
Community: Urban	62%	(364)	22%	(129)	16%	(94)	586
Community: Suburban	50%	(465)	33%	(305)	17%	(154)	924
Community: Rural	31%	(151)	46%	(222)	23%	(110)	484
Employ: Private Sector	52%	(343)	31%	(204)	17%	(116)	663
Employ: Government	55%	(66)	26%	(32)	19%	(22)	120
Employ: Self-Employed	46%	(81)	34%	(60)	20%	(35)	176
Employ: Homemaker	35%	(41)	49%	(57)	16%	(19)	118
Employ: Student	71%	(65)	9%	(8)	20%	(18)	91
Employ: Retired	47%	(253)	40%	(212)	13%	(70)	534
Employ: Unemployed	40%	(72)	27%	(49)	33%	(60)	182
Employ: Other	53%	(59)	31%	(34)	16%	(18)	111
Military HH: Yes	47%	(156)	38%	(125)	16%	(52)	333
Military HH: No	50%	(824)	32%	(531)	18%	(306)	1661
RD/WT: Right Direction	75%	(765)	9%	(89)	16%	(163)	1017
RD/WT: Wrong Track	22%	(215)	58%	(567)	20%	(195)	977
Biden Job Approve	79%	(891)	7%	(81)	14%	(155)	1127
Biden Job Disapprove	10%	(76)	72%	(566)	19%	(150)	792

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%	(980)	33%	(656)	18%	(358)	1994
Biden Job Strongly Approve	88%	(586)	5%	(31)	7%	(46)	663
Biden Job Somewhat Approve	66%	(305)	11%	(50)	23%	(109)	464
Biden Job Somewhat Disapprove	25%	(57)	43%	(98)	33%	(75)	229
Biden Job Strongly Disapprove	3%	(19)	83%	(468)	13%	(75)	562
Favorable of Biden	80%	(916)	6%	(72)	14%	(155)	1143
Unfavorable of Biden	6%	(50)	74%	(582)	19%	(153)	785
Very Favorable of Biden	92%	(592)	3%	(19)	5%	(34)	644
Somewhat Favorable of Biden	65%	(324)	11%	(53)	24%	(121)	499
Somewhat Unfavorable of Biden	20%	(39)	47%	(88)	33%	(63)	190
Very Unfavorable of Biden	2%	(11)	83%	(493)	15%	(90)	595
#1 Issue: Economy	43%	(307)	35%	(252)	22%	(155)	714
#1 Issue: Security	20%	(62)	63%	(192)	17%	(51)	305
#1 Issue: Health Care	70%	(216)	14%	(43)	16%	(49)	308
#1 Issue: Medicare / Social Security	56%	(150)	31%	(82)	13%	(35)	267
#1 Issue: Women's Issues	55%	(49)	22%	(20)	23%	(20)	88
#1 Issue: Education	68%	(61)	17%	(15)	15%	(13)	89
#1 Issue: Energy	69%	(61)	10%	(9)	21%	(19)	89
#1 Issue: Other	55%	(74)	32%	(44)	13%	(17)	134
2020 Vote: Joe Biden	85%	(876)	3%	(36)	12%	(125)	1037
2020 Vote: Donald Trump	5%	(39)	77%	(570)	18%	(132)	741
2020 Vote: Other	13%	(8)	24%	(14)	64%	(38)	60
2020 Vote: Didn't Vote	35%	(54)	23%	(35)	41%	(63)	153
2018 House Vote: Democrat	86%	(643)	6%	(46)	8%	(59)	748
2018 House Vote: Republican	10%	(62)	74%	(463)	16%	(98)	623
2018 House Vote: Someone else	18%	(10)	22%	(12)	60%	(33)	55
2016 Vote: Hillary Clinton	88%	(613)	4%	(29)	8%	(58)	700
2016 Vote: Donald Trump	12%	(84)	71%	(505)	17%	(124)	713
2016 Vote: Other	39%	(42)	22%	(23)	39%	(42)	108
2016 Vote: Didn't Vote	51%	(238)	20%	(95)	29%	(134)	467

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%	(980)	33%	(656)	18%	(358)	1994
Voted in 2014: Yes	50%	(633)	38%	(482)	13%	(160)	1275
Voted in 2014: No	48%	(347)	24%	(174)	28%	(198)	719
4-Region: Northeast	55%	(197)	28%	(98)	17%	(61)	356
4-Region: Midwest	44%	(202)	40%	(183)	16%	(74)	458
4-Region: South	46%	(345)	35%	(263)	18%	(137)	744
4-Region: West	54%	(236)	26%	(113)	20%	(87)	436
Party: Democrat/Leans Democrat	87%	(844)	4%	(37)	9%	(92)	973
Party: Republican/Leans Republican	8%	(63)	73%	(564)	18%	(141)	768

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
Registered Voters	48%	(951)	27%	(533)	10%	(201)	7%	(132)	9%	(177)	1994
Gender: Male	45%	(418)	28%	(264)	12%	(109)	8%	(72)	8%	(70)	933
Gender: Female	50%	(533)	25%	(269)	9%	(92)	6%	(60)	10%	(106)	1061
Age: 18-34	51%	(254)	23%	(115)	7%	(36)	4%	(22)	15%	(73)	501
Age: 35-44	44%	(134)	29%	(89)	11%	(32)	6%	(17)	10%	(30)	303
Age: 45-64	48%	(348)	30%	(215)	10%	(71)	7%	(54)	5%	(39)	726
Age: 65+	46%	(216)	25%	(114)	13%	(61)	8%	(39)	7%	(35)	464
GenZers: 1997-2012	59%	(99)	24%	(41)	4%	(7)	1%	(2)	11%	(19)	168
Millennials: 1981-1996	45%	(246)	26%	(141)	10%	(54)	6%	(31)	14%	(79)	551
GenXers: 1965-1980	48%	(203)	31%	(132)	9%	(36)	7%	(29)	6%	(24)	424
Baby Boomers: 1946-1964	47%	(371)	26%	(205)	12%	(93)	8%	(65)	6%	(51)	784
PID: Dem (no lean)	63%	(513)	25%	(206)	5%	(38)	1%	(8)	6%	(52)	817
PID: Ind (no lean)	46%	(249)	26%	(140)	11%	(61)	8%	(42)	9%	(50)	542
PID: Rep (no lean)	30%	(189)	29%	(187)	16%	(102)	13%	(82)	12%	(74)	635
PID/Gender: Dem Men	59%	(205)	30%	(104)	4%	(15)	1%	(3)	7%	(23)	350
PID/Gender: Dem Women	66%	(308)	22%	(102)	5%	(23)	1%	(5)	6%	(29)	467
PID/Gender: Ind Men	42%	(117)	26%	(74)	13%	(36)	11%	(31)	8%	(21)	280
PID/Gender: Ind Women	50%	(132)	25%	(66)	9%	(24)	4%	(11)	11%	(29)	262
PID/Gender: Rep Men	32%	(97)	28%	(85)	19%	(57)	12%	(38)	9%	(26)	304
PID/Gender: Rep Women	28%	(93)	31%	(102)	13%	(45)	13%	(45)	14%	(48)	332
Ideo: Liberal (1-3)	65%	(404)	25%	(157)	5%	(32)	1%	(4)	5%	(29)	625
Ideo: Moderate (4)	49%	(282)	27%	(156)	10%	(58)	4%	(22)	9%	(54)	571
Ideo: Conservative (5-7)	30%	(207)	30%	(208)	16%	(107)	15%	(101)	9%	(62)	685
Educ: < College	48%	(597)	24%	(303)	10%	(120)	7%	(93)	11%	(141)	1254
Educ: Bachelors degree	49%	(230)	30%	(142)	11%	(51)	5%	(25)	5%	(24)	472
Educ: Post-grad	47%	(125)	33%	(89)	11%	(30)	5%	(14)	4%	(11)	268
Income: Under 50k	51%	(501)	25%	(245)	7%	(72)	6%	(57)	11%	(114)	989
Income: 50k-100k	44%	(264)	27%	(165)	12%	(74)	10%	(58)	7%	(42)	602
Income: 100k+	46%	(186)	31%	(123)	14%	(55)	4%	(17)	5%	(21)	402
Ethnicity: White	45%	(720)	28%	(448)	11%	(182)	8%	(122)	9%	(140)	1613

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	48%	(951)	27%	(533)	10%	(201)	7%	(132)	9%	(177)	1994
Ethnicity: Hispanic	59%	(114)	17%	(32)	8%	(16)	8%	(16)	8%	(15)	193
Ethnicity: Black	66%	(168)	22%	(55)	1%	(3)	2%	(4)	9%	(23)	253
Ethnicity: Other	49%	(63)	23%	(30)	12%	(15)	5%	(6)	11%	(14)	128
All Christian	44%	(452)	29%	(303)	11%	(111)	9%	(91)	8%	(78)	1036
All Non-Christian	55%	(63)	23%	(26)	11%	(12)	1%	(2)	11%	(12)	115
Atheist	53%	(46)	35%	(31)	8%	(7)	2%	(2)	2%	(2)	88
Agnostic/Nothing in particular	50%	(227)	25%	(113)	8%	(36)	3%	(14)	13%	(59)	450
Something Else	53%	(162)	20%	(60)	11%	(35)	8%	(24)	8%	(25)	305
Religious Non-Protestant/Catholic	51%	(72)	22%	(31)	11%	(16)	4%	(6)	12%	(16)	141
Evangelical	42%	(232)	28%	(154)	10%	(53)	11%	(61)	9%	(48)	547
Non-Evangelical	49%	(367)	26%	(195)	11%	(84)	6%	(47)	7%	(49)	742
Community: Urban	58%	(342)	24%	(140)	7%	(41)	2%	(14)	8%	(49)	586
Community: Suburban	45%	(417)	28%	(257)	11%	(104)	7%	(69)	8%	(77)	924
Community: Rural	40%	(193)	28%	(136)	11%	(55)	10%	(49)	10%	(50)	484
Employ: Private Sector	45%	(300)	31%	(205)	10%	(67)	6%	(42)	7%	(49)	663
Employ: Government	42%	(51)	34%	(41)	11%	(13)	6%	(8)	6%	(7)	120
Employ: Self-Employed	53%	(93)	24%	(41)	10%	(18)	5%	(10)	8%	(14)	176
Employ: Homemaker	39%	(46)	16%	(19)	18%	(21)	11%	(13)	16%	(19)	118
Employ: Student	68%	(62)	21%	(19)	1%	(1)	1%	(1)	9%	(8)	91
Employ: Retired	47%	(249)	26%	(141)	11%	(61)	8%	(43)	7%	(39)	534
Employ: Unemployed	51%	(93)	22%	(40)	7%	(13)	4%	(7)	15%	(28)	182
Employ: Other	52%	(58)	23%	(25)	6%	(6)	8%	(9)	11%	(12)	111
Military HH: Yes	47%	(158)	27%	(90)	8%	(27)	10%	(33)	8%	(25)	333
Military HH: No	48%	(794)	27%	(443)	10%	(174)	6%	(100)	9%	(151)	1661
RD/WT: Right Direction	60%	(611)	26%	(261)	6%	(62)	1%	(12)	7%	(71)	1017
RD/WT: Wrong Track	35%	(341)	28%	(272)	14%	(139)	12%	(120)	11%	(105)	977
Biden Job Approve	60%	(678)	26%	(297)	6%	(63)	1%	(12)	7%	(77)	1127
Biden Job Disapprove	30%	(240)	28%	(220)	17%	(131)	15%	(120)	10%	(81)	792

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	48%	(951)	27%	(533)	10%	(201)	7%	(132)	9%	(177)	1994
Biden Job Strongly Approve	66%	(436)	24%	(157)	5%	(31)	—	(3)	5%	(36)	663
Biden Job Somewhat Approve	52%	(242)	30%	(140)	7%	(32)	2%	(9)	9%	(41)	464
Biden Job Somewhat Disapprove	38%	(86)	29%	(67)	16%	(36)	3%	(8)	14%	(33)	229
Biden Job Strongly Disapprove	27%	(154)	27%	(153)	17%	(95)	20%	(112)	9%	(48)	562
Favorable of Biden	61%	(700)	26%	(302)	5%	(63)	1%	(8)	6%	(69)	1143
Unfavorable of Biden	28%	(222)	28%	(221)	17%	(134)	16%	(123)	11%	(84)	785
Very Favorable of Biden	67%	(431)	24%	(152)	5%	(35)	1%	(4)	4%	(23)	644
Somewhat Favorable of Biden	54%	(269)	30%	(151)	6%	(28)	1%	(5)	9%	(46)	499
Somewhat Unfavorable of Biden	31%	(60)	33%	(63)	16%	(31)	6%	(11)	13%	(24)	190
Very Unfavorable of Biden	27%	(163)	27%	(158)	17%	(103)	19%	(112)	10%	(59)	595
#1 Issue: Economy	42%	(300)	30%	(214)	12%	(87)	7%	(48)	9%	(66)	714
#1 Issue: Security	30%	(91)	30%	(93)	12%	(37)	17%	(50)	11%	(33)	305
#1 Issue: Health Care	68%	(209)	18%	(56)	6%	(19)	1%	(3)	7%	(20)	308
#1 Issue: Medicare / Social Security	53%	(143)	26%	(69)	11%	(30)	3%	(8)	7%	(18)	267
#1 Issue: Women's Issues	51%	(45)	28%	(25)	2%	(2)	11%	(9)	8%	(7)	88
#1 Issue: Education	54%	(48)	24%	(22)	5%	(4)	2%	(1)	16%	(14)	89
#1 Issue: Energy	53%	(47)	27%	(24)	6%	(6)	3%	(3)	11%	(10)	89
#1 Issue: Other	51%	(68)	23%	(31)	12%	(16)	7%	(10)	7%	(9)	134
2020 Vote: Joe Biden	63%	(649)	25%	(259)	6%	(64)	1%	(12)	5%	(53)	1037
2020 Vote: Donald Trump	29%	(212)	30%	(226)	15%	(114)	15%	(110)	11%	(79)	741
2020 Vote: Other	37%	(22)	31%	(19)	10%	(6)	9%	(5)	13%	(8)	60
2020 Vote: Didn't Vote	44%	(68)	19%	(30)	11%	(17)	3%	(5)	22%	(33)	153
2018 House Vote: Democrat	62%	(464)	26%	(192)	6%	(43)	1%	(9)	5%	(39)	748
2018 House Vote: Republican	31%	(192)	30%	(186)	15%	(94)	16%	(97)	9%	(53)	623
2018 House Vote: Someone else	45%	(24)	32%	(18)	8%	(5)	4%	(2)	10%	(6)	55
2016 Vote: Hillary Clinton	64%	(445)	25%	(174)	6%	(43)	1%	(5)	5%	(33)	700
2016 Vote: Donald Trump	30%	(216)	31%	(218)	15%	(105)	14%	(103)	10%	(70)	713
2016 Vote: Other	39%	(42)	30%	(33)	12%	(13)	10%	(11)	8%	(8)	108
2016 Vote: Didn't Vote	53%	(247)	22%	(104)	8%	(38)	3%	(12)	14%	(65)	467

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	48%	(951)	27%	(533)	10%	(201)	7%	(132)	9%	(177)	1994
Voted in 2014: Yes	47%	(597)	28%	(353)	11%	(135)	8%	(107)	6%	(83)	1275
Voted in 2014: No	49%	(354)	25%	(180)	9%	(66)	4%	(25)	13%	(94)	719
4-Region: Northeast	52%	(184)	27%	(98)	10%	(36)	4%	(14)	7%	(25)	356
4-Region: Midwest	44%	(201)	26%	(119)	10%	(47)	9%	(41)	11%	(51)	458
4-Region: South	48%	(355)	27%	(199)	10%	(75)	7%	(53)	8%	(61)	744
4-Region: West	49%	(211)	27%	(118)	10%	(42)	6%	(25)	9%	(40)	436
Party: Democrat/Leans Democrat	62%	(605)	26%	(249)	6%	(54)	1%	(8)	6%	(57)	973
Party: Republican/Leans Republican	30%	(230)	30%	(230)	15%	(115)	13%	(99)	12%	(93)	768

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
Registered Voters	35%	(691)	27%	(531)	16%	(311)	14%	(288)	9%	(173)	1994
Gender: Male	33%	(305)	26%	(238)	16%	(149)	18%	(171)	7%	(70)	933
Gender: Female	36%	(386)	28%	(292)	15%	(162)	11%	(117)	10%	(103)	1061
Age: 18-34	43%	(217)	25%	(124)	11%	(54)	6%	(32)	15%	(73)	501
Age: 35-44	30%	(91)	31%	(93)	17%	(50)	12%	(38)	10%	(31)	303
Age: 45-64	30%	(220)	28%	(203)	18%	(131)	18%	(131)	6%	(42)	726
Age: 65+	35%	(163)	24%	(111)	16%	(75)	19%	(88)	6%	(26)	464
GenZers: 1997-2012	50%	(84)	25%	(42)	8%	(14)	5%	(8)	12%	(19)	168
Millennials: 1981-1996	36%	(196)	27%	(147)	15%	(84)	9%	(47)	14%	(76)	551
GenXers: 1965-1980	31%	(131)	28%	(117)	18%	(77)	15%	(63)	8%	(36)	424
Baby Boomers: 1946-1964	34%	(265)	26%	(204)	16%	(123)	20%	(156)	5%	(37)	784
PID: Dem (no lean)	54%	(444)	30%	(243)	7%	(59)	2%	(12)	7%	(58)	817
PID: Ind (no lean)	32%	(173)	27%	(146)	15%	(84)	17%	(94)	8%	(46)	542
PID: Rep (no lean)	12%	(75)	22%	(141)	27%	(169)	29%	(182)	11%	(69)	635
PID/Gender: Dem Men	54%	(187)	31%	(109)	7%	(25)	1%	(3)	7%	(24)	350
PID/Gender: Dem Women	55%	(257)	29%	(134)	7%	(33)	2%	(9)	7%	(34)	467
PID/Gender: Ind Men	32%	(89)	23%	(64)	15%	(41)	23%	(64)	8%	(22)	280
PID/Gender: Ind Women	32%	(83)	32%	(83)	16%	(43)	11%	(30)	9%	(24)	262
PID/Gender: Rep Men	10%	(29)	21%	(65)	27%	(83)	34%	(104)	8%	(24)	304
PID/Gender: Rep Women	14%	(46)	23%	(76)	26%	(86)	24%	(79)	14%	(45)	332
Ideo: Liberal (1-3)	62%	(389)	25%	(155)	8%	(51)	1%	(9)	4%	(22)	625
Ideo: Moderate (4)	32%	(183)	36%	(205)	15%	(85)	7%	(39)	10%	(59)	571
Ideo: Conservative (5-7)	12%	(84)	22%	(150)	24%	(162)	34%	(235)	8%	(55)	685
Educ: < College	31%	(395)	26%	(322)	17%	(211)	15%	(193)	11%	(134)	1254
Educ: Bachelors degree	39%	(184)	29%	(136)	14%	(68)	13%	(61)	5%	(23)	472
Educ: Post-grad	42%	(113)	27%	(73)	12%	(32)	13%	(35)	6%	(16)	268
Income: Under 50k	34%	(337)	26%	(261)	16%	(155)	13%	(130)	11%	(107)	989
Income: 50k-100k	34%	(204)	25%	(149)	15%	(92)	19%	(114)	7%	(44)	602
Income: 100k+	37%	(150)	30%	(121)	16%	(64)	11%	(45)	6%	(22)	402
Ethnicity: White	33%	(533)	26%	(420)	17%	(270)	16%	(261)	8%	(129)	1613

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%	(691)	27%	(531)	16%	(311)	14%	(288)	9%	(173)	1994
Ethnicity: Hispanic	40%	(77)	29%	(57)	10%	(20)	12%	(24)	8%	(16)	193
Ethnicity: Black	42%	(106)	32%	(80)	10%	(24)	6%	(15)	11%	(28)	253
Ethnicity: Other	40%	(52)	24%	(31)	13%	(17)	10%	(12)	13%	(16)	128
All Christian	30%	(315)	27%	(281)	17%	(176)	19%	(194)	7%	(70)	1036
All Non-Christian	52%	(60)	25%	(29)	9%	(10)	3%	(4)	11%	(12)	115
Atheist	51%	(45)	24%	(21)	12%	(10)	11%	(10)	2%	(2)	88
Agnostic/Nothing in particular	37%	(168)	29%	(131)	13%	(59)	6%	(29)	14%	(64)	450
Something Else	34%	(104)	23%	(69)	18%	(56)	17%	(51)	8%	(25)	305
Religious Non-Protestant/Catholic	44%	(62)	25%	(35)	12%	(17)	9%	(13)	10%	(14)	141
Evangelical	23%	(127)	27%	(146)	19%	(102)	22%	(121)	9%	(52)	547
Non-Evangelical	37%	(278)	26%	(194)	16%	(117)	15%	(112)	6%	(42)	742
Community: Urban	40%	(236)	29%	(170)	14%	(80)	8%	(47)	9%	(53)	586
Community: Suburban	35%	(327)	26%	(242)	16%	(150)	15%	(142)	7%	(63)	924
Community: Rural	26%	(127)	25%	(119)	17%	(81)	20%	(99)	12%	(57)	484
Employ: Private Sector	33%	(215)	29%	(193)	17%	(113)	12%	(81)	9%	(60)	663
Employ: Government	37%	(44)	26%	(31)	16%	(20)	12%	(15)	9%	(11)	120
Employ: Self-Employed	45%	(79)	18%	(32)	14%	(25)	16%	(28)	7%	(12)	176
Employ: Homemaker	28%	(32)	21%	(25)	22%	(26)	20%	(24)	9%	(11)	118
Employ: Student	57%	(52)	30%	(27)	5%	(5)	2%	(2)	6%	(5)	91
Employ: Retired	34%	(180)	27%	(142)	15%	(81)	18%	(98)	6%	(32)	534
Employ: Unemployed	30%	(55)	25%	(46)	17%	(30)	14%	(25)	14%	(26)	182
Employ: Other	30%	(34)	30%	(34)	11%	(12)	15%	(16)	14%	(16)	111
Military HH: Yes	32%	(105)	26%	(85)	16%	(54)	20%	(66)	7%	(22)	333
Military HH: No	35%	(586)	27%	(445)	15%	(257)	13%	(222)	9%	(151)	1661
RD/WT: Right Direction	50%	(507)	31%	(316)	9%	(89)	2%	(23)	8%	(83)	1017
RD/WT: Wrong Track	19%	(185)	22%	(215)	23%	(222)	27%	(266)	9%	(90)	977
Biden Job Approve	53%	(592)	30%	(341)	9%	(96)	2%	(19)	7%	(78)	1127
Biden Job Disapprove	10%	(79)	21%	(167)	26%	(208)	33%	(265)	9%	(73)	792

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%	(691)	27%	(531)	16%	(311)	14%	(288)	9%	(173)	1994
Biden Job Strongly Approve	60%	(401)	27%	(181)	6%	(38)	1%	(7)	5%	(36)	663
Biden Job Somewhat Approve	41%	(192)	34%	(159)	13%	(59)	3%	(12)	9%	(42)	464
Biden Job Somewhat Disapprove	20%	(45)	30%	(68)	27%	(62)	14%	(32)	10%	(22)	229
Biden Job Strongly Disapprove	6%	(34)	18%	(99)	26%	(146)	41%	(232)	9%	(51)	562
Favorable of Biden	53%	(604)	31%	(358)	9%	(97)	1%	(17)	6%	(67)	1143
Unfavorable of Biden	9%	(71)	21%	(161)	26%	(207)	34%	(269)	10%	(77)	785
Very Favorable of Biden	59%	(383)	28%	(180)	7%	(45)	2%	(10)	4%	(27)	644
Somewhat Favorable of Biden	44%	(221)	36%	(178)	10%	(52)	1%	(7)	8%	(40)	499
Somewhat Unfavorable of Biden	20%	(38)	32%	(61)	24%	(45)	15%	(28)	10%	(18)	190
Very Unfavorable of Biden	5%	(33)	17%	(100)	27%	(162)	41%	(242)	10%	(58)	595
#1 Issue: Economy	28%	(200)	29%	(210)	18%	(128)	16%	(113)	9%	(63)	714
#1 Issue: Security	16%	(50)	21%	(63)	19%	(58)	34%	(102)	10%	(32)	305
#1 Issue: Health Care	52%	(158)	29%	(90)	10%	(31)	2%	(5)	7%	(22)	308
#1 Issue: Medicare / Social Security	38%	(101)	30%	(81)	18%	(47)	10%	(26)	4%	(12)	267
#1 Issue: Women's Issues	32%	(28)	26%	(23)	10%	(8)	18%	(16)	15%	(13)	88
#1 Issue: Education	37%	(33)	35%	(31)	9%	(8)	5%	(4)	15%	(13)	89
#1 Issue: Energy	74%	(66)	7%	(6)	12%	(11)	3%	(2)	4%	(4)	89
#1 Issue: Other	41%	(55)	20%	(27)	14%	(19)	15%	(20)	11%	(14)	134
2020 Vote: Joe Biden	55%	(575)	30%	(315)	7%	(75)	2%	(17)	5%	(55)	1037
2020 Vote: Donald Trump	9%	(67)	22%	(164)	26%	(195)	33%	(243)	10%	(71)	741
2020 Vote: Other	19%	(12)	17%	(10)	19%	(11)	20%	(12)	25%	(15)	60
2020 Vote: Didn't Vote	25%	(38)	27%	(42)	19%	(29)	10%	(16)	19%	(28)	153
2018 House Vote: Democrat	58%	(431)	27%	(200)	8%	(62)	1%	(11)	6%	(43)	748
2018 House Vote: Republican	11%	(70)	22%	(137)	25%	(153)	34%	(214)	8%	(48)	623
2018 House Vote: Someone else	22%	(12)	28%	(15)	12%	(6)	19%	(10)	19%	(10)	55
2016 Vote: Hillary Clinton	58%	(403)	29%	(200)	7%	(52)	2%	(11)	5%	(34)	700
2016 Vote: Donald Trump	13%	(91)	22%	(155)	25%	(181)	31%	(221)	9%	(65)	713
2016 Vote: Other	34%	(37)	27%	(29)	14%	(15)	16%	(18)	9%	(9)	108
2016 Vote: Didn't Vote	34%	(159)	31%	(147)	13%	(59)	8%	(38)	14%	(64)	467

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%	(691)	27%	(531)	16%	(311)	14%	(288)	9%	(173)	1994
Voted in 2014: Yes	35%	(443)	25%	(318)	16%	(206)	18%	(224)	7%	(84)	1275
Voted in 2014: No	34%	(248)	30%	(212)	15%	(105)	9%	(64)	12%	(89)	719
4-Region: Northeast	40%	(142)	28%	(99)	15%	(52)	10%	(37)	7%	(25)	356
4-Region: Midwest	27%	(125)	26%	(117)	20%	(93)	16%	(75)	10%	(47)	458
4-Region: South	34%	(251)	29%	(217)	13%	(96)	16%	(123)	8%	(58)	744
4-Region: West	40%	(173)	22%	(97)	16%	(70)	12%	(53)	10%	(42)	436
Party: Democrat/Leans Democrat	55%	(532)	31%	(297)	7%	(70)	1%	(13)	6%	(60)	973
Party: Republican/Leans Republican	11%	(86)	22%	(170)	26%	(203)	30%	(229)	11%	(81)	768

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
Registered Voters	34%	(678)	25%	(508)	16%	(323)	14%	(272)	11%	(213)	1994
Gender: Male	30%	(277)	26%	(243)	17%	(155)	18%	(167)	10%	(91)	933
Gender: Female	38%	(402)	25%	(265)	16%	(168)	10%	(105)	11%	(122)	1061
Age: 18-34	46%	(232)	21%	(105)	12%	(61)	5%	(25)	16%	(78)	501
Age: 35-44	34%	(104)	28%	(85)	16%	(49)	11%	(35)	10%	(30)	303
Age: 45-64	30%	(214)	27%	(196)	18%	(127)	16%	(118)	10%	(71)	726
Age: 65+	28%	(128)	26%	(122)	18%	(85)	20%	(94)	7%	(35)	464
GenZers: 1997-2012	58%	(98)	21%	(35)	6%	(10)	3%	(6)	12%	(19)	168
Millennials: 1981-1996	37%	(206)	24%	(133)	16%	(88)	8%	(42)	15%	(81)	551
GenXers: 1965-1980	34%	(145)	27%	(113)	16%	(68)	13%	(55)	10%	(44)	424
Baby Boomers: 1946-1964	28%	(216)	27%	(208)	19%	(146)	19%	(151)	8%	(63)	784
PID: Dem (no lean)	54%	(439)	30%	(243)	7%	(57)	2%	(16)	8%	(62)	817
PID: Ind (no lean)	28%	(152)	25%	(137)	20%	(110)	16%	(87)	10%	(56)	542
PID: Rep (no lean)	14%	(88)	20%	(128)	24%	(155)	27%	(168)	15%	(95)	635
PID/Gender: Dem Men	52%	(182)	30%	(106)	9%	(33)	2%	(5)	7%	(23)	350
PID/Gender: Dem Women	55%	(257)	29%	(136)	5%	(24)	2%	(11)	8%	(38)	467
PID/Gender: Ind Men	21%	(60)	24%	(69)	22%	(61)	22%	(62)	10%	(28)	280
PID/Gender: Ind Women	35%	(92)	26%	(68)	19%	(49)	9%	(25)	11%	(29)	262
PID/Gender: Rep Men	12%	(35)	22%	(68)	20%	(61)	33%	(99)	13%	(40)	304
PID/Gender: Rep Women	16%	(53)	18%	(60)	28%	(94)	21%	(69)	17%	(55)	332
Ideo: Liberal (1-3)	59%	(367)	27%	(172)	8%	(53)	2%	(10)	4%	(24)	625
Ideo: Moderate (4)	32%	(185)	31%	(177)	17%	(97)	8%	(46)	11%	(65)	571
Ideo: Conservative (5-7)	13%	(87)	20%	(135)	24%	(168)	31%	(210)	12%	(85)	685
Educ: < College	33%	(419)	23%	(292)	16%	(204)	14%	(181)	13%	(159)	1254
Educ: Bachelors degree	33%	(157)	29%	(135)	19%	(91)	11%	(52)	8%	(37)	472
Educ: Post-grad	38%	(102)	30%	(82)	10%	(28)	14%	(39)	7%	(18)	268
Income: Under 50k	36%	(352)	26%	(254)	14%	(143)	11%	(106)	14%	(135)	989
Income: 50k-100k	31%	(184)	23%	(138)	17%	(105)	19%	(117)	9%	(57)	602
Income: 100k+	35%	(142)	29%	(116)	18%	(74)	12%	(49)	5%	(22)	402
Ethnicity: White	29%	(463)	26%	(426)	18%	(294)	16%	(255)	11%	(174)	1613

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	34%	(678)	25%	(508)	16%	(323)	14%	(272)	11%	(213)	1994
Ethnicity: Hispanic	44%	(85)	15%	(29)	18%	(35)	12%	(23)	11%	(21)	193
Ethnicity: Black	65%	(165)	18%	(46)	4%	(9)	4%	(10)	9%	(23)	253
Ethnicity: Other	40%	(51)	28%	(36)	15%	(19)	5%	(7)	12%	(16)	128
All Christian	30%	(306)	26%	(271)	18%	(186)	18%	(186)	8%	(88)	1036
All Non-Christian	38%	(44)	30%	(35)	15%	(17)	4%	(5)	12%	(14)	115
Atheist	52%	(45)	19%	(17)	17%	(15)	9%	(8)	3%	(3)	88
Agnostic/Nothing in particular	39%	(177)	26%	(115)	12%	(53)	8%	(38)	15%	(68)	450
Something Else	35%	(105)	23%	(70)	17%	(52)	12%	(36)	14%	(41)	305
Religious Non-Protestant/Catholic	33%	(47)	32%	(45)	15%	(21)	9%	(13)	11%	(15)	141
Evangelical	27%	(148)	23%	(126)	19%	(103)	19%	(104)	12%	(66)	547
Non-Evangelical	34%	(255)	27%	(200)	16%	(121)	14%	(106)	8%	(60)	742
Community: Urban	47%	(274)	24%	(139)	12%	(72)	7%	(40)	11%	(62)	586
Community: Suburban	31%	(287)	26%	(242)	17%	(157)	16%	(148)	10%	(90)	924
Community: Rural	24%	(117)	26%	(128)	19%	(93)	17%	(83)	13%	(62)	484
Employ: Private Sector	34%	(228)	27%	(177)	17%	(110)	12%	(79)	10%	(68)	663
Employ: Government	38%	(46)	25%	(30)	12%	(14)	14%	(17)	12%	(14)	120
Employ: Self-Employed	41%	(72)	20%	(36)	14%	(25)	15%	(26)	10%	(17)	176
Employ: Homemaker	26%	(31)	18%	(21)	25%	(29)	18%	(22)	13%	(15)	118
Employ: Student	59%	(53)	25%	(23)	8%	(7)	2%	(2)	6%	(6)	91
Employ: Retired	27%	(145)	26%	(141)	18%	(96)	19%	(100)	10%	(53)	534
Employ: Unemployed	36%	(66)	26%	(47)	16%	(29)	8%	(15)	13%	(24)	182
Employ: Other	35%	(38)	30%	(33)	10%	(11)	10%	(12)	15%	(17)	111
Military HH: Yes	30%	(99)	25%	(82)	17%	(56)	21%	(68)	8%	(28)	333
Military HH: No	35%	(580)	26%	(425)	16%	(267)	12%	(203)	11%	(186)	1661
RD/WT: Right Direction	49%	(494)	29%	(296)	11%	(114)	2%	(23)	9%	(89)	1017
RD/WT: Wrong Track	19%	(184)	22%	(211)	21%	(209)	25%	(249)	13%	(124)	977
Biden Job Approve	49%	(553)	31%	(344)	11%	(120)	2%	(21)	8%	(90)	1127
Biden Job Disapprove	13%	(104)	18%	(139)	25%	(195)	31%	(249)	13%	(104)	792

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	34% (678)	25% (508)	16% (323)	14% (272)	11% (213)	1994
Biden Job Strongly Approve	54% (356)	30% (196)	9% (57)	2% (10)	7% (43)	663
Biden Job Somewhat Approve	42% (196)	32% (148)	14% (63)	2% (11)	10% (46)	464
Biden Job Somewhat Disapprove	28% (64)	19% (44)	25% (57)	16% (36)	13% (29)	229
Biden Job Strongly Disapprove	7% (40)	17% (95)	25% (138)	38% (213)	13% (75)	562
Favorable of Biden	51% (580)	30% (341)	10% (119)	2% (22)	7% (80)	1143
Unfavorable of Biden	10% (78)	20% (153)	26% (200)	32% (248)	13% (105)	785
Very Favorable of Biden	56% (363)	29% (185)	8% (54)	2% (12)	5% (31)	644
Somewhat Favorable of Biden	44% (218)	31% (156)	13% (65)	2% (11)	10% (49)	499
Somewhat Unfavorable of Biden	23% (43)	24% (45)	26% (49)	15% (29)	13% (24)	190
Very Unfavorable of Biden	6% (35)	18% (108)	25% (151)	37% (220)	14% (81)	595
#1 Issue: Economy	33% (235)	23% (161)	18% (130)	17% (121)	9% (67)	714
#1 Issue: Security	16% (48)	18% (54)	21% (65)	29% (88)	16% (49)	305
#1 Issue: Health Care	44% (134)	34% (106)	14% (43)	2% (6)	6% (19)	308
#1 Issue: Medicare / Social Security	29% (79)	30% (80)	19% (51)	9% (25)	12% (33)	267
#1 Issue: Women's Issues	45% (40)	24% (21)	9% (8)	8% (7)	14% (12)	88
#1 Issue: Education	51% (46)	23% (21)	4% (4)	3% (3)	18% (16)	89
#1 Issue: Energy	56% (50)	27% (24)	9% (8)	1% (1)	7% (6)	89
#1 Issue: Other	36% (48)	30% (41)	10% (14)	15% (21)	8% (11)	134
2020 Vote: Joe Biden	52% (541)	30% (309)	10% (107)	2% (16)	6% (63)	1037
2020 Vote: Donald Trump	9% (67)	20% (149)	24% (180)	32% (238)	14% (107)	741
2020 Vote: Other	18% (11)	27% (16)	19% (11)	17% (11)	19% (12)	60
2020 Vote: Didn't Vote	39% (60)	22% (33)	16% (24)	5% (7)	19% (29)	153
2018 House Vote: Democrat	52% (391)	28% (212)	11% (79)	2% (18)	6% (47)	748
2018 House Vote: Republican	11% (71)	21% (129)	25% (153)	31% (195)	12% (75)	623
2018 House Vote: Someone else	24% (13)	20% (11)	7% (4)	26% (14)	24% (13)	55
2016 Vote: Hillary Clinton	55% (385)	29% (204)	9% (65)	2% (11)	5% (36)	700
2016 Vote: Donald Trump	11% (80)	21% (151)	25% (179)	30% (211)	13% (92)	713
2016 Vote: Other	29% (32)	25% (27)	19% (20)	17% (18)	10% (11)	108
2016 Vote: Didn't Vote	38% (178)	27% (126)	12% (57)	7% (32)	16% (75)	467

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	34%	(678)	25%	(508)	16%	(323)	14%	(272)	11%	(213)	1994
Voted in 2014: Yes	33%	(420)	25%	(313)	17%	(220)	16%	(208)	9%	(115)	1275
Voted in 2014: No	36%	(259)	27%	(195)	14%	(103)	9%	(64)	14%	(99)	719
4-Region: Northeast	38%	(137)	26%	(91)	15%	(54)	10%	(36)	11%	(38)	356
4-Region: Midwest	28%	(126)	26%	(120)	18%	(83)	15%	(68)	13%	(60)	458
4-Region: South	36%	(270)	24%	(178)	16%	(117)	15%	(113)	9%	(67)	744
4-Region: West	33%	(145)	27%	(119)	16%	(69)	12%	(54)	11%	(48)	436
Party: Democrat/Leans Democrat	52%	(510)	29%	(286)	9%	(90)	2%	(18)	7%	(69)	973
Party: Republican/Leans Republican	13%	(96)	22%	(166)	24%	(181)	28%	(214)	14%	(110)	768

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	33%	(661)	38%	(759)	11%	(226)	3%	(61)	14%	(287)	1994
Gender: Male	40%	(374)	37%	(350)	11%	(102)	3%	(25)	9%	(82)	933
Gender: Female	27%	(287)	39%	(409)	12%	(124)	3%	(36)	19%	(205)	1061
Age: 18-34	23%	(117)	35%	(174)	16%	(78)	2%	(8)	25%	(123)	501
Age: 35-44	30%	(92)	38%	(114)	14%	(41)	3%	(8)	16%	(47)	303
Age: 45-64	35%	(258)	39%	(282)	10%	(73)	5%	(33)	11%	(81)	726
Age: 65+	42%	(194)	41%	(188)	7%	(34)	3%	(12)	8%	(35)	464
GenZers: 1997-2012	24%	(40)	35%	(59)	15%	(26)	3%	(5)	23%	(38)	168
Millennials: 1981-1996	26%	(145)	35%	(191)	15%	(84)	2%	(11)	22%	(121)	551
GenXers: 1965-1980	31%	(129)	42%	(179)	11%	(48)	3%	(13)	13%	(54)	424
Baby Boomers: 1946-1964	41%	(321)	39%	(309)	8%	(61)	4%	(31)	8%	(63)	784
PID: Dem (no lean)	40%	(324)	39%	(321)	8%	(64)	1%	(5)	13%	(103)	817
PID: Ind (no lean)	33%	(177)	35%	(191)	14%	(74)	3%	(16)	16%	(84)	542
PID: Rep (no lean)	25%	(161)	39%	(247)	14%	(88)	6%	(40)	16%	(99)	635
PID/Gender: Dem Men	49%	(170)	38%	(135)	5%	(19)	—	(0)	7%	(26)	350
PID/Gender: Dem Women	33%	(153)	40%	(186)	10%	(45)	1%	(5)	17%	(77)	467
PID/Gender: Ind Men	38%	(105)	37%	(102)	13%	(35)	3%	(8)	10%	(29)	280
PID/Gender: Ind Women	27%	(72)	34%	(88)	15%	(39)	3%	(8)	21%	(56)	262
PID/Gender: Rep Men	32%	(98)	37%	(113)	16%	(47)	6%	(17)	9%	(28)	304
PID/Gender: Rep Women	19%	(62)	41%	(134)	12%	(40)	7%	(23)	22%	(72)	332
Ideo: Liberal (1-3)	44%	(274)	37%	(232)	9%	(54)	1%	(6)	9%	(59)	625
Ideo: Moderate (4)	30%	(174)	38%	(218)	14%	(77)	1%	(8)	16%	(94)	571
Ideo: Conservative (5-7)	28%	(191)	41%	(279)	12%	(84)	7%	(45)	13%	(87)	685
Educ: < College	32%	(397)	37%	(461)	11%	(136)	4%	(44)	17%	(216)	1254
Educ: Bachelors degree	34%	(162)	40%	(190)	14%	(64)	2%	(10)	10%	(46)	472
Educ: Post-grad	38%	(102)	40%	(108)	10%	(27)	3%	(7)	9%	(25)	268
Income: Under 50k	32%	(319)	36%	(356)	11%	(107)	4%	(35)	17%	(172)	989
Income: 50k-100k	35%	(209)	36%	(219)	13%	(77)	4%	(22)	12%	(75)	602
Income: 100k+	33%	(133)	46%	(183)	11%	(43)	1%	(4)	10%	(39)	402
Ethnicity: White	32%	(524)	39%	(624)	12%	(190)	4%	(57)	14%	(218)	1613

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	33%	(661)	38%	(759)	11%	(226)	3%	(61)	14%	(287)	1994
Ethnicity: Hispanic	30%	(58)	43%	(84)	12%	(23)	—	(1)	14%	(27)	193
Ethnicity: Black	41%	(103)	34%	(85)	8%	(21)	1%	(2)	16%	(41)	253
Ethnicity: Other	27%	(34)	39%	(50)	12%	(15)	2%	(2)	21%	(27)	128
All Christian	36%	(370)	39%	(408)	11%	(114)	3%	(36)	10%	(108)	1036
All Non-Christian	43%	(49)	35%	(40)	10%	(11)	1%	(1)	12%	(13)	115
Atheist	40%	(35)	38%	(33)	16%	(14)	2%	(2)	4%	(3)	88
Agnostic/Nothing in particular	32%	(145)	35%	(159)	11%	(50)	2%	(11)	19%	(86)	450
Something Else	21%	(63)	39%	(118)	12%	(37)	4%	(11)	25%	(76)	305
Religious Non-Protestant/Catholic	38%	(54)	40%	(57)	10%	(14)	1%	(2)	10%	(14)	141
Evangelical	29%	(156)	39%	(211)	12%	(68)	4%	(22)	16%	(90)	547
Non-Evangelical	36%	(264)	39%	(290)	10%	(74)	3%	(24)	12%	(91)	742
Community: Urban	37%	(216)	37%	(214)	13%	(75)	1%	(7)	13%	(74)	586
Community: Suburban	34%	(312)	38%	(351)	11%	(99)	3%	(28)	14%	(134)	924
Community: Rural	28%	(133)	40%	(193)	11%	(52)	5%	(26)	16%	(79)	484
Employ: Private Sector	30%	(199)	42%	(281)	13%	(86)	2%	(14)	12%	(82)	663
Employ: Government	26%	(32)	40%	(48)	12%	(14)	4%	(5)	17%	(21)	120
Employ: Self-Employed	43%	(75)	31%	(54)	9%	(16)	5%	(8)	13%	(23)	176
Employ: Homemaker	25%	(30)	27%	(32)	16%	(19)	3%	(4)	28%	(33)	118
Employ: Student	26%	(23)	36%	(33)	18%	(16)	3%	(3)	17%	(16)	91
Employ: Retired	41%	(220)	38%	(205)	8%	(42)	3%	(16)	10%	(52)	534
Employ: Unemployed	30%	(55)	39%	(70)	8%	(14)	6%	(10)	18%	(32)	182
Employ: Other	25%	(28)	32%	(35)	18%	(20)	1%	(2)	24%	(27)	111
Military HH: Yes	39%	(130)	33%	(110)	13%	(42)	4%	(14)	11%	(37)	333
Military HH: No	32%	(531)	39%	(649)	11%	(184)	3%	(47)	15%	(250)	1661
RD/WT: Right Direction	39%	(400)	38%	(389)	8%	(85)	1%	(11)	13%	(132)	1017
RD/WT: Wrong Track	27%	(262)	38%	(369)	14%	(141)	5%	(50)	16%	(155)	977
Biden Job Approve	40%	(446)	39%	(441)	8%	(94)	1%	(11)	12%	(133)	1127
Biden Job Disapprove	26%	(204)	37%	(297)	15%	(120)	6%	(50)	15%	(121)	792

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	33%	(661)	38%	(759)	11%	(226)	3%	(61)	14%	(287)	1994
Biden Job Strongly Approve	47%	(311)	35%	(234)	7%	(44)	1%	(4)	11%	(71)	663
Biden Job Somewhat Approve	29%	(135)	45%	(208)	11%	(51)	2%	(8)	13%	(63)	464
Biden Job Somewhat Disapprove	27%	(61)	32%	(73)	18%	(41)	1%	(2)	23%	(52)	229
Biden Job Strongly Disapprove	25%	(143)	40%	(224)	14%	(79)	8%	(48)	12%	(69)	562
Favorable of Biden	40%	(455)	39%	(444)	9%	(105)	1%	(9)	11%	(130)	1143
Unfavorable of Biden	24%	(192)	39%	(305)	15%	(116)	7%	(52)	15%	(119)	785
Very Favorable of Biden	47%	(306)	36%	(233)	7%	(43)	1%	(4)	9%	(58)	644
Somewhat Favorable of Biden	30%	(149)	42%	(211)	12%	(62)	1%	(5)	14%	(72)	499
Somewhat Unfavorable of Biden	23%	(43)	34%	(65)	19%	(36)	1%	(3)	23%	(43)	190
Very Unfavorable of Biden	25%	(149)	40%	(240)	14%	(80)	8%	(50)	13%	(76)	595
#1 Issue: Economy	30%	(216)	42%	(299)	11%	(76)	3%	(20)	14%	(103)	714
#1 Issue: Security	27%	(83)	38%	(115)	14%	(43)	5%	(17)	15%	(47)	305
#1 Issue: Health Care	38%	(116)	39%	(120)	11%	(35)	1%	(4)	11%	(34)	308
#1 Issue: Medicare / Social Security	41%	(109)	37%	(98)	7%	(19)	3%	(8)	12%	(32)	267
#1 Issue: Women's Issues	16%	(14)	38%	(34)	19%	(16)	5%	(5)	22%	(19)	88
#1 Issue: Education	31%	(27)	27%	(24)	17%	(15)	2%	(2)	24%	(21)	89
#1 Issue: Energy	46%	(41)	24%	(21)	12%	(11)	—	(0)	18%	(16)	89
#1 Issue: Other	41%	(55)	36%	(48)	8%	(11)	5%	(7)	10%	(14)	134
2020 Vote: Joe Biden	39%	(409)	40%	(414)	10%	(99)	1%	(9)	10%	(105)	1037
2020 Vote: Donald Trump	25%	(189)	38%	(283)	14%	(107)	6%	(47)	16%	(117)	741
2020 Vote: Other	37%	(22)	20%	(12)	9%	(5)	3%	(2)	32%	(19)	60
2020 Vote: Didn't Vote	27%	(41)	33%	(50)	10%	(16)	2%	(4)	27%	(42)	153
2018 House Vote: Democrat	42%	(317)	39%	(293)	7%	(51)	1%	(7)	11%	(80)	748
2018 House Vote: Republican	28%	(177)	41%	(253)	13%	(82)	6%	(36)	12%	(75)	623
2018 House Vote: Someone else	43%	(24)	25%	(14)	8%	(5)	2%	(1)	21%	(12)	55
2016 Vote: Hillary Clinton	43%	(299)	41%	(290)	7%	(49)	1%	(5)	8%	(57)	700
2016 Vote: Donald Trump	29%	(206)	38%	(268)	13%	(95)	6%	(42)	14%	(102)	713
2016 Vote: Other	38%	(41)	32%	(35)	17%	(18)	4%	(4)	10%	(11)	108
2016 Vote: Didn't Vote	24%	(114)	35%	(162)	14%	(65)	2%	(10)	25%	(117)	467

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	33%	(661)	38%	(759)	11%	(226)	3%	(61)	14%	(287)	1994
Voted in 2014: Yes	37%	(470)	40%	(507)	9%	(121)	3%	(44)	10%	(134)	1275
Voted in 2014: No	27%	(191)	35%	(252)	15%	(105)	2%	(18)	21%	(153)	719
4-Region: Northeast	37%	(132)	38%	(135)	11%	(39)	2%	(7)	12%	(43)	356
4-Region: Midwest	30%	(136)	36%	(165)	12%	(53)	5%	(21)	18%	(83)	458
4-Region: South	34%	(254)	39%	(287)	11%	(80)	3%	(22)	14%	(101)	744
4-Region: West	32%	(140)	40%	(172)	12%	(54)	2%	(11)	14%	(59)	436
Party: Democrat/Leans Democrat	40%	(388)	39%	(375)	8%	(79)	1%	(10)	12%	(121)	973
Party: Republican/Leans Republican	25%	(195)	39%	(302)	13%	(103)	6%	(45)	16%	(124)	768

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	39%	(769)	32%	(637)	11%	(220)	9%	(175)	10%	(194)	1994
Gender: Male	38%	(353)	32%	(298)	12%	(112)	9%	(89)	9%	(82)	933
Gender: Female	39%	(417)	32%	(339)	10%	(107)	8%	(86)	11%	(112)	1061
Age: 18-34	32%	(159)	33%	(164)	12%	(62)	6%	(31)	17%	(85)	501
Age: 35-44	30%	(92)	36%	(109)	11%	(34)	9%	(29)	13%	(40)	303
Age: 45-64	42%	(302)	30%	(221)	12%	(86)	9%	(67)	7%	(50)	726
Age: 65+	47%	(217)	31%	(143)	8%	(37)	10%	(47)	4%	(19)	464
GenZers: 1997-2012	41%	(69)	27%	(45)	11%	(18)	5%	(9)	16%	(27)	168
Millennials: 1981-1996	27%	(150)	36%	(200)	13%	(72)	7%	(41)	16%	(88)	551
GenXers: 1965-1980	39%	(165)	32%	(137)	10%	(41)	10%	(42)	10%	(40)	424
Baby Boomers: 1946-1964	45%	(351)	31%	(241)	10%	(82)	10%	(78)	4%	(32)	784
PID: Dem (no lean)	42%	(344)	38%	(308)	10%	(83)	2%	(17)	8%	(64)	817
PID: Ind (no lean)	35%	(189)	34%	(186)	11%	(61)	10%	(52)	10%	(55)	542
PID: Rep (no lean)	37%	(236)	22%	(143)	12%	(76)	17%	(105)	12%	(75)	635
PID/Gender: Dem Men	42%	(146)	41%	(143)	9%	(32)	2%	(5)	7%	(23)	350
PID/Gender: Dem Women	43%	(199)	35%	(165)	11%	(51)	3%	(12)	9%	(41)	467
PID/Gender: Ind Men	33%	(93)	31%	(88)	15%	(42)	11%	(32)	9%	(26)	280
PID/Gender: Ind Women	37%	(96)	37%	(98)	7%	(19)	8%	(20)	11%	(29)	262
PID/Gender: Rep Men	38%	(114)	22%	(66)	13%	(39)	17%	(52)	11%	(33)	304
PID/Gender: Rep Women	37%	(122)	23%	(77)	11%	(37)	16%	(54)	13%	(43)	332
Ideo: Liberal (1-3)	45%	(281)	39%	(243)	10%	(60)	1%	(8)	5%	(33)	625
Ideo: Moderate (4)	32%	(184)	36%	(208)	12%	(66)	9%	(52)	11%	(60)	571
Ideo: Conservative (5-7)	41%	(281)	23%	(156)	12%	(81)	16%	(107)	9%	(60)	685
Educ: < College	37%	(470)	30%	(377)	10%	(131)	11%	(136)	11%	(141)	1254
Educ: Bachelors degree	39%	(184)	36%	(169)	12%	(56)	6%	(27)	8%	(36)	472
Educ: Post-grad	43%	(116)	34%	(91)	12%	(33)	4%	(12)	6%	(17)	268
Income: Under 50k	38%	(373)	31%	(311)	10%	(103)	8%	(82)	12%	(120)	989
Income: 50k-100k	38%	(231)	30%	(179)	13%	(76)	11%	(68)	8%	(48)	602
Income: 100k+	41%	(165)	36%	(147)	10%	(40)	6%	(25)	6%	(26)	402
Ethnicity: White	38%	(613)	31%	(499)	11%	(181)	10%	(162)	10%	(158)	1613

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	39%	(769)	32%	(637)	11%	(220)	9%	(175)	10%	(194)	1994
Ethnicity: Hispanic	33%	(63)	36%	(70)	11%	(21)	9%	(18)	11%	(20)	193
Ethnicity: Black	43%	(109)	38%	(96)	11%	(27)	1%	(2)	8%	(19)	253
Ethnicity: Other	37%	(47)	32%	(42)	9%	(12)	8%	(11)	13%	(17)	128
All Christian	41%	(420)	31%	(321)	11%	(114)	10%	(102)	8%	(79)	1036
All Non-Christian	45%	(53)	29%	(33)	9%	(11)	6%	(6)	11%	(13)	115
Atheist	46%	(40)	28%	(25)	12%	(11)	8%	(7)	5%	(4)	88
Agnostic/Nothing in particular	33%	(150)	36%	(163)	11%	(48)	4%	(20)	15%	(69)	450
Something Else	35%	(106)	31%	(95)	12%	(36)	13%	(39)	9%	(28)	305
Religious Non-Protestant/Catholic	40%	(57)	30%	(42)	12%	(16)	8%	(11)	10%	(14)	141
Evangelical	36%	(198)	30%	(163)	13%	(72)	13%	(69)	8%	(46)	547
Non-Evangelical	43%	(318)	31%	(231)	9%	(70)	9%	(65)	8%	(58)	742
Community: Urban	41%	(238)	34%	(199)	11%	(62)	4%	(26)	11%	(62)	586
Community: Suburban	40%	(368)	32%	(299)	10%	(97)	9%	(80)	9%	(80)	924
Community: Rural	34%	(163)	29%	(139)	13%	(61)	14%	(69)	11%	(52)	484
Employ: Private Sector	32%	(210)	36%	(240)	14%	(89)	8%	(55)	10%	(69)	663
Employ: Government	30%	(36)	37%	(45)	16%	(19)	6%	(7)	12%	(14)	120
Employ: Self-Employed	48%	(84)	25%	(44)	9%	(16)	12%	(21)	6%	(11)	176
Employ: Homemaker	42%	(50)	20%	(24)	12%	(14)	14%	(16)	12%	(14)	118
Employ: Student	35%	(32)	41%	(37)	9%	(8)	1%	(1)	14%	(13)	91
Employ: Retired	46%	(245)	30%	(160)	9%	(47)	9%	(50)	6%	(33)	534
Employ: Unemployed	38%	(70)	34%	(62)	8%	(15)	7%	(13)	12%	(23)	182
Employ: Other	40%	(44)	23%	(26)	11%	(13)	10%	(11)	16%	(18)	111
Military HH: Yes	39%	(128)	35%	(117)	8%	(26)	11%	(35)	8%	(26)	333
Military HH: No	39%	(641)	31%	(519)	12%	(194)	8%	(139)	10%	(168)	1661
RD/WT: Right Direction	41%	(417)	37%	(373)	11%	(112)	2%	(25)	9%	(91)	1017
RD/WT: Wrong Track	36%	(352)	27%	(264)	11%	(108)	15%	(150)	11%	(103)	977
Biden Job Approve	41%	(468)	38%	(425)	10%	(113)	2%	(27)	8%	(94)	1127
Biden Job Disapprove	36%	(285)	23%	(185)	13%	(101)	18%	(145)	10%	(76)	792

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	39%	(769)	32%	(637)	11%	(220)	9%	(175)	10%	(194)	1994
Biden Job Strongly Approve	48%	(317)	34%	(226)	10%	(64)	1%	(8)	7%	(48)	663
Biden Job Somewhat Approve	33%	(151)	43%	(199)	11%	(49)	4%	(19)	10%	(46)	464
Biden Job Somewhat Disapprove	28%	(64)	32%	(74)	17%	(40)	12%	(27)	10%	(24)	229
Biden Job Strongly Disapprove	39%	(220)	20%	(111)	11%	(61)	21%	(117)	9%	(52)	562
Favorable of Biden	41%	(471)	39%	(444)	10%	(117)	2%	(25)	7%	(85)	1143
Unfavorable of Biden	36%	(285)	22%	(176)	12%	(97)	19%	(148)	10%	(78)	785
Very Favorable of Biden	47%	(300)	36%	(229)	11%	(73)	1%	(8)	5%	(34)	644
Somewhat Favorable of Biden	34%	(171)	43%	(215)	9%	(44)	3%	(17)	10%	(51)	499
Somewhat Unfavorable of Biden	28%	(54)	33%	(63)	18%	(35)	12%	(22)	9%	(17)	190
Very Unfavorable of Biden	39%	(232)	19%	(113)	10%	(62)	21%	(126)	10%	(62)	595
#1 Issue: Economy	36%	(258)	33%	(239)	12%	(85)	9%	(62)	10%	(69)	714
#1 Issue: Security	44%	(133)	21%	(65)	7%	(23)	17%	(53)	10%	(31)	305
#1 Issue: Health Care	40%	(124)	38%	(118)	10%	(30)	3%	(10)	8%	(25)	308
#1 Issue: Medicare / Social Security	38%	(102)	33%	(88)	14%	(36)	9%	(23)	6%	(17)	267
#1 Issue: Women's Issues	33%	(29)	26%	(23)	13%	(12)	7%	(7)	21%	(18)	88
#1 Issue: Education	32%	(28)	37%	(33)	12%	(10)	4%	(4)	16%	(14)	89
#1 Issue: Energy	37%	(33)	34%	(30)	14%	(13)	5%	(4)	10%	(9)	89
#1 Issue: Other	45%	(61)	30%	(40)	8%	(10)	9%	(12)	8%	(10)	134
2020 Vote: Joe Biden	42%	(435)	39%	(400)	10%	(108)	2%	(24)	7%	(69)	1037
2020 Vote: Donald Trump	38%	(280)	22%	(161)	12%	(86)	18%	(131)	11%	(83)	741
2020 Vote: Other	20%	(12)	38%	(23)	11%	(6)	14%	(8)	18%	(11)	60
2020 Vote: Didn't Vote	28%	(42)	35%	(53)	13%	(19)	7%	(10)	18%	(28)	153
2018 House Vote: Democrat	42%	(314)	38%	(285)	11%	(83)	2%	(17)	7%	(49)	748
2018 House Vote: Republican	40%	(248)	22%	(137)	12%	(72)	18%	(111)	9%	(56)	623
2018 House Vote: Someone else	38%	(21)	35%	(19)	7%	(4)	7%	(4)	13%	(7)	55
2016 Vote: Hillary Clinton	44%	(305)	38%	(269)	10%	(73)	2%	(17)	5%	(35)	700
2016 Vote: Donald Trump	39%	(275)	22%	(155)	12%	(88)	17%	(122)	10%	(73)	713
2016 Vote: Other	29%	(31)	52%	(56)	6%	(7)	5%	(6)	8%	(8)	108
2016 Vote: Didn't Vote	34%	(158)	33%	(154)	10%	(48)	6%	(29)	17%	(78)	467

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	39%	(769)	32%	(637)	11%	(220)	9%	(175)	10%	(194)	1994
Voted in 2014: Yes	41%	(522)	31%	(395)	12%	(153)	9%	(121)	7%	(85)	1275
Voted in 2014: No	34%	(247)	34%	(242)	9%	(67)	7%	(54)	15%	(109)	719
4-Region: Northeast	44%	(157)	32%	(112)	11%	(40)	6%	(20)	7%	(26)	356
4-Region: Midwest	32%	(147)	34%	(156)	10%	(46)	10%	(46)	14%	(64)	458
4-Region: South	41%	(303)	32%	(235)	11%	(80)	10%	(73)	7%	(54)	744
4-Region: West	37%	(163)	31%	(133)	12%	(54)	8%	(36)	12%	(50)	436
Party: Democrat/Leans Democrat	41%	(404)	38%	(368)	11%	(103)	2%	(22)	8%	(76)	973
Party: Republican/Leans Republican	37%	(288)	23%	(176)	12%	(89)	16%	(124)	12%	(91)	768

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
Registered Voters	43%	(854)	34%	(681)	12%	(231)	2%	(31)	10%	(197)	1994
Gender: Male	45%	(417)	34%	(317)	12%	(108)	1%	(13)	8%	(78)	933
Gender: Female	41%	(437)	34%	(364)	12%	(123)	2%	(18)	11%	(119)	1061
Age: 18-34	35%	(173)	32%	(162)	11%	(53)	3%	(14)	20%	(98)	501
Age: 35-44	39%	(117)	38%	(114)	11%	(32)	1%	(4)	12%	(36)	303
Age: 45-64	45%	(329)	36%	(261)	12%	(88)	1%	(6)	6%	(43)	726
Age: 65+	51%	(235)	31%	(144)	13%	(58)	1%	(7)	4%	(20)	464
GenZers: 1997-2012	35%	(59)	35%	(59)	11%	(18)	2%	(4)	17%	(28)	168
Millennials: 1981-1996	35%	(192)	34%	(187)	11%	(59)	2%	(14)	18%	(100)	551
GenXers: 1965-1980	44%	(187)	37%	(158)	10%	(44)	1%	(6)	7%	(29)	424
Baby Boomers: 1946-1964	48%	(380)	33%	(257)	13%	(104)	1%	(8)	4%	(35)	784
PID: Dem (no lean)	35%	(283)	39%	(319)	16%	(131)	2%	(13)	9%	(70)	817
PID: Ind (no lean)	44%	(241)	32%	(173)	10%	(55)	2%	(11)	11%	(62)	542
PID: Rep (no lean)	52%	(330)	30%	(189)	7%	(45)	1%	(7)	10%	(64)	635
PID/Gender: Dem Men	35%	(122)	41%	(143)	16%	(56)	1%	(3)	8%	(27)	350
PID/Gender: Dem Women	35%	(161)	38%	(177)	16%	(75)	2%	(10)	9%	(44)	467
PID/Gender: Ind Men	50%	(139)	27%	(75)	11%	(31)	2%	(6)	10%	(29)	280
PID/Gender: Ind Women	39%	(102)	37%	(98)	9%	(24)	2%	(5)	13%	(34)	262
PID/Gender: Rep Men	51%	(156)	33%	(99)	7%	(22)	1%	(4)	8%	(23)	304
PID/Gender: Rep Women	52%	(174)	27%	(90)	7%	(24)	1%	(3)	12%	(41)	332
Ideo: Liberal (1-3)	33%	(206)	38%	(235)	19%	(119)	3%	(18)	8%	(48)	625
Ideo: Moderate (4)	38%	(217)	40%	(229)	10%	(55)	1%	(8)	11%	(61)	571
Ideo: Conservative (5-7)	58%	(396)	28%	(192)	7%	(47)	1%	(4)	7%	(47)	685
Educ: < College	45%	(563)	32%	(403)	10%	(121)	1%	(18)	12%	(150)	1254
Educ: Bachelors degree	38%	(177)	39%	(183)	15%	(70)	2%	(10)	7%	(32)	472
Educ: Post-grad	42%	(114)	35%	(95)	15%	(40)	2%	(4)	6%	(15)	268
Income: Under 50k	41%	(402)	34%	(332)	12%	(114)	2%	(16)	13%	(126)	989
Income: 50k-100k	43%	(262)	36%	(217)	12%	(72)	2%	(10)	7%	(41)	602
Income: 100k+	47%	(190)	33%	(132)	11%	(45)	1%	(6)	7%	(29)	402
Ethnicity: White	43%	(699)	35%	(560)	11%	(177)	2%	(27)	9%	(150)	1613

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	43%	(854)	34%	(681)	12%	(231)	2%	(31)	10%	(197)	1994
Ethnicity: Hispanic	43%	(84)	32%	(62)	9%	(17)	4%	(7)	12%	(23)	193
Ethnicity: Black	46%	(116)	28%	(70)	14%	(36)	1%	(3)	11%	(27)	253
Ethnicity: Other	30%	(39)	40%	(51)	14%	(18)	1%	(1)	15%	(20)	128
All Christian	48%	(493)	34%	(354)	10%	(107)	1%	(12)	7%	(71)	1036
All Non-Christian	39%	(45)	35%	(41)	13%	(16)	2%	(2)	10%	(12)	115
Atheist	28%	(24)	39%	(34)	26%	(23)	3%	(3)	4%	(3)	88
Agnostic/Nothing in particular	37%	(165)	34%	(153)	11%	(50)	2%	(9)	16%	(73)	450
Something Else	42%	(127)	33%	(99)	12%	(35)	2%	(6)	12%	(37)	305
Religious Non-Protestant/Catholic	42%	(60)	33%	(47)	12%	(16)	2%	(2)	11%	(15)	141
Evangelical	48%	(265)	30%	(164)	10%	(56)	1%	(5)	10%	(57)	547
Non-Evangelical	45%	(331)	37%	(273)	11%	(80)	2%	(12)	6%	(46)	742
Community: Urban	41%	(240)	33%	(196)	14%	(80)	1%	(6)	11%	(64)	586
Community: Suburban	42%	(392)	36%	(331)	11%	(98)	2%	(19)	9%	(84)	924
Community: Rural	46%	(221)	32%	(154)	11%	(53)	1%	(7)	10%	(49)	484
Employ: Private Sector	40%	(264)	39%	(256)	11%	(71)	2%	(12)	9%	(60)	663
Employ: Government	35%	(42)	31%	(37)	21%	(25)	3%	(4)	10%	(12)	120
Employ: Self-Employed	53%	(94)	29%	(51)	10%	(17)	1%	(2)	7%	(12)	176
Employ: Homemaker	46%	(54)	28%	(33)	12%	(14)	1%	(1)	13%	(15)	118
Employ: Student	38%	(34)	39%	(35)	8%	(7)	2%	(1)	14%	(13)	91
Employ: Retired	47%	(250)	33%	(175)	13%	(69)	1%	(7)	6%	(33)	534
Employ: Unemployed	46%	(84)	27%	(49)	9%	(16)	2%	(4)	16%	(29)	182
Employ: Other	28%	(31)	41%	(45)	11%	(12)	—	(0)	21%	(23)	111
Military HH: Yes	46%	(154)	34%	(115)	11%	(36)	1%	(3)	7%	(25)	333
Military HH: No	42%	(700)	34%	(566)	12%	(195)	2%	(28)	10%	(172)	1661
RD/WT: Right Direction	37%	(380)	36%	(363)	15%	(154)	2%	(23)	10%	(98)	1017
RD/WT: Wrong Track	49%	(474)	33%	(318)	8%	(77)	1%	(9)	10%	(99)	977
Biden Job Approve	35%	(391)	39%	(443)	15%	(171)	2%	(24)	9%	(98)	1127
Biden Job Disapprove	55%	(435)	28%	(218)	7%	(58)	1%	(7)	9%	(74)	792

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	43%	(854)	34%	(681)	12%	(231)	2%	(31)	10%	(197)	1994
Biden Job Strongly Approve	38%	(249)	35%	(231)	17%	(114)	2%	(13)	8%	(56)	663
Biden Job Somewhat Approve	30%	(141)	46%	(212)	12%	(57)	3%	(12)	9%	(42)	464
Biden Job Somewhat Disapprove	42%	(97)	32%	(73)	13%	(30)	1%	(2)	12%	(26)	229
Biden Job Strongly Disapprove	60%	(338)	26%	(145)	5%	(28)	1%	(5)	8%	(47)	562
Favorable of Biden	36%	(407)	39%	(444)	16%	(177)	2%	(23)	8%	(91)	1143
Unfavorable of Biden	55%	(431)	29%	(225)	6%	(48)	1%	(9)	9%	(72)	785
Very Favorable of Biden	38%	(246)	35%	(227)	18%	(118)	2%	(12)	6%	(41)	644
Somewhat Favorable of Biden	32%	(161)	44%	(218)	12%	(59)	2%	(10)	10%	(50)	499
Somewhat Unfavorable of Biden	42%	(79)	35%	(67)	11%	(22)	3%	(5)	9%	(17)	190
Very Unfavorable of Biden	59%	(351)	27%	(158)	5%	(27)	1%	(4)	9%	(54)	595
#1 Issue: Economy	44%	(317)	34%	(245)	10%	(73)	2%	(13)	9%	(66)	714
#1 Issue: Security	58%	(177)	25%	(77)	5%	(15)	1%	(2)	11%	(34)	305
#1 Issue: Health Care	38%	(116)	36%	(111)	17%	(52)	1%	(3)	8%	(26)	308
#1 Issue: Medicare / Social Security	37%	(98)	41%	(109)	14%	(39)	2%	(4)	6%	(17)	267
#1 Issue: Women's Issues	25%	(22)	37%	(33)	15%	(13)	6%	(5)	18%	(16)	88
#1 Issue: Education	35%	(31)	35%	(32)	12%	(11)	—	(0)	18%	(16)	89
#1 Issue: Energy	35%	(31)	33%	(29)	16%	(14)	4%	(4)	12%	(11)	89
#1 Issue: Other	47%	(63)	34%	(46)	11%	(15)	—	(0)	8%	(11)	134
2020 Vote: Joe Biden	36%	(370)	39%	(405)	16%	(170)	2%	(17)	7%	(74)	1037
2020 Vote: Donald Trump	53%	(395)	29%	(218)	6%	(46)	2%	(11)	10%	(72)	741
2020 Vote: Other	49%	(29)	23%	(14)	8%	(5)	—	(0)	20%	(12)	60
2020 Vote: Didn't Vote	39%	(60)	29%	(44)	7%	(10)	2%	(4)	23%	(36)	153
2018 House Vote: Democrat	34%	(256)	39%	(290)	18%	(136)	2%	(12)	7%	(54)	748
2018 House Vote: Republican	56%	(348)	28%	(177)	7%	(44)	1%	(5)	8%	(48)	623
2018 House Vote: Someone else	65%	(35)	17%	(9)	12%	(6)	—	(0)	7%	(4)	55
2016 Vote: Hillary Clinton	34%	(238)	41%	(284)	19%	(130)	1%	(9)	6%	(39)	700
2016 Vote: Donald Trump	55%	(389)	28%	(203)	7%	(52)	1%	(9)	8%	(59)	713
2016 Vote: Other	44%	(47)	34%	(37)	14%	(15)	1%	(1)	8%	(9)	108
2016 Vote: Didn't Vote	38%	(179)	33%	(153)	7%	(33)	3%	(12)	19%	(90)	467

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	43%	(854)	34%	(681)	12%	(231)	2%	(31)	10%	(197)	1994
Voted in 2014: Yes	46%	(586)	33%	(423)	13%	(165)	2%	(20)	6%	(81)	1275
Voted in 2014: No	37%	(268)	36%	(258)	9%	(66)	2%	(11)	16%	(116)	719
4-Region: Northeast	41%	(145)	36%	(129)	11%	(40)	2%	(7)	10%	(35)	356
4-Region: Midwest	39%	(178)	38%	(174)	11%	(49)	2%	(8)	11%	(50)	458
4-Region: South	49%	(362)	32%	(235)	11%	(84)	1%	(6)	8%	(57)	744
4-Region: West	39%	(169)	33%	(143)	13%	(57)	2%	(11)	13%	(56)	436
Party: Democrat/Leans Democrat	34%	(326)	40%	(388)	16%	(158)	2%	(17)	9%	(84)	973
Party: Republican/Leans Republican	52%	(402)	28%	(219)	7%	(55)	1%	(9)	11%	(84)	768

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
Registered Voters	31%	(621)	23%	(461)	13%	(261)	25%	(491)	8%	(160)	1994
Gender: Male	29%	(267)	22%	(209)	13%	(124)	29%	(269)	7%	(64)	933
Gender: Female	33%	(353)	24%	(252)	13%	(137)	21%	(222)	9%	(96)	1061
Age: 18-34	34%	(169)	27%	(137)	12%	(60)	12%	(60)	15%	(75)	501
Age: 35-44	27%	(83)	25%	(76)	15%	(45)	23%	(69)	10%	(30)	303
Age: 45-64	32%	(229)	20%	(149)	11%	(82)	31%	(228)	5%	(38)	726
Age: 65+	30%	(140)	21%	(99)	16%	(74)	29%	(134)	4%	(17)	464
GenZers: 1997-2012	34%	(58)	30%	(51)	11%	(18)	10%	(17)	14%	(24)	168
Millennials: 1981-1996	31%	(170)	26%	(141)	14%	(78)	16%	(90)	13%	(73)	551
GenXers: 1965-1980	30%	(128)	23%	(97)	11%	(46)	28%	(120)	8%	(34)	424
Baby Boomers: 1946-1964	31%	(244)	21%	(161)	14%	(108)	31%	(243)	4%	(28)	784
PID: Dem (no lean)	50%	(407)	31%	(253)	7%	(59)	4%	(32)	8%	(65)	817
PID: Ind (no lean)	22%	(119)	22%	(121)	18%	(96)	30%	(164)	8%	(42)	542
PID: Rep (no lean)	15%	(95)	14%	(86)	17%	(106)	46%	(295)	8%	(52)	635
PID/Gender: Dem Men	48%	(167)	34%	(119)	7%	(25)	5%	(16)	7%	(23)	350
PID/Gender: Dem Women	51%	(240)	29%	(134)	7%	(35)	3%	(16)	9%	(42)	467
PID/Gender: Ind Men	20%	(57)	19%	(55)	15%	(43)	38%	(105)	7%	(20)	280
PID/Gender: Ind Women	23%	(62)	25%	(67)	20%	(53)	22%	(59)	8%	(22)	262
PID/Gender: Rep Men	14%	(43)	12%	(35)	19%	(56)	49%	(148)	7%	(21)	304
PID/Gender: Rep Women	16%	(52)	15%	(51)	15%	(50)	45%	(148)	9%	(31)	332
Ideo: Liberal (1-3)	50%	(316)	31%	(195)	9%	(55)	6%	(35)	4%	(25)	625
Ideo: Moderate (4)	29%	(167)	28%	(159)	16%	(90)	17%	(96)	10%	(58)	571
Ideo: Conservative (5-7)	16%	(109)	13%	(89)	15%	(100)	51%	(351)	5%	(37)	685
Educ: < College	29%	(359)	20%	(255)	14%	(172)	27%	(344)	10%	(124)	1254
Educ: Bachelors degree	34%	(160)	27%	(128)	13%	(62)	21%	(98)	5%	(24)	472
Educ: Post-grad	38%	(101)	29%	(78)	10%	(27)	18%	(49)	5%	(13)	268
Income: Under 50k	31%	(306)	22%	(217)	14%	(137)	23%	(229)	10%	(102)	989
Income: 50k-100k	30%	(178)	21%	(126)	14%	(86)	29%	(175)	6%	(37)	602
Income: 100k+	34%	(137)	29%	(118)	10%	(39)	22%	(87)	5%	(21)	402
Ethnicity: White	29%	(465)	22%	(359)	13%	(218)	28%	(452)	7%	(119)	1613

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	31%	(621)	23%	(461)	13%	(261)	25%	(491)	8%	(160)	1994
Ethnicity: Hispanic	33%	(64)	22%	(43)	14%	(27)	22%	(43)	9%	(18)	193
Ethnicity: Black	47%	(119)	26%	(65)	11%	(27)	6%	(15)	11%	(27)	253
Ethnicity: Other	29%	(37)	29%	(37)	13%	(17)	18%	(23)	11%	(14)	128
All Christian	30%	(312)	22%	(232)	13%	(135)	29%	(296)	6%	(62)	1036
All Non-Christian	46%	(53)	26%	(29)	9%	(10)	9%	(11)	10%	(12)	115
Atheist	42%	(37)	30%	(26)	16%	(14)	9%	(8)	3%	(2)	88
Agnostic/Nothing in particular	29%	(131)	26%	(115)	14%	(61)	19%	(86)	13%	(57)	450
Something Else	29%	(88)	19%	(58)	13%	(40)	30%	(90)	9%	(28)	305
Religious Non-Protestant/Catholic	42%	(59)	23%	(33)	10%	(15)	16%	(22)	9%	(12)	141
Evangelical	26%	(144)	19%	(103)	13%	(71)	34%	(186)	8%	(44)	547
Non-Evangelical	33%	(244)	24%	(176)	13%	(96)	25%	(184)	6%	(43)	742
Community: Urban	40%	(236)	27%	(156)	12%	(68)	13%	(77)	8%	(49)	586
Community: Suburban	32%	(297)	24%	(218)	12%	(114)	25%	(230)	7%	(65)	924
Community: Rural	18%	(88)	18%	(87)	16%	(80)	38%	(184)	9%	(45)	484
Employ: Private Sector	30%	(198)	25%	(168)	15%	(97)	23%	(150)	7%	(49)	663
Employ: Government	36%	(43)	26%	(32)	7%	(9)	22%	(27)	9%	(10)	120
Employ: Self-Employed	41%	(73)	19%	(34)	10%	(18)	22%	(39)	7%	(12)	176
Employ: Homemaker	28%	(33)	15%	(18)	10%	(12)	36%	(43)	10%	(12)	118
Employ: Student	29%	(26)	36%	(33)	16%	(14)	6%	(6)	13%	(12)	91
Employ: Retired	29%	(156)	20%	(108)	16%	(86)	29%	(155)	5%	(29)	534
Employ: Unemployed	32%	(57)	19%	(35)	11%	(21)	27%	(48)	11%	(20)	182
Employ: Other	31%	(34)	30%	(33)	4%	(4)	21%	(23)	15%	(17)	111
Military HH: Yes	27%	(91)	24%	(81)	11%	(36)	31%	(103)	7%	(22)	333
Military HH: No	32%	(530)	23%	(380)	14%	(225)	23%	(388)	8%	(138)	1661
RD/WT: Right Direction	46%	(469)	30%	(309)	10%	(104)	6%	(57)	8%	(79)	1017
RD/WT: Wrong Track	16%	(152)	16%	(152)	16%	(158)	44%	(434)	8%	(81)	977
Biden Job Approve	46%	(513)	32%	(356)	10%	(110)	5%	(59)	8%	(88)	1127
Biden Job Disapprove	12%	(95)	11%	(83)	17%	(137)	53%	(422)	7%	(54)	792

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	31%	(621)	23%	(461)	13%	(261)	25%	(491)	8%	(160)	1994
Biden Job Strongly Approve	53%	(352)	29%	(191)	8%	(52)	3%	(21)	7%	(47)	663
Biden Job Somewhat Approve	35%	(161)	36%	(165)	13%	(59)	8%	(39)	9%	(40)	464
Biden Job Somewhat Disapprove	20%	(45)	12%	(28)	26%	(59)	30%	(70)	12%	(26)	229
Biden Job Strongly Disapprove	9%	(50)	10%	(55)	14%	(78)	63%	(352)	5%	(28)	562
Favorable of Biden	46%	(527)	31%	(358)	10%	(115)	6%	(63)	7%	(80)	1143
Unfavorable of Biden	10%	(79)	11%	(89)	18%	(142)	54%	(420)	7%	(54)	785
Very Favorable of Biden	54%	(348)	29%	(189)	7%	(48)	4%	(23)	6%	(36)	644
Somewhat Favorable of Biden	36%	(178)	34%	(170)	13%	(67)	8%	(40)	9%	(44)	499
Somewhat Unfavorable of Biden	13%	(24)	17%	(33)	27%	(51)	32%	(61)	11%	(21)	190
Very Unfavorable of Biden	9%	(54)	10%	(57)	15%	(91)	60%	(359)	6%	(34)	595
#1 Issue: Economy	29%	(205)	22%	(154)	15%	(104)	27%	(195)	8%	(56)	714
#1 Issue: Security	18%	(54)	13%	(41)	13%	(41)	46%	(142)	9%	(27)	305
#1 Issue: Health Care	44%	(136)	29%	(90)	10%	(31)	9%	(28)	7%	(23)	308
#1 Issue: Medicare / Social Security	31%	(83)	27%	(73)	12%	(32)	24%	(65)	6%	(15)	267
#1 Issue: Women's Issues	34%	(30)	26%	(23)	13%	(12)	12%	(11)	15%	(13)	88
#1 Issue: Education	30%	(27)	27%	(24)	18%	(16)	10%	(9)	15%	(13)	89
#1 Issue: Energy	46%	(41)	24%	(22)	15%	(13)	8%	(7)	7%	(6)	89
#1 Issue: Other	33%	(45)	25%	(34)	10%	(13)	26%	(34)	6%	(8)	134
2020 Vote: Joe Biden	48%	(501)	31%	(324)	9%	(98)	4%	(45)	7%	(68)	1037
2020 Vote: Donald Trump	10%	(77)	12%	(91)	16%	(122)	54%	(398)	7%	(53)	741
2020 Vote: Other	15%	(9)	14%	(9)	19%	(11)	38%	(23)	14%	(8)	60
2020 Vote: Didn't Vote	22%	(34)	24%	(37)	20%	(30)	16%	(25)	18%	(27)	153
2018 House Vote: Democrat	50%	(371)	31%	(233)	7%	(51)	6%	(46)	6%	(47)	748
2018 House Vote: Republican	13%	(83)	13%	(78)	18%	(110)	52%	(324)	4%	(28)	623
2018 House Vote: Someone else	12%	(6)	30%	(16)	15%	(8)	32%	(17)	12%	(7)	55
2016 Vote: Hillary Clinton	50%	(351)	32%	(225)	8%	(54)	4%	(31)	6%	(39)	700
2016 Vote: Donald Trump	13%	(96)	13%	(89)	17%	(120)	51%	(363)	6%	(44)	713
2016 Vote: Other	19%	(21)	28%	(30)	23%	(24)	24%	(25)	7%	(7)	108
2016 Vote: Didn't Vote	32%	(148)	25%	(117)	13%	(62)	15%	(72)	15%	(68)	467

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	31%	(621)	23%	(461)	13%	(261)	25%	(491)	8%	(160)	1994
Voted in 2014: Yes	31%	(396)	21%	(273)	13%	(163)	29%	(373)	5%	(70)	1275
Voted in 2014: No	31%	(225)	26%	(188)	14%	(98)	16%	(118)	13%	(91)	719
4-Region: Northeast	37%	(131)	26%	(91)	12%	(41)	17%	(62)	9%	(31)	356
4-Region: Midwest	23%	(106)	26%	(118)	15%	(70)	27%	(125)	9%	(39)	458
4-Region: South	32%	(238)	20%	(152)	13%	(94)	28%	(206)	7%	(54)	744
4-Region: West	33%	(145)	23%	(99)	13%	(56)	23%	(99)	8%	(36)	436
Party: Democrat/Leans Democrat	48%	(466)	32%	(308)	8%	(81)	4%	(43)	8%	(75)	973
Party: Republican/Leans Republican	14%	(110)	13%	(98)	17%	(131)	48%	(366)	8%	(63)	768

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	23%	(461)	37%	(732)	23%	(456)	5%	(96)	12%	(249)	1994
Gender: Male	29%	(266)	37%	(347)	20%	(186)	6%	(55)	8%	(79)	933
Gender: Female	18%	(194)	36%	(385)	25%	(270)	4%	(42)	16%	(170)	1061
Age: 18-34	20%	(101)	33%	(166)	24%	(122)	4%	(18)	19%	(93)	501
Age: 35-44	25%	(77)	37%	(112)	18%	(54)	7%	(22)	12%	(38)	303
Age: 45-64	24%	(177)	37%	(270)	23%	(169)	5%	(36)	10%	(75)	726
Age: 65+	23%	(106)	40%	(184)	24%	(111)	4%	(20)	9%	(43)	464
GenZers: 1997-2012	9%	(15)	39%	(65)	32%	(54)	4%	(6)	17%	(28)	168
Millennials: 1981-1996	26%	(143)	33%	(182)	19%	(105)	5%	(27)	17%	(94)	551
GenXers: 1965-1980	24%	(103)	38%	(161)	22%	(92)	5%	(21)	11%	(48)	424
Baby Boomers: 1946-1964	23%	(182)	38%	(301)	24%	(189)	5%	(41)	9%	(72)	784
PID: Dem (no lean)	20%	(163)	43%	(354)	22%	(182)	3%	(26)	11%	(91)	817
PID: Ind (no lean)	21%	(114)	35%	(190)	25%	(136)	5%	(28)	14%	(73)	542
PID: Rep (no lean)	29%	(183)	30%	(188)	22%	(137)	7%	(42)	13%	(85)	635
PID/Gender: Dem Men	26%	(89)	43%	(151)	21%	(72)	4%	(15)	6%	(22)	350
PID/Gender: Dem Women	16%	(74)	44%	(203)	24%	(110)	2%	(11)	15%	(69)	467
PID/Gender: Ind Men	27%	(75)	37%	(103)	20%	(56)	6%	(17)	10%	(29)	280
PID/Gender: Ind Women	15%	(39)	33%	(87)	31%	(80)	4%	(11)	17%	(45)	262
PID/Gender: Rep Men	34%	(102)	31%	(93)	19%	(58)	7%	(22)	9%	(28)	304
PID/Gender: Rep Women	24%	(81)	29%	(95)	24%	(80)	6%	(20)	17%	(57)	332
Ideo: Liberal (1-3)	21%	(130)	41%	(257)	26%	(161)	3%	(18)	9%	(58)	625
Ideo: Moderate (4)	18%	(104)	39%	(221)	25%	(143)	4%	(23)	14%	(80)	571
Ideo: Conservative (5-7)	30%	(208)	33%	(229)	20%	(135)	7%	(50)	9%	(64)	685
Educ: < College	22%	(279)	36%	(454)	23%	(284)	4%	(51)	15%	(186)	1254
Educ: Bachelors degree	22%	(104)	38%	(178)	23%	(110)	7%	(32)	10%	(48)	472
Educ: Post-grad	29%	(78)	37%	(100)	23%	(62)	5%	(13)	6%	(15)	268
Income: Under 50k	22%	(219)	37%	(364)	22%	(220)	3%	(33)	16%	(153)	989
Income: 50k-100k	22%	(135)	36%	(216)	25%	(148)	6%	(37)	11%	(66)	602
Income: 100k+	27%	(107)	38%	(152)	22%	(88)	7%	(26)	7%	(29)	402
Ethnicity: White	24%	(390)	35%	(561)	24%	(384)	5%	(83)	12%	(195)	1613

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	23%	(461)	37%	(732)	23%	(456)	5%	(96)	12%	(249)	1994
Ethnicity: Hispanic	23%	(45)	39%	(75)	24%	(46)	4%	(8)	10%	(19)	193
Ethnicity: Black	19%	(48)	48%	(120)	15%	(37)	4%	(9)	15%	(38)	253
Ethnicity: Other	18%	(23)	39%	(50)	27%	(35)	3%	(4)	13%	(16)	128
All Christian	24%	(253)	39%	(403)	21%	(221)	5%	(50)	11%	(109)	1036
All Non-Christian	32%	(36)	33%	(38)	17%	(20)	8%	(9)	11%	(13)	115
Atheist	22%	(19)	36%	(32)	32%	(28)	2%	(2)	7%	(6)	88
Agnostic/Nothing in particular	20%	(89)	34%	(155)	24%	(109)	5%	(23)	16%	(74)	450
Something Else	21%	(63)	34%	(105)	25%	(77)	4%	(13)	15%	(46)	305
Religious Non-Protestant/Catholic	28%	(39)	29%	(40)	20%	(28)	12%	(16)	12%	(17)	141
Evangelical	26%	(141)	36%	(198)	19%	(104)	5%	(29)	14%	(75)	547
Non-Evangelical	22%	(166)	40%	(296)	24%	(182)	3%	(24)	10%	(74)	742
Community: Urban	26%	(151)	39%	(226)	20%	(115)	3%	(20)	13%	(74)	586
Community: Suburban	22%	(200)	37%	(340)	24%	(226)	6%	(56)	11%	(103)	924
Community: Rural	23%	(109)	34%	(166)	24%	(115)	4%	(21)	15%	(72)	484
Employ: Private Sector	21%	(137)	40%	(262)	22%	(147)	6%	(39)	11%	(76)	663
Employ: Government	21%	(25)	33%	(39)	28%	(34)	3%	(3)	16%	(19)	120
Employ: Self-Employed	37%	(65)	31%	(54)	16%	(28)	8%	(14)	8%	(14)	176
Employ: Homemaker	23%	(27)	21%	(25)	31%	(36)	4%	(5)	21%	(25)	118
Employ: Student	6%	(5)	49%	(45)	32%	(29)	2%	(2)	11%	(10)	91
Employ: Retired	24%	(129)	37%	(197)	24%	(130)	4%	(20)	11%	(58)	534
Employ: Unemployed	26%	(48)	37%	(67)	17%	(31)	6%	(10)	14%	(25)	182
Employ: Other	21%	(23)	38%	(42)	18%	(20)	2%	(3)	20%	(22)	111
Military HH: Yes	26%	(86)	33%	(110)	26%	(87)	5%	(15)	10%	(34)	333
Military HH: No	23%	(375)	37%	(621)	22%	(369)	5%	(81)	13%	(215)	1661
RD/WT: Right Direction	20%	(203)	40%	(410)	23%	(238)	4%	(36)	13%	(130)	1017
RD/WT: Wrong Track	26%	(258)	33%	(322)	22%	(218)	6%	(60)	12%	(119)	977
Biden Job Approve	19%	(219)	42%	(470)	24%	(269)	4%	(43)	11%	(125)	1127
Biden Job Disapprove	29%	(229)	31%	(244)	22%	(172)	7%	(52)	12%	(95)	792

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	23%	(461)	37%	(732)	23%	(456)	5%	(96)	12%	(249)	1994
Biden Job Strongly Approve	24%	(157)	40%	(268)	23%	(150)	3%	(20)	10%	(68)	663
Biden Job Somewhat Approve	13%	(62)	44%	(202)	26%	(119)	5%	(23)	12%	(57)	464
Biden Job Somewhat Disapprove	11%	(26)	33%	(76)	29%	(68)	7%	(16)	19%	(44)	229
Biden Job Strongly Disapprove	36%	(203)	30%	(168)	19%	(104)	6%	(36)	9%	(51)	562
Favorable of Biden	18%	(211)	42%	(484)	24%	(273)	4%	(42)	12%	(132)	1143
Unfavorable of Biden	30%	(235)	30%	(233)	23%	(179)	7%	(52)	11%	(86)	785
Very Favorable of Biden	22%	(142)	42%	(274)	22%	(144)	3%	(22)	10%	(62)	644
Somewhat Favorable of Biden	14%	(69)	42%	(210)	26%	(129)	4%	(20)	14%	(70)	499
Somewhat Unfavorable of Biden	14%	(27)	30%	(57)	34%	(64)	7%	(14)	15%	(28)	190
Very Unfavorable of Biden	35%	(208)	30%	(176)	19%	(115)	6%	(38)	10%	(59)	595
#1 Issue: Economy	22%	(157)	38%	(273)	22%	(154)	6%	(40)	13%	(91)	714
#1 Issue: Security	30%	(92)	34%	(104)	19%	(57)	6%	(18)	11%	(33)	305
#1 Issue: Health Care	19%	(59)	41%	(125)	27%	(83)	4%	(11)	9%	(29)	308
#1 Issue: Medicare / Social Security	22%	(58)	37%	(98)	25%	(66)	4%	(10)	13%	(35)	267
#1 Issue: Women's Issues	23%	(21)	25%	(22)	25%	(22)	6%	(5)	21%	(19)	88
#1 Issue: Education	15%	(13)	37%	(33)	32%	(29)	1%	(1)	15%	(13)	89
#1 Issue: Energy	17%	(15)	42%	(38)	22%	(20)	4%	(3)	15%	(13)	89
#1 Issue: Other	33%	(45)	29%	(39)	20%	(27)	6%	(8)	12%	(16)	134
2020 Vote: Joe Biden	19%	(195)	43%	(444)	25%	(254)	4%	(39)	10%	(104)	1037
2020 Vote: Donald Trump	30%	(221)	31%	(233)	21%	(153)	6%	(41)	13%	(94)	741
2020 Vote: Other	20%	(12)	30%	(18)	16%	(10)	15%	(9)	18%	(11)	60
2020 Vote: Didn't Vote	21%	(32)	24%	(37)	26%	(39)	5%	(7)	24%	(37)	153
2018 House Vote: Democrat	22%	(165)	42%	(318)	22%	(166)	3%	(25)	10%	(74)	748
2018 House Vote: Republican	31%	(191)	29%	(183)	22%	(139)	7%	(46)	10%	(64)	623
2018 House Vote: Someone else	20%	(11)	36%	(19)	12%	(7)	8%	(4)	24%	(13)	55
2016 Vote: Hillary Clinton	21%	(150)	41%	(286)	24%	(170)	4%	(28)	9%	(65)	700
2016 Vote: Donald Trump	30%	(213)	30%	(216)	22%	(156)	6%	(44)	12%	(83)	713
2016 Vote: Other	11%	(12)	42%	(45)	27%	(29)	9%	(10)	11%	(12)	108
2016 Vote: Didn't Vote	18%	(83)	39%	(182)	21%	(100)	3%	(14)	19%	(89)	467

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	23%	(461)	37%	(732)	23%	(456)	5%	(96)	12%	(249)	1994
Voted in 2014: Yes	25%	(322)	37%	(471)	23%	(291)	5%	(67)	10%	(124)	1275
Voted in 2014: No	19%	(138)	36%	(261)	23%	(166)	4%	(29)	17%	(125)	719
4-Region: Northeast	23%	(83)	38%	(135)	21%	(76)	5%	(18)	13%	(45)	356
4-Region: Midwest	22%	(101)	32%	(146)	27%	(122)	5%	(24)	14%	(65)	458
4-Region: South	21%	(157)	42%	(312)	22%	(162)	4%	(29)	11%	(84)	744
4-Region: West	27%	(119)	32%	(139)	22%	(96)	6%	(26)	13%	(55)	436
Party: Democrat/Leans Democrat	19%	(185)	43%	(414)	24%	(231)	3%	(31)	12%	(112)	973
Party: Republican/Leans Republican	29%	(222)	31%	(235)	21%	(162)	6%	(46)	13%	(103)	768

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
Registered Voters	66%	(1314)	19%	(381)	6%	(111)	4%	(70)	6%	(118)	1994
Gender: Male	64%	(597)	20%	(184)	7%	(64)	4%	(37)	6%	(52)	933
Gender: Female	68%	(717)	19%	(197)	4%	(47)	3%	(33)	6%	(66)	1061
Age: 18-34	58%	(292)	20%	(98)	7%	(33)	3%	(14)	13%	(64)	501
Age: 35-44	63%	(192)	18%	(56)	6%	(19)	7%	(21)	5%	(15)	303
Age: 45-64	69%	(504)	19%	(140)	5%	(37)	3%	(19)	4%	(27)	726
Age: 65+	70%	(327)	19%	(88)	5%	(22)	3%	(16)	3%	(12)	464
GenZers: 1997-2012	60%	(101)	19%	(31)	8%	(14)	2%	(3)	11%	(18)	168
Millennials: 1981-1996	60%	(330)	19%	(106)	6%	(33)	5%	(25)	10%	(56)	551
GenXers: 1965-1980	65%	(278)	21%	(88)	5%	(23)	4%	(16)	5%	(20)	424
Baby Boomers: 1946-1964	71%	(555)	19%	(148)	5%	(37)	3%	(22)	3%	(22)	784
PID: Dem (no lean)	74%	(602)	17%	(139)	3%	(28)	1%	(4)	5%	(43)	817
PID: Ind (no lean)	64%	(349)	18%	(100)	7%	(36)	4%	(23)	6%	(33)	542
PID: Rep (no lean)	57%	(362)	22%	(142)	7%	(46)	7%	(42)	7%	(42)	635
PID/Gender: Dem Men	73%	(257)	18%	(62)	4%	(14)	—	(0)	5%	(17)	350
PID/Gender: Dem Women	74%	(346)	16%	(77)	3%	(14)	1%	(4)	6%	(26)	467
PID/Gender: Ind Men	63%	(176)	17%	(48)	8%	(22)	7%	(18)	6%	(16)	280
PID/Gender: Ind Women	66%	(173)	20%	(52)	6%	(15)	2%	(5)	7%	(17)	262
PID/Gender: Rep Men	54%	(164)	24%	(74)	9%	(28)	6%	(18)	6%	(19)	304
PID/Gender: Rep Women	60%	(198)	21%	(68)	5%	(18)	7%	(24)	7%	(23)	332
Ideo: Liberal (1-3)	74%	(460)	18%	(112)	5%	(33)	—	(1)	3%	(19)	625
Ideo: Moderate (4)	70%	(398)	16%	(89)	5%	(30)	3%	(17)	6%	(37)	571
Ideo: Conservative (5-7)	56%	(386)	25%	(170)	7%	(48)	7%	(51)	4%	(31)	685
Educ: < College	67%	(840)	17%	(212)	5%	(68)	4%	(46)	7%	(88)	1254
Educ: Bachelors degree	64%	(301)	23%	(107)	6%	(28)	3%	(15)	4%	(21)	472
Educ: Post-grad	64%	(173)	23%	(61)	6%	(16)	3%	(9)	3%	(9)	268
Income: Under 50k	67%	(667)	16%	(159)	5%	(45)	3%	(32)	9%	(86)	989
Income: 50k-100k	63%	(381)	23%	(138)	7%	(42)	3%	(20)	3%	(20)	602
Income: 100k+	66%	(265)	21%	(83)	6%	(24)	4%	(17)	3%	(12)	402
Ethnicity: White	65%	(1052)	20%	(318)	6%	(93)	4%	(65)	5%	(85)	1613

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	66%	(1314)	19%	(381)	6%	(111)	4%	(70)	6%	(118)	1994
Ethnicity: Hispanic	66%	(127)	16%	(31)	6%	(12)	4%	(9)	8%	(15)	193
Ethnicity: Black	71%	(180)	16%	(41)	6%	(14)	—	(0)	7%	(18)	253
Ethnicity: Other	64%	(82)	17%	(22)	3%	(4)	4%	(5)	12%	(16)	128
All Christian	65%	(671)	20%	(210)	7%	(69)	4%	(44)	4%	(42)	1036
All Non-Christian	68%	(78)	17%	(20)	3%	(4)	1%	(1)	11%	(13)	115
Atheist	73%	(64)	19%	(17)	4%	(4)	2%	(1)	2%	(2)	88
Agnostic/Nothing in particular	64%	(290)	17%	(79)	5%	(21)	3%	(12)	11%	(49)	450
Something Else	69%	(211)	18%	(55)	5%	(14)	4%	(12)	4%	(13)	305
Religious Non-Protestant/Catholic	71%	(99)	16%	(23)	3%	(4)	1%	(2)	9%	(13)	141
Evangelical	60%	(328)	23%	(124)	8%	(41)	5%	(26)	5%	(29)	547
Non-Evangelical	69%	(514)	18%	(137)	5%	(39)	3%	(26)	4%	(27)	742
Community: Urban	68%	(397)	18%	(103)	6%	(36)	1%	(8)	7%	(42)	586
Community: Suburban	66%	(613)	21%	(195)	5%	(42)	4%	(35)	4%	(40)	924
Community: Rural	63%	(304)	17%	(83)	7%	(33)	6%	(27)	8%	(36)	484
Employ: Private Sector	61%	(407)	22%	(148)	6%	(42)	3%	(22)	7%	(43)	663
Employ: Government	65%	(78)	12%	(14)	12%	(15)	4%	(5)	7%	(8)	120
Employ: Self-Employed	70%	(122)	15%	(26)	4%	(8)	5%	(9)	6%	(10)	176
Employ: Homemaker	65%	(77)	18%	(22)	4%	(5)	6%	(7)	7%	(8)	118
Employ: Student	68%	(62)	19%	(17)	6%	(5)	—	(0)	7%	(6)	91
Employ: Retired	69%	(369)	19%	(103)	5%	(26)	3%	(18)	3%	(18)	534
Employ: Unemployed	70%	(127)	16%	(29)	4%	(7)	2%	(4)	9%	(16)	182
Employ: Other	65%	(72)	19%	(21)	3%	(3)	5%	(5)	8%	(9)	111
Military HH: Yes	63%	(211)	18%	(58)	9%	(29)	6%	(20)	4%	(14)	333
Military HH: No	66%	(1103)	19%	(322)	5%	(82)	3%	(49)	6%	(104)	1661
RD/WT: Right Direction	71%	(725)	17%	(171)	5%	(47)	1%	(10)	6%	(64)	1017
RD/WT: Wrong Track	60%	(589)	21%	(209)	7%	(64)	6%	(60)	6%	(54)	977
Biden Job Approve	73%	(825)	17%	(197)	3%	(38)	1%	(7)	5%	(60)	1127
Biden Job Disapprove	56%	(442)	22%	(176)	9%	(69)	8%	(62)	5%	(43)	792

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	66%	(1314)	19%	(381)	6%	(111)	4%	(70)	6%	(118)	1994
Biden Job Strongly Approve	78%	(518)	14%	(90)	3%	(21)	—	(2)	5%	(32)	663
Biden Job Somewhat Approve	66%	(307)	23%	(107)	4%	(18)	1%	(5)	6%	(28)	464
Biden Job Somewhat Disapprove	59%	(135)	21%	(49)	11%	(26)	3%	(7)	6%	(13)	229
Biden Job Strongly Disapprove	55%	(307)	23%	(128)	8%	(43)	10%	(55)	5%	(30)	562
Favorable of Biden	74%	(849)	17%	(199)	3%	(39)	—	(5)	4%	(50)	1143
Unfavorable of Biden	55%	(433)	22%	(174)	9%	(70)	8%	(64)	5%	(42)	785
Very Favorable of Biden	79%	(509)	14%	(89)	4%	(25)	—	(2)	3%	(19)	644
Somewhat Favorable of Biden	68%	(340)	22%	(110)	3%	(15)	1%	(3)	6%	(31)	499
Somewhat Unfavorable of Biden	56%	(107)	24%	(45)	12%	(22)	2%	(5)	6%	(11)	190
Very Unfavorable of Biden	55%	(326)	22%	(129)	8%	(48)	10%	(60)	5%	(31)	595
#1 Issue: Economy	66%	(469)	19%	(138)	6%	(41)	4%	(26)	5%	(39)	714
#1 Issue: Security	54%	(164)	24%	(73)	8%	(24)	7%	(20)	8%	(23)	305
#1 Issue: Health Care	66%	(204)	24%	(72)	5%	(14)	1%	(2)	5%	(15)	308
#1 Issue: Medicare / Social Security	76%	(202)	14%	(37)	4%	(11)	3%	(8)	3%	(9)	267
#1 Issue: Women's Issues	62%	(55)	18%	(16)	6%	(6)	3%	(2)	11%	(10)	88
#1 Issue: Education	61%	(54)	19%	(17)	3%	(2)	3%	(2)	15%	(13)	89
#1 Issue: Energy	70%	(63)	12%	(11)	10%	(9)	2%	(2)	6%	(5)	89
#1 Issue: Other	77%	(103)	12%	(16)	2%	(3)	5%	(7)	4%	(5)	134
2020 Vote: Joe Biden	74%	(763)	18%	(184)	4%	(42)	1%	(6)	4%	(42)	1037
2020 Vote: Donald Trump	57%	(420)	22%	(164)	7%	(54)	7%	(54)	7%	(49)	741
2020 Vote: Other	61%	(37)	13%	(8)	9%	(5)	11%	(6)	7%	(4)	60
2020 Vote: Didn't Vote	62%	(95)	17%	(25)	6%	(9)	2%	(4)	13%	(20)	153
2018 House Vote: Democrat	73%	(549)	18%	(138)	4%	(30)	—	(4)	4%	(28)	748
2018 House Vote: Republican	57%	(357)	23%	(146)	7%	(44)	7%	(44)	5%	(32)	623
2018 House Vote: Someone else	65%	(36)	15%	(8)	8%	(4)	1%	(1)	11%	(6)	55
2016 Vote: Hillary Clinton	74%	(517)	19%	(136)	4%	(26)	—	(3)	3%	(18)	700
2016 Vote: Donald Trump	58%	(414)	21%	(153)	8%	(54)	7%	(49)	6%	(43)	713
2016 Vote: Other	60%	(64)	22%	(24)	8%	(9)	4%	(5)	6%	(6)	108
2016 Vote: Didn't Vote	67%	(313)	14%	(67)	5%	(23)	3%	(13)	11%	(51)	467

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	66%	(1314)	19%	(381)	6%	(111)	4%	(70)	6%	(118)	1994
Voted in 2014: Yes	66%	(837)	20%	(258)	6%	(82)	4%	(49)	4%	(49)	1275
Voted in 2014: No	66%	(477)	17%	(123)	4%	(29)	3%	(21)	10%	(69)	719
4-Region: Northeast	68%	(241)	17%	(61)	7%	(23)	4%	(13)	5%	(18)	356
4-Region: Midwest	59%	(271)	23%	(106)	6%	(27)	4%	(16)	8%	(38)	458
4-Region: South	67%	(500)	19%	(142)	6%	(44)	3%	(25)	4%	(33)	744
4-Region: West	69%	(302)	16%	(71)	4%	(17)	4%	(15)	7%	(30)	436
Party: Democrat/Leans Democrat	73%	(711)	18%	(175)	4%	(36)	—	(4)	5%	(46)	973
Party: Republican/Leans Republican	57%	(439)	21%	(161)	8%	(58)	7%	(57)	7%	(53)	768

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	22%	(433)	24%	(480)	14%	(288)	18%	(368)	21%	(425)	1994
Gender: Male	23%	(213)	23%	(215)	14%	(135)	25%	(232)	15%	(138)	933
Gender: Female	21%	(221)	25%	(265)	14%	(153)	13%	(136)	27%	(287)	1061
Age: 18-34	20%	(100)	28%	(139)	14%	(69)	7%	(35)	32%	(158)	501
Age: 35-44	17%	(52)	29%	(88)	18%	(53)	13%	(40)	23%	(69)	303
Age: 45-64	23%	(168)	23%	(170)	12%	(90)	23%	(170)	18%	(128)	726
Age: 65+	24%	(112)	18%	(83)	16%	(76)	27%	(123)	15%	(69)	464
GenZers: 1997-2012	18%	(30)	36%	(60)	11%	(18)	5%	(8)	30%	(51)	168
Millennials: 1981-1996	20%	(110)	25%	(140)	16%	(88)	9%	(50)	30%	(163)	551
GenXers: 1965-1980	22%	(93)	27%	(115)	14%	(57)	20%	(86)	17%	(74)	424
Baby Boomers: 1946-1964	24%	(189)	20%	(158)	14%	(112)	26%	(203)	16%	(122)	784
PID: Dem (no lean)	32%	(265)	31%	(252)	13%	(107)	5%	(39)	19%	(153)	817
PID: Ind (no lean)	18%	(97)	19%	(104)	15%	(79)	22%	(120)	26%	(143)	542
PID: Rep (no lean)	11%	(71)	20%	(124)	16%	(102)	33%	(209)	20%	(129)	635
PID/Gender: Dem Men	35%	(121)	35%	(122)	12%	(42)	6%	(20)	13%	(45)	350
PID/Gender: Dem Women	31%	(144)	28%	(130)	14%	(65)	4%	(19)	23%	(108)	467
PID/Gender: Ind Men	18%	(51)	14%	(40)	17%	(48)	31%	(86)	20%	(55)	280
PID/Gender: Ind Women	18%	(46)	24%	(63)	12%	(31)	13%	(34)	33%	(88)	262
PID/Gender: Rep Men	14%	(41)	18%	(53)	15%	(44)	42%	(127)	12%	(38)	304
PID/Gender: Rep Women	9%	(30)	21%	(71)	17%	(57)	25%	(82)	27%	(91)	332
Ideo: Liberal (1-3)	36%	(226)	30%	(190)	13%	(83)	5%	(31)	15%	(96)	625
Ideo: Moderate (4)	20%	(116)	24%	(138)	18%	(103)	12%	(66)	26%	(148)	571
Ideo: Conservative (5-7)	10%	(72)	19%	(132)	14%	(98)	38%	(262)	18%	(122)	685
Educ: < College	21%	(259)	23%	(286)	13%	(169)	18%	(232)	25%	(308)	1254
Educ: Bachelors degree	22%	(105)	25%	(116)	17%	(80)	18%	(87)	18%	(84)	472
Educ: Post-grad	26%	(69)	29%	(78)	15%	(39)	18%	(50)	12%	(33)	268
Income: Under 50k	20%	(198)	23%	(231)	15%	(145)	16%	(154)	26%	(260)	989
Income: 50k-100k	24%	(143)	22%	(132)	15%	(87)	23%	(139)	17%	(101)	602
Income: 100k+	23%	(92)	29%	(116)	14%	(55)	19%	(75)	16%	(63)	402
Ethnicity: White	20%	(328)	23%	(369)	15%	(238)	21%	(339)	21%	(338)	1613

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	22%	(433)	24%	(480)	14%	(288)	18%	(368)	21%	(425)	1994
Ethnicity: Hispanic	27%	(53)	23%	(45)	11%	(21)	15%	(30)	23%	(45)	193
Ethnicity: Black	30%	(77)	33%	(84)	11%	(28)	6%	(14)	20%	(50)	253
Ethnicity: Other	22%	(28)	21%	(27)	16%	(21)	12%	(15)	29%	(37)	128
All Christian	21%	(215)	23%	(242)	15%	(159)	24%	(249)	16%	(171)	1036
All Non-Christian	36%	(41)	27%	(31)	8%	(9)	13%	(16)	16%	(19)	115
Atheist	35%	(31)	30%	(26)	16%	(14)	8%	(7)	11%	(10)	88
Agnostic/Nothing in particular	22%	(99)	24%	(107)	14%	(62)	11%	(48)	30%	(134)	450
Something Else	16%	(47)	24%	(74)	14%	(44)	16%	(48)	30%	(92)	305
Religious Non-Protestant/Catholic	30%	(42)	26%	(37)	7%	(10)	19%	(26)	18%	(26)	141
Evangelical	18%	(97)	24%	(130)	12%	(68)	23%	(126)	23%	(126)	547
Non-Evangelical	21%	(158)	23%	(173)	17%	(128)	22%	(161)	17%	(123)	742
Community: Urban	28%	(167)	29%	(172)	14%	(81)	10%	(56)	19%	(110)	586
Community: Suburban	21%	(192)	24%	(219)	15%	(139)	20%	(187)	20%	(187)	924
Community: Rural	16%	(75)	18%	(89)	14%	(67)	26%	(125)	26%	(128)	484
Employ: Private Sector	21%	(140)	27%	(178)	16%	(105)	17%	(112)	19%	(127)	663
Employ: Government	22%	(26)	27%	(33)	15%	(19)	18%	(21)	18%	(21)	120
Employ: Self-Employed	31%	(54)	20%	(35)	13%	(22)	21%	(37)	16%	(28)	176
Employ: Homemaker	18%	(21)	22%	(26)	11%	(13)	16%	(18)	34%	(39)	118
Employ: Student	19%	(17)	37%	(34)	9%	(8)	5%	(5)	31%	(28)	91
Employ: Retired	24%	(126)	19%	(99)	17%	(89)	25%	(131)	17%	(90)	534
Employ: Unemployed	14%	(25)	26%	(47)	12%	(22)	16%	(28)	33%	(60)	182
Employ: Other	22%	(24)	25%	(28)	10%	(11)	14%	(16)	28%	(32)	111
Military HH: Yes	23%	(77)	18%	(59)	15%	(51)	25%	(83)	19%	(63)	333
Military HH: No	21%	(357)	25%	(421)	14%	(236)	17%	(285)	22%	(362)	1661
RD/WT: Right Direction	30%	(308)	30%	(308)	15%	(155)	5%	(54)	19%	(192)	1017
RD/WT: Wrong Track	13%	(126)	18%	(172)	14%	(133)	32%	(314)	24%	(233)	977
Biden Job Approve	32%	(357)	28%	(315)	15%	(170)	6%	(65)	20%	(220)	1127
Biden Job Disapprove	9%	(71)	19%	(151)	14%	(113)	37%	(293)	21%	(164)	792

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	22%	(433)	24%	(480)	14%	(288)	18%	(368)	21%	(425)	1994
Biden Job Strongly Approve	39%	(258)	27%	(182)	12%	(82)	5%	(33)	16%	(108)	663
Biden Job Somewhat Approve	21%	(99)	29%	(133)	19%	(88)	7%	(32)	24%	(112)	464
Biden Job Somewhat Disapprove	9%	(21)	28%	(65)	17%	(39)	14%	(31)	32%	(74)	229
Biden Job Strongly Disapprove	9%	(50)	15%	(86)	13%	(74)	47%	(262)	16%	(91)	562
Favorable of Biden	32%	(362)	29%	(334)	15%	(167)	6%	(64)	19%	(216)	1143
Unfavorable of Biden	8%	(63)	17%	(135)	15%	(118)	38%	(300)	21%	(167)	785
Very Favorable of Biden	39%	(249)	30%	(194)	12%	(78)	5%	(32)	14%	(91)	644
Somewhat Favorable of Biden	23%	(113)	28%	(140)	18%	(89)	6%	(32)	25%	(125)	499
Somewhat Unfavorable of Biden	10%	(19)	22%	(41)	19%	(36)	16%	(30)	33%	(63)	190
Very Unfavorable of Biden	7%	(44)	16%	(94)	14%	(82)	45%	(270)	18%	(104)	595
#1 Issue: Economy	20%	(146)	23%	(164)	16%	(113)	20%	(143)	21%	(149)	714
#1 Issue: Security	12%	(37)	24%	(74)	13%	(39)	33%	(102)	17%	(53)	305
#1 Issue: Health Care	32%	(100)	27%	(84)	14%	(44)	8%	(24)	18%	(56)	308
#1 Issue: Medicare / Social Security	24%	(64)	24%	(65)	17%	(45)	14%	(37)	21%	(56)	267
#1 Issue: Women's Issues	17%	(15)	18%	(16)	13%	(12)	19%	(17)	33%	(29)	88
#1 Issue: Education	21%	(19)	31%	(28)	11%	(10)	8%	(7)	29%	(25)	89
#1 Issue: Energy	19%	(17)	35%	(31)	11%	(9)	6%	(5)	29%	(26)	89
#1 Issue: Other	27%	(37)	14%	(18)	12%	(17)	25%	(33)	22%	(30)	134
2020 Vote: Joe Biden	33%	(338)	30%	(313)	14%	(144)	5%	(56)	18%	(186)	1037
2020 Vote: Donald Trump	8%	(61)	17%	(128)	16%	(119)	37%	(273)	22%	(160)	741
2020 Vote: Other	11%	(7)	16%	(10)	10%	(6)	23%	(14)	40%	(24)	60
2020 Vote: Didn't Vote	18%	(27)	19%	(29)	13%	(19)	16%	(25)	34%	(52)	153
2018 House Vote: Democrat	35%	(262)	28%	(212)	14%	(102)	7%	(49)	16%	(123)	748
2018 House Vote: Republican	11%	(70)	16%	(99)	16%	(100)	39%	(242)	18%	(111)	623
2018 House Vote: Someone else	22%	(12)	24%	(13)	12%	(6)	16%	(9)	28%	(15)	55
2016 Vote: Hillary Clinton	36%	(252)	28%	(193)	15%	(104)	5%	(38)	16%	(114)	700
2016 Vote: Donald Trump	11%	(77)	17%	(123)	16%	(114)	36%	(257)	20%	(143)	713
2016 Vote: Other	17%	(18)	25%	(27)	17%	(19)	21%	(23)	19%	(21)	108
2016 Vote: Didn't Vote	19%	(87)	28%	(133)	11%	(51)	10%	(49)	32%	(148)	467

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	22%	(433)	24%	(480)	14%	(288)	18%	(368)	21%	(425)	1994
Voted in 2014: Yes	23%	(296)	23%	(291)	15%	(189)	23%	(296)	16%	(203)	1275
Voted in 2014: No	19%	(138)	26%	(188)	14%	(98)	10%	(73)	31%	(222)	719
4-Region: Northeast	27%	(96)	27%	(96)	15%	(52)	16%	(57)	15%	(55)	356
4-Region: Midwest	17%	(77)	25%	(113)	12%	(56)	22%	(99)	25%	(114)	458
4-Region: South	21%	(159)	23%	(172)	17%	(123)	18%	(135)	21%	(155)	744
4-Region: West	23%	(102)	23%	(99)	13%	(57)	18%	(77)	23%	(101)	436
Party: Democrat/Leans Democrat	32%	(316)	30%	(290)	13%	(130)	5%	(49)	19%	(188)	973
Party: Republican/Leans Republican	11%	(82)	18%	(140)	16%	(125)	33%	(256)	21%	(164)	768

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
Registered Voters	16%	(320)	24%	(485)	31%	(609)	22%	(435)	7%	(146)	1994
Gender: Male	17%	(158)	25%	(231)	29%	(268)	22%	(204)	8%	(73)	933
Gender: Female	15%	(162)	24%	(254)	32%	(341)	22%	(231)	7%	(73)	1061
Age: 18-34	24%	(122)	27%	(136)	24%	(121)	12%	(58)	13%	(64)	501
Age: 35-44	21%	(65)	28%	(84)	25%	(76)	17%	(51)	9%	(27)	303
Age: 45-64	15%	(111)	24%	(175)	32%	(234)	24%	(172)	5%	(35)	726
Age: 65+	5%	(22)	20%	(90)	38%	(178)	33%	(153)	4%	(20)	464
GenZers: 1997-2012	27%	(45)	32%	(53)	23%	(39)	10%	(16)	9%	(15)	168
Millennials: 1981-1996	21%	(118)	27%	(149)	25%	(139)	14%	(76)	13%	(69)	551
GenXers: 1965-1980	18%	(78)	24%	(102)	31%	(131)	21%	(90)	5%	(23)	424
Baby Boomers: 1946-1964	10%	(78)	22%	(174)	35%	(274)	29%	(226)	4%	(33)	784
PID: Dem (no lean)	20%	(162)	32%	(265)	31%	(257)	9%	(73)	7%	(60)	817
PID: Ind (no lean)	16%	(86)	22%	(118)	32%	(174)	23%	(126)	7%	(39)	542
PID: Rep (no lean)	11%	(72)	16%	(102)	28%	(178)	37%	(236)	7%	(46)	635
PID/Gender: Dem Men	23%	(81)	34%	(118)	29%	(103)	6%	(21)	8%	(27)	350
PID/Gender: Dem Women	17%	(81)	32%	(147)	33%	(154)	11%	(52)	7%	(33)	467
PID/Gender: Ind Men	15%	(41)	23%	(65)	31%	(86)	24%	(66)	8%	(22)	280
PID/Gender: Ind Women	17%	(45)	20%	(53)	34%	(88)	23%	(59)	7%	(17)	262
PID/Gender: Rep Men	12%	(36)	16%	(49)	26%	(80)	38%	(116)	8%	(24)	304
PID/Gender: Rep Women	11%	(36)	16%	(54)	30%	(99)	36%	(120)	7%	(23)	332
Ideo: Liberal (1-3)	21%	(133)	35%	(216)	32%	(202)	7%	(44)	5%	(30)	625
Ideo: Moderate (4)	15%	(87)	24%	(137)	35%	(198)	18%	(103)	8%	(45)	571
Ideo: Conservative (5-7)	10%	(70)	16%	(112)	28%	(188)	41%	(280)	5%	(35)	685
Educ: < College	17%	(213)	24%	(297)	30%	(372)	22%	(274)	8%	(98)	1254
Educ: Bachelors degree	14%	(68)	25%	(118)	34%	(163)	19%	(89)	7%	(33)	472
Educ: Post-grad	14%	(38)	26%	(70)	28%	(74)	26%	(71)	6%	(15)	268
Income: Under 50k	16%	(161)	25%	(252)	29%	(290)	20%	(201)	9%	(85)	989
Income: 50k-100k	16%	(96)	22%	(130)	32%	(194)	25%	(148)	6%	(35)	602
Income: 100k+	16%	(63)	26%	(103)	31%	(125)	21%	(85)	6%	(26)	402
Ethnicity: White	16%	(250)	24%	(380)	30%	(484)	24%	(387)	7%	(111)	1613

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	16%	(320)	24%	(485)	31%	(609)	22%	(435)	7%	(146)	1994
Ethnicity: Hispanic	24%	(46)	27%	(52)	19%	(37)	22%	(43)	8%	(16)	193
Ethnicity: Black	17%	(44)	30%	(77)	35%	(87)	9%	(24)	8%	(21)	253
Ethnicity: Other	20%	(25)	22%	(29)	29%	(37)	18%	(24)	11%	(14)	128
All Christian	11%	(115)	22%	(230)	32%	(332)	29%	(302)	6%	(57)	1036
All Non-Christian	30%	(34)	20%	(23)	23%	(26)	14%	(17)	13%	(15)	115
Atheist	12%	(11)	34%	(30)	42%	(37)	10%	(8)	2%	(2)	88
Agnostic/Nothing in particular	22%	(99)	28%	(126)	29%	(131)	9%	(40)	12%	(53)	450
Something Else	20%	(60)	25%	(76)	27%	(83)	22%	(68)	6%	(18)	305
Religious Non-Protestant/Catholic	26%	(36)	17%	(24)	20%	(29)	23%	(33)	13%	(19)	141
Evangelical	14%	(77)	20%	(109)	27%	(148)	32%	(174)	7%	(40)	547
Non-Evangelical	13%	(95)	25%	(188)	35%	(258)	24%	(175)	4%	(27)	742
Community: Urban	21%	(120)	30%	(178)	30%	(174)	12%	(68)	8%	(46)	586
Community: Suburban	14%	(125)	22%	(204)	34%	(318)	23%	(216)	7%	(61)	924
Community: Rural	15%	(74)	21%	(103)	24%	(117)	31%	(151)	8%	(39)	484
Employ: Private Sector	16%	(107)	28%	(183)	30%	(197)	18%	(122)	8%	(54)	663
Employ: Government	20%	(24)	22%	(26)	27%	(33)	21%	(25)	10%	(12)	120
Employ: Self-Employed	27%	(47)	24%	(42)	23%	(41)	17%	(30)	9%	(15)	176
Employ: Homemaker	10%	(12)	19%	(22)	35%	(41)	29%	(34)	7%	(9)	118
Employ: Student	22%	(20)	34%	(31)	26%	(23)	14%	(13)	4%	(4)	91
Employ: Retired	9%	(48)	19%	(101)	37%	(198)	30%	(160)	5%	(26)	534
Employ: Unemployed	24%	(44)	23%	(42)	22%	(40)	22%	(40)	9%	(16)	182
Employ: Other	15%	(16)	34%	(38)	32%	(35)	10%	(11)	10%	(11)	111
Military HH: Yes	13%	(45)	18%	(61)	36%	(119)	27%	(91)	5%	(17)	333
Military HH: No	17%	(275)	26%	(425)	29%	(489)	21%	(343)	8%	(129)	1661
RD/WT: Right Direction	19%	(189)	30%	(303)	32%	(329)	11%	(111)	8%	(84)	1017
RD/WT: Wrong Track	13%	(131)	19%	(182)	29%	(280)	33%	(323)	6%	(61)	977
Biden Job Approve	19%	(214)	30%	(340)	33%	(368)	11%	(119)	8%	(86)	1127
Biden Job Disapprove	12%	(96)	17%	(133)	28%	(220)	38%	(299)	5%	(43)	792

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	16%	(320)	24%	(485)	31%	(609)	22%	(435)	7%	(146)	1994
Biden Job Strongly Approve	20%	(134)	32%	(214)	32%	(210)	9%	(59)	7%	(46)	663
Biden Job Somewhat Approve	17%	(80)	27%	(126)	34%	(158)	13%	(60)	9%	(40)	464
Biden Job Somewhat Disapprove	14%	(33)	19%	(44)	35%	(81)	26%	(58)	6%	(13)	229
Biden Job Strongly Disapprove	11%	(63)	16%	(89)	25%	(140)	43%	(240)	5%	(31)	562
Favorable of Biden	19%	(220)	30%	(346)	33%	(380)	11%	(122)	7%	(75)	1143
Unfavorable of Biden	11%	(85)	16%	(128)	28%	(218)	39%	(306)	6%	(46)	785
Very Favorable of Biden	20%	(131)	34%	(216)	32%	(205)	9%	(57)	6%	(36)	644
Somewhat Favorable of Biden	18%	(89)	26%	(130)	35%	(175)	13%	(66)	8%	(39)	499
Somewhat Unfavorable of Biden	10%	(20)	20%	(38)	34%	(64)	30%	(57)	7%	(12)	190
Very Unfavorable of Biden	11%	(66)	15%	(91)	26%	(154)	42%	(250)	6%	(34)	595
#1 Issue: Economy	16%	(115)	25%	(175)	33%	(235)	19%	(135)	8%	(54)	714
#1 Issue: Security	11%	(35)	19%	(59)	24%	(74)	39%	(118)	6%	(19)	305
#1 Issue: Health Care	19%	(57)	30%	(91)	31%	(95)	14%	(42)	7%	(22)	308
#1 Issue: Medicare / Social Security	13%	(34)	19%	(52)	36%	(96)	26%	(69)	6%	(15)	267
#1 Issue: Women's Issues	16%	(14)	21%	(18)	24%	(21)	27%	(24)	13%	(11)	88
#1 Issue: Education	28%	(25)	18%	(16)	31%	(28)	9%	(8)	14%	(12)	89
#1 Issue: Energy	27%	(24)	40%	(36)	17%	(15)	7%	(6)	9%	(8)	89
#1 Issue: Other	11%	(14)	28%	(38)	33%	(45)	24%	(33)	4%	(5)	134
2020 Vote: Joe Biden	20%	(209)	30%	(313)	34%	(348)	11%	(111)	5%	(56)	1037
2020 Vote: Donald Trump	10%	(74)	16%	(120)	29%	(216)	38%	(282)	7%	(49)	741
2020 Vote: Other	24%	(14)	20%	(12)	17%	(10)	28%	(17)	11%	(6)	60
2020 Vote: Didn't Vote	14%	(22)	26%	(40)	23%	(35)	16%	(25)	20%	(30)	153
2018 House Vote: Democrat	20%	(146)	31%	(235)	33%	(246)	10%	(77)	6%	(43)	748
2018 House Vote: Republican	10%	(64)	14%	(87)	30%	(187)	40%	(248)	6%	(37)	623
2018 House Vote: Someone else	8%	(4)	30%	(16)	26%	(14)	26%	(14)	10%	(6)	55
2016 Vote: Hillary Clinton	20%	(137)	31%	(220)	35%	(243)	10%	(70)	4%	(31)	700
2016 Vote: Donald Trump	10%	(70)	16%	(116)	28%	(201)	38%	(273)	7%	(52)	713
2016 Vote: Other	12%	(13)	23%	(25)	36%	(39)	23%	(24)	6%	(6)	108
2016 Vote: Didn't Vote	21%	(99)	26%	(122)	27%	(124)	14%	(68)	12%	(54)	467

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	16%	(320)	24%	(485)	31%	(609)	22%	(435)	7%	(146)	1994
Voted in 2014: Yes	14%	(182)	23%	(297)	32%	(411)	25%	(322)	5%	(63)	1275
Voted in 2014: No	19%	(137)	26%	(189)	27%	(198)	16%	(112)	12%	(83)	719
4-Region: Northeast	21%	(75)	28%	(100)	26%	(93)	20%	(71)	5%	(17)	356
4-Region: Midwest	13%	(61)	23%	(106)	31%	(141)	25%	(112)	8%	(37)	458
4-Region: South	17%	(124)	22%	(166)	32%	(236)	23%	(170)	7%	(48)	744
4-Region: West	14%	(60)	26%	(112)	32%	(138)	19%	(82)	10%	(43)	436
Party: Democrat/Leans Democrat	19%	(182)	32%	(313)	33%	(324)	9%	(89)	7%	(65)	973
Party: Republican/Leans Republican	12%	(90)	16%	(122)	29%	(222)	36%	(277)	7%	(57)	768

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
Registered Voters	25%	(489)	30%	(606)	17%	(330)	21%	(419)	7%	(149)	1994
Gender: Male	20%	(183)	31%	(286)	18%	(165)	25%	(233)	7%	(67)	933
Gender: Female	29%	(307)	30%	(320)	16%	(165)	18%	(186)	8%	(83)	1061
Age: 18-34	38%	(191)	32%	(161)	10%	(48)	7%	(33)	14%	(69)	501
Age: 35-44	31%	(95)	30%	(92)	16%	(47)	16%	(50)	6%	(19)	303
Age: 45-64	20%	(147)	30%	(218)	18%	(132)	26%	(190)	5%	(40)	726
Age: 65+	12%	(57)	29%	(136)	22%	(103)	32%	(147)	5%	(21)	464
GenZers: 1997-2012	49%	(82)	32%	(53)	7%	(12)	3%	(5)	10%	(16)	168
Millennials: 1981-1996	32%	(176)	32%	(175)	13%	(73)	11%	(59)	12%	(68)	551
GenXers: 1965-1980	23%	(100)	29%	(123)	16%	(69)	24%	(103)	7%	(30)	424
Baby Boomers: 1946-1964	16%	(125)	30%	(235)	21%	(161)	30%	(233)	4%	(30)	784
PID: Dem (no lean)	35%	(286)	41%	(338)	12%	(102)	4%	(37)	7%	(54)	817
PID: Ind (no lean)	23%	(126)	25%	(137)	20%	(107)	24%	(133)	7%	(39)	542
PID: Rep (no lean)	12%	(77)	21%	(132)	19%	(121)	39%	(249)	9%	(56)	635
PID/Gender: Dem Men	31%	(107)	44%	(155)	14%	(51)	5%	(16)	6%	(21)	350
PID/Gender: Dem Women	38%	(179)	39%	(183)	11%	(51)	4%	(20)	7%	(33)	467
PID/Gender: Ind Men	17%	(48)	25%	(70)	21%	(57)	30%	(83)	8%	(21)	280
PID/Gender: Ind Women	30%	(78)	25%	(67)	19%	(50)	19%	(50)	7%	(18)	262
PID/Gender: Rep Men	9%	(28)	20%	(61)	19%	(57)	44%	(134)	8%	(24)	304
PID/Gender: Rep Women	15%	(49)	21%	(71)	19%	(64)	35%	(116)	10%	(32)	332
Ideo: Liberal (1-3)	40%	(249)	41%	(258)	12%	(74)	3%	(19)	4%	(25)	625
Ideo: Moderate (4)	22%	(123)	33%	(190)	22%	(125)	16%	(88)	8%	(44)	571
Ideo: Conservative (5-7)	12%	(82)	20%	(135)	17%	(117)	45%	(307)	7%	(45)	685
Educ: < College	24%	(297)	30%	(374)	16%	(207)	21%	(269)	9%	(108)	1254
Educ: Bachelors degree	25%	(118)	31%	(144)	18%	(83)	21%	(97)	6%	(30)	472
Educ: Post-grad	28%	(75)	33%	(88)	15%	(40)	20%	(53)	4%	(12)	268
Income: Under 50k	26%	(253)	32%	(319)	15%	(152)	17%	(166)	10%	(98)	989
Income: 50k-100k	23%	(140)	27%	(163)	18%	(107)	26%	(157)	6%	(35)	602
Income: 100k+	24%	(96)	31%	(124)	18%	(71)	24%	(95)	4%	(16)	402
Ethnicity: White	21%	(345)	29%	(468)	18%	(298)	24%	(391)	7%	(111)	1613

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	25%	(489)	30%	(606)	17%	(330)	21%	(419)	7%	(149)	1994
Ethnicity: Hispanic	34%	(65)	35%	(68)	9%	(17)	13%	(26)	9%	(17)	193
Ethnicity: Black	40%	(102)	38%	(96)	8%	(20)	5%	(12)	9%	(23)	253
Ethnicity: Other	33%	(42)	33%	(42)	9%	(12)	13%	(17)	12%	(16)	128
All Christian	20%	(211)	30%	(316)	18%	(188)	25%	(263)	6%	(58)	1036
All Non-Christian	33%	(38)	36%	(42)	9%	(11)	11%	(13)	11%	(12)	115
Atheist	32%	(28)	36%	(32)	18%	(15)	12%	(11)	2%	(2)	88
Agnostic/Nothing in particular	26%	(116)	30%	(135)	16%	(74)	16%	(70)	12%	(54)	450
Something Else	32%	(96)	27%	(82)	14%	(42)	20%	(62)	7%	(22)	305
Religious Non-Protestant/Catholic	32%	(45)	32%	(45)	10%	(14)	17%	(24)	9%	(12)	141
Evangelical	24%	(130)	28%	(153)	17%	(93)	24%	(133)	7%	(38)	547
Non-Evangelical	22%	(164)	31%	(229)	18%	(130)	24%	(176)	6%	(42)	742
Community: Urban	33%	(195)	36%	(211)	13%	(74)	10%	(60)	8%	(46)	586
Community: Suburban	22%	(202)	29%	(263)	19%	(172)	24%	(221)	7%	(66)	924
Community: Rural	19%	(93)	27%	(132)	17%	(84)	29%	(138)	8%	(37)	484
Employ: Private Sector	25%	(168)	31%	(208)	17%	(112)	20%	(133)	6%	(41)	663
Employ: Government	34%	(41)	28%	(33)	11%	(13)	14%	(16)	14%	(16)	120
Employ: Self-Employed	38%	(66)	19%	(33)	12%	(20)	23%	(41)	8%	(15)	176
Employ: Homemaker	17%	(20)	24%	(28)	21%	(25)	29%	(34)	9%	(10)	118
Employ: Student	59%	(53)	33%	(30)	1%	(1)	2%	(2)	6%	(5)	91
Employ: Retired	14%	(75)	32%	(170)	21%	(112)	27%	(146)	6%	(31)	534
Employ: Unemployed	25%	(46)	34%	(63)	16%	(29)	14%	(26)	10%	(19)	182
Employ: Other	18%	(20)	38%	(42)	16%	(18)	18%	(20)	10%	(12)	111
Military HH: Yes	23%	(76)	24%	(78)	19%	(63)	29%	(95)	6%	(20)	333
Military HH: No	25%	(413)	32%	(528)	16%	(267)	19%	(324)	8%	(129)	1661
RD/WT: Right Direction	33%	(333)	40%	(402)	14%	(145)	6%	(57)	8%	(79)	1017
RD/WT: Wrong Track	16%	(156)	21%	(204)	19%	(185)	37%	(362)	7%	(70)	977
Biden Job Approve	34%	(382)	39%	(436)	15%	(165)	6%	(68)	7%	(77)	1127
Biden Job Disapprove	11%	(90)	18%	(145)	20%	(155)	44%	(345)	7%	(56)	792

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	25%	(489)	30%	(606)	17%	(330)	21%	(419)	7%	(149)	1994
Biden Job Strongly Approve	37%	(248)	40%	(265)	11%	(75)	6%	(37)	6%	(38)	663
Biden Job Somewhat Approve	29%	(133)	37%	(171)	19%	(90)	7%	(31)	8%	(39)	464
Biden Job Somewhat Disapprove	20%	(46)	27%	(62)	24%	(56)	21%	(47)	8%	(18)	229
Biden Job Strongly Disapprove	8%	(44)	15%	(83)	18%	(99)	53%	(297)	7%	(38)	562
Favorable of Biden	34%	(393)	40%	(452)	14%	(160)	6%	(70)	6%	(67)	1143
Unfavorable of Biden	10%	(79)	18%	(141)	21%	(162)	44%	(347)	7%	(55)	785
Very Favorable of Biden	36%	(234)	43%	(274)	12%	(76)	5%	(31)	5%	(29)	644
Somewhat Favorable of Biden	32%	(159)	36%	(178)	17%	(85)	8%	(39)	8%	(38)	499
Somewhat Unfavorable of Biden	18%	(34)	22%	(41)	28%	(53)	25%	(48)	8%	(14)	190
Very Unfavorable of Biden	8%	(46)	17%	(100)	18%	(110)	50%	(299)	7%	(41)	595
#1 Issue: Economy	27%	(192)	29%	(203)	17%	(118)	21%	(149)	7%	(51)	714
#1 Issue: Security	10%	(29)	22%	(67)	18%	(56)	42%	(129)	8%	(23)	305
#1 Issue: Health Care	32%	(98)	40%	(124)	15%	(46)	6%	(20)	7%	(20)	308
#1 Issue: Medicare / Social Security	19%	(52)	32%	(85)	19%	(52)	24%	(65)	5%	(14)	267
#1 Issue: Women's Issues	22%	(20)	33%	(29)	18%	(16)	11%	(10)	16%	(14)	88
#1 Issue: Education	48%	(42)	26%	(23)	6%	(5)	6%	(6)	14%	(12)	89
#1 Issue: Energy	31%	(28)	40%	(36)	10%	(9)	11%	(10)	9%	(8)	89
#1 Issue: Other	22%	(29)	29%	(39)	21%	(29)	22%	(30)	5%	(7)	134
2020 Vote: Joe Biden	35%	(359)	40%	(414)	15%	(155)	6%	(59)	5%	(49)	1037
2020 Vote: Donald Trump	10%	(77)	18%	(136)	19%	(142)	43%	(322)	9%	(64)	741
2020 Vote: Other	21%	(13)	11%	(7)	28%	(17)	24%	(15)	15%	(9)	60
2020 Vote: Didn't Vote	26%	(40)	32%	(49)	10%	(16)	15%	(23)	16%	(24)	153
2018 House Vote: Democrat	34%	(254)	40%	(297)	15%	(110)	7%	(53)	5%	(34)	748
2018 House Vote: Republican	12%	(76)	18%	(112)	19%	(117)	44%	(276)	7%	(42)	623
2018 House Vote: Someone else	25%	(14)	13%	(7)	22%	(12)	27%	(15)	13%	(7)	55
2016 Vote: Hillary Clinton	34%	(236)	40%	(281)	16%	(110)	6%	(45)	4%	(28)	700
2016 Vote: Donald Trump	13%	(92)	17%	(124)	19%	(134)	43%	(307)	8%	(55)	713
2016 Vote: Other	18%	(19)	31%	(34)	21%	(23)	22%	(24)	8%	(8)	108
2016 Vote: Didn't Vote	30%	(139)	35%	(165)	14%	(63)	9%	(41)	12%	(58)	467

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	25%	(489)	30%	(606)	17%	(330)	21%	(419)	7%	(149)	1994
Voted in 2014: Yes	22%	(287)	29%	(373)	17%	(215)	26%	(331)	5%	(69)	1275
Voted in 2014: No	28%	(203)	33%	(234)	16%	(115)	12%	(88)	11%	(80)	719
4-Region: Northeast	30%	(108)	30%	(108)	16%	(58)	17%	(59)	7%	(24)	356
4-Region: Midwest	21%	(94)	28%	(127)	16%	(74)	26%	(120)	9%	(43)	458
4-Region: South	25%	(184)	30%	(227)	18%	(132)	21%	(159)	6%	(42)	744
4-Region: West	24%	(103)	33%	(145)	15%	(66)	19%	(81)	9%	(40)	436
Party: Democrat/Leans Democrat	34%	(328)	41%	(402)	14%	(137)	5%	(50)	6%	(57)	973
Party: Republican/Leans Republican	13%	(98)	19%	(148)	18%	(141)	41%	(312)	9%	(69)	768

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

Table POL3_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	33%	(660)	22%	(443)	12%	(249)	28%	(548)	5% (94)	1994
Gender: Male	33%	(305)	22%	(203)	11%	(106)	29%	(275)	5% (44)	933
Gender: Female	33%	(355)	23%	(239)	13%	(142)	26%	(273)	5% (50)	1061
Age: 18-34	30%	(152)	27%	(137)	16%	(80)	16%	(82)	10% (50)	501
Age: 35-44	32%	(97)	22%	(68)	13%	(39)	26%	(80)	6% (19)	303
Age: 45-64	33%	(237)	22%	(158)	11%	(81)	32%	(232)	3% (18)	726
Age: 65+	37%	(174)	17%	(80)	10%	(48)	33%	(155)	1% (7)	464
GenZers: 1997-2012	34%	(58)	30%	(50)	19%	(32)	9%	(14)	8% (14)	168
Millennials: 1981-1996	30%	(163)	24%	(131)	14%	(80)	23%	(127)	9% (50)	551
GenXers: 1965-1980	32%	(135)	25%	(106)	12%	(49)	29%	(124)	2% (10)	424
Baby Boomers: 1946-1964	36%	(283)	19%	(149)	10%	(81)	32%	(253)	2% (18)	784
PID: Dem (no lean)	61%	(495)	29%	(238)	6%	(48)	2%	(15)	3% (21)	817
PID: Ind (no lean)	22%	(118)	25%	(138)	17%	(90)	28%	(154)	8% (42)	542
PID: Rep (no lean)	7%	(47)	11%	(67)	17%	(111)	60%	(380)	5% (31)	635
PID/Gender: Dem Men	60%	(211)	29%	(103)	7%	(23)	1%	(4)	3% (9)	350
PID/Gender: Dem Women	61%	(284)	29%	(135)	5%	(25)	2%	(10)	2% (12)	467
PID/Gender: Ind Men	25%	(69)	23%	(64)	13%	(36)	34%	(95)	6% (16)	280
PID/Gender: Ind Women	19%	(49)	28%	(74)	21%	(54)	23%	(59)	10% (26)	262
PID/Gender: Rep Men	8%	(25)	12%	(37)	16%	(47)	58%	(176)	6% (18)	304
PID/Gender: Rep Women	7%	(22)	9%	(30)	19%	(63)	61%	(204)	4% (13)	332
Ideo: Liberal (1-3)	57%	(355)	30%	(187)	7%	(46)	4%	(24)	2% (14)	625
Ideo: Moderate (4)	36%	(208)	27%	(153)	14%	(79)	18%	(102)	5% (29)	571
Ideo: Conservative (5-7)	11%	(75)	11%	(72)	16%	(109)	58%	(398)	5% (32)	685
Educ: < College	30%	(370)	20%	(256)	13%	(159)	32%	(402)	5% (67)	1254
Educ: Bachelors degree	35%	(165)	26%	(124)	13%	(63)	21%	(98)	4% (21)	472
Educ: Post-grad	47%	(125)	23%	(62)	10%	(26)	18%	(49)	2% (6)	268
Income: Under 50k	32%	(320)	23%	(227)	12%	(115)	27%	(272)	6% (56)	989
Income: 50k-100k	30%	(182)	22%	(133)	13%	(80)	31%	(184)	4% (24)	602
Income: 100k+	39%	(158)	21%	(83)	14%	(55)	23%	(93)	3% (14)	402
Ethnicity: White	31%	(495)	20%	(329)	13%	(209)	31%	(506)	5% (73)	1613
Ethnicity: Hispanic	30%	(58)	25%	(48)	14%	(27)	25%	(49)	6% (11)	193

Continued on next page

Table POL3_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	33%	(660)	22%	(443)	12%	(249)	28%	(548)	5%	(94)	1994
Ethnicity: Black	54%	(136)	28%	(72)	10%	(25)	5%	(13)	3%	(8)	253
Ethnicity: Other	22%	(29)	33%	(42)	12%	(15)	23%	(29)	11%	(14)	128
All Christian	33%	(342)	20%	(207)	11%	(117)	32%	(335)	3%	(34)	1036
All Non-Christian	45%	(52)	24%	(28)	10%	(11)	10%	(12)	11%	(13)	115
Atheist	45%	(39)	18%	(16)	22%	(19)	14%	(12)	2%	(2)	88
Agnostic/Nothing in particular	29%	(130)	30%	(136)	14%	(65)	20%	(89)	7%	(30)	450
Something Else	32%	(97)	18%	(56)	12%	(37)	33%	(100)	5%	(15)	305
Religious Non-Protestant/Catholic	38%	(54)	26%	(37)	11%	(16)	14%	(19)	10%	(14)	141
Evangelical	29%	(161)	14%	(74)	14%	(78)	39%	(215)	4%	(20)	547
Non-Evangelical	36%	(264)	23%	(172)	9%	(68)	28%	(210)	4%	(28)	742
Community: Urban	45%	(264)	26%	(150)	10%	(61)	13%	(77)	6%	(34)	586
Community: Suburban	31%	(283)	25%	(227)	13%	(118)	28%	(262)	4%	(33)	924
Community: Rural	23%	(113)	14%	(66)	14%	(69)	43%	(209)	5%	(27)	484
Employ: Private Sector	33%	(217)	26%	(169)	13%	(83)	24%	(161)	5%	(31)	663
Employ: Government	44%	(53)	19%	(22)	9%	(11)	20%	(24)	9%	(10)	120
Employ: Self-Employed	37%	(65)	18%	(32)	14%	(24)	27%	(47)	4%	(7)	176
Employ: Homemaker	22%	(26)	19%	(22)	11%	(13)	40%	(48)	8%	(10)	118
Employ: Student	29%	(26)	36%	(33)	19%	(17)	9%	(8)	7%	(6)	91
Employ: Retired	36%	(193)	18%	(99)	12%	(63)	31%	(168)	2%	(13)	534
Employ: Unemployed	26%	(48)	24%	(43)	9%	(17)	32%	(58)	9%	(16)	182
Employ: Other	29%	(32)	20%	(23)	19%	(21)	31%	(34)	1%	(1)	111
Military HH: Yes	32%	(105)	19%	(65)	11%	(37)	34%	(114)	4%	(12)	333
Military HH: No	33%	(555)	23%	(378)	13%	(212)	26%	(435)	5%	(82)	1661
RD/WT: Right Direction	57%	(577)	28%	(288)	9%	(89)	2%	(16)	5%	(47)	1017
RD/WT: Wrong Track	9%	(83)	16%	(154)	16%	(160)	55%	(533)	5%	(47)	977
Biden Job Approve	56%	(634)	32%	(365)	7%	(79)	1%	(14)	3%	(35)	1127
Biden Job Disapprove	2%	(19)	8%	(64)	20%	(155)	66%	(522)	4%	(32)	792

Continued on next page

Table POL3_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	33%	(660)	22%	(443)	12%	(249)	28%	(548)	5%	(94)	1994
Biden Job Strongly Approve	81%	(538)	14%	(94)	1%	(7)	1%	(7)	3%	(17)	663
Biden Job Somewhat Approve	21%	(96)	58%	(271)	16%	(72)	2%	(7)	4%	(18)	464
Biden Job Somewhat Disapprove	7%	(16)	21%	(48)	41%	(93)	25%	(57)	6%	(15)	229
Biden Job Strongly Disapprove	—	(3)	3%	(16)	11%	(62)	83%	(465)	3%	(17)	562
Favorable of Biden	56%	(640)	34%	(390)	7%	(81)	1%	(9)	2%	(23)	1143
Unfavorable of Biden	2%	(14)	5%	(42)	21%	(163)	68%	(530)	5%	(35)	785
Very Favorable of Biden	84%	(540)	13%	(86)	2%	(10)	—	(1)	1%	(7)	644
Somewhat Favorable of Biden	20%	(100)	61%	(304)	14%	(71)	2%	(8)	3%	(16)	499
Somewhat Unfavorable of Biden	6%	(11)	16%	(30)	44%	(83)	24%	(46)	10%	(19)	190
Very Unfavorable of Biden	—	(3)	2%	(12)	13%	(80)	81%	(484)	3%	(16)	595
#1 Issue: Economy	31%	(224)	20%	(140)	15%	(110)	30%	(211)	4%	(27)	714
#1 Issue: Security	14%	(44)	14%	(44)	10%	(32)	56%	(172)	4%	(13)	305
#1 Issue: Health Care	44%	(134)	31%	(96)	13%	(39)	9%	(28)	3%	(11)	308
#1 Issue: Medicare / Social Security	42%	(113)	23%	(61)	9%	(24)	22%	(59)	4%	(10)	267
#1 Issue: Women's Issues	24%	(21)	31%	(27)	14%	(12)	21%	(19)	11%	(10)	88
#1 Issue: Education	26%	(23)	37%	(33)	15%	(13)	14%	(13)	8%	(7)	89
#1 Issue: Energy	51%	(46)	16%	(14)	14%	(12)	8%	(7)	11%	(10)	89
#1 Issue: Other	41%	(55)	21%	(28)	5%	(6)	29%	(40)	4%	(6)	134
2020 Vote: Joe Biden	59%	(611)	31%	(320)	7%	(69)	1%	(13)	2%	(25)	1037
2020 Vote: Donald Trump	3%	(24)	8%	(61)	19%	(138)	64%	(478)	5%	(40)	741
2020 Vote: Other	4%	(2)	24%	(14)	19%	(12)	32%	(19)	21%	(13)	60
2020 Vote: Didn't Vote	15%	(22)	30%	(46)	20%	(31)	25%	(38)	11%	(17)	153
2018 House Vote: Democrat	62%	(462)	27%	(200)	7%	(51)	3%	(23)	2%	(12)	748
2018 House Vote: Republican	7%	(46)	11%	(66)	17%	(109)	61%	(378)	4%	(23)	623
2018 House Vote: Someone else	12%	(6)	26%	(14)	19%	(10)	33%	(18)	10%	(5)	55
2016 Vote: Hillary Clinton	65%	(457)	27%	(188)	5%	(33)	2%	(14)	1%	(9)	700
2016 Vote: Donald Trump	7%	(52)	12%	(85)	18%	(127)	58%	(413)	5%	(36)	713
2016 Vote: Other	16%	(18)	38%	(41)	18%	(19)	21%	(23)	7%	(7)	108
2016 Vote: Didn't Vote	28%	(131)	27%	(125)	15%	(70)	21%	(99)	9%	(43)	467

Continued on next page

Table POL3_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	33%	(660)	22%	(443)	12%	(249)	28%	(548)	5% (94)	1994
Voted in 2014: Yes	37%	(469)	19%	(240)	11%	(143)	30%	(386)	3% (36)	1275
Voted in 2014: No	27%	(191)	28%	(202)	15%	(105)	23%	(163)	8% (58)	719
4-Region: Northeast	41%	(147)	20%	(73)	12%	(44)	20%	(73)	5% (19)	356
4-Region: Midwest	25%	(114)	24%	(108)	15%	(67)	32%	(147)	5% (22)	458
4-Region: South	33%	(242)	21%	(159)	12%	(87)	30%	(225)	4% (31)	744
4-Region: West	36%	(157)	24%	(103)	12%	(51)	24%	(104)	5% (21)	436
Party: Democrat/Leans Democrat	59%	(573)	30%	(292)	6%	(62)	2%	(19)	3% (27)	973
Party: Republican/Leans Republican	7%	(52)	10%	(80)	18%	(136)	60%	(457)	6% (43)	768

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

Table POL3_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%	(178)	22%	(445)	35%	(703)	25%	(495)	9% (173)	1994
Gender: Male	10%	(98)	21%	(196)	35%	(322)	28%	(263)	6% (54)	933
Gender: Female	8%	(80)	23%	(249)	36%	(381)	22%	(231)	11% (118)	1061
Age: 18-34	13%	(66)	23%	(116)	28%	(140)	18%	(90)	18% (89)	501
Age: 35-44	11%	(34)	23%	(70)	28%	(86)	25%	(76)	12% (36)	303
Age: 45-64	7%	(50)	21%	(154)	40%	(291)	28%	(201)	4% (30)	726
Age: 65+	6%	(27)	23%	(105)	40%	(186)	28%	(128)	4% (18)	464
GenZers: 1997-2012	7%	(12)	26%	(43)	35%	(58)	13%	(22)	19% (32)	168
Millennials: 1981-1996	15%	(82)	22%	(123)	26%	(143)	22%	(121)	15% (83)	551
GenXers: 1965-1980	7%	(28)	24%	(102)	38%	(163)	25%	(106)	6% (25)	424
Baby Boomers: 1946-1964	7%	(54)	20%	(160)	40%	(316)	29%	(225)	4% (30)	784
PID: Dem (no lean)	16%	(128)	33%	(268)	35%	(286)	10%	(84)	6% (51)	817
PID: Ind (no lean)	4%	(22)	15%	(83)	34%	(187)	33%	(181)	13% (69)	542
PID: Rep (no lean)	4%	(28)	15%	(95)	36%	(231)	36%	(229)	8% (52)	635
PID/Gender: Dem Men	19%	(67)	30%	(104)	36%	(125)	11%	(40)	4% (14)	350
PID/Gender: Dem Women	13%	(61)	35%	(164)	34%	(161)	9%	(44)	8% (37)	467
PID/Gender: Ind Men	5%	(15)	15%	(41)	32%	(91)	40%	(111)	8% (22)	280
PID/Gender: Ind Women	3%	(7)	16%	(41)	37%	(96)	27%	(71)	18% (48)	262
PID/Gender: Rep Men	5%	(16)	17%	(50)	35%	(107)	37%	(113)	6% (19)	304
PID/Gender: Rep Women	4%	(12)	13%	(44)	38%	(125)	35%	(117)	10% (33)	332
Ideo: Liberal (1-3)	15%	(91)	30%	(187)	38%	(235)	14%	(85)	4% (26)	625
Ideo: Moderate (4)	8%	(44)	30%	(168)	34%	(191)	20%	(113)	9% (54)	571
Ideo: Conservative (5-7)	5%	(36)	11%	(76)	36%	(245)	41%	(281)	7% (47)	685
Educ: < College	7%	(89)	22%	(270)	34%	(425)	27%	(342)	10% (129)	1254
Educ: Bachelors degree	11%	(50)	23%	(107)	39%	(184)	22%	(102)	6% (28)	472
Educ: Post-grad	15%	(39)	25%	(68)	35%	(95)	19%	(50)	6% (16)	268
Income: Under 50k	8%	(80)	22%	(214)	34%	(338)	25%	(243)	12% (114)	989
Income: 50k-100k	7%	(43)	20%	(123)	40%	(243)	26%	(159)	6% (34)	602
Income: 100k+	14%	(54)	27%	(108)	30%	(122)	23%	(93)	6% (25)	402
Ethnicity: White	9%	(142)	21%	(337)	36%	(575)	27%	(430)	8% (130)	1613
Ethnicity: Hispanic	10%	(19)	23%	(45)	32%	(62)	25%	(49)	9% (18)	193

Continued on next page

Table POL3_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%	(178)	22%	(445)	35%	(703)	25%	(495)	9%	(173)	1994
Ethnicity: Black	12%	(31)	30%	(76)	34%	(85)	12%	(30)	12%	(30)	253
Ethnicity: Other	4%	(5)	25%	(32)	34%	(43)	27%	(35)	10%	(13)	128
All Christian	9%	(94)	25%	(256)	35%	(361)	26%	(268)	6%	(58)	1036
All Non-Christian	20%	(23)	25%	(29)	25%	(29)	17%	(19)	13%	(15)	115
Atheist	7%	(6)	19%	(17)	49%	(43)	21%	(18)	5%	(4)	88
Agnostic/Nothing in particular	6%	(27)	17%	(75)	40%	(181)	24%	(106)	14%	(61)	450
Something Else	9%	(28)	22%	(68)	29%	(89)	27%	(84)	12%	(35)	305
Religious Non-Protestant/Catholic	17%	(24)	24%	(33)	29%	(40)	18%	(26)	13%	(18)	141
Evangelical	11%	(61)	25%	(136)	29%	(158)	28%	(156)	7%	(37)	547
Non-Evangelical	7%	(55)	24%	(175)	37%	(276)	25%	(184)	7%	(51)	742
Community: Urban	17%	(102)	28%	(167)	30%	(175)	14%	(85)	10%	(58)	586
Community: Suburban	6%	(54)	20%	(184)	39%	(359)	27%	(253)	8%	(75)	924
Community: Rural	5%	(23)	19%	(94)	35%	(170)	33%	(157)	8%	(40)	484
Employ: Private Sector	10%	(68)	23%	(154)	36%	(236)	23%	(153)	8%	(52)	663
Employ: Government	14%	(17)	30%	(37)	28%	(33)	17%	(20)	11%	(13)	120
Employ: Self-Employed	11%	(20)	21%	(37)	31%	(55)	29%	(50)	8%	(13)	176
Employ: Homemaker	8%	(10)	17%	(20)	31%	(37)	33%	(38)	11%	(13)	118
Employ: Student	7%	(6)	24%	(22)	34%	(30)	16%	(14)	20%	(18)	91
Employ: Retired	8%	(41)	21%	(113)	42%	(223)	25%	(136)	4%	(22)	534
Employ: Unemployed	7%	(12)	23%	(41)	24%	(44)	32%	(58)	15%	(27)	182
Employ: Other	5%	(5)	20%	(22)	41%	(45)	23%	(25)	12%	(14)	111
Military HH: Yes	7%	(22)	23%	(76)	37%	(122)	28%	(93)	6%	(20)	333
Military HH: No	9%	(156)	22%	(369)	35%	(582)	24%	(402)	9%	(153)	1661
RD/WT: Right Direction	15%	(154)	33%	(335)	33%	(341)	10%	(101)	9%	(87)	1017
RD/WT: Wrong Track	3%	(25)	11%	(110)	37%	(363)	40%	(394)	9%	(86)	977
Biden Job Approve	14%	(162)	32%	(361)	35%	(391)	12%	(131)	7%	(81)	1127
Biden Job Disapprove	2%	(14)	9%	(75)	37%	(297)	44%	(345)	8%	(61)	792

Continued on next page

Table POL3_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%	(178)	22%	(445)	35%	(703)	25%	(495)	9%	(173)	1994
Biden Job Strongly Approve	20%	(135)	35%	(230)	30%	(198)	9%	(58)	6%	(42)	663
Biden Job Somewhat Approve	6%	(28)	28%	(131)	42%	(193)	16%	(73)	8%	(39)	464
Biden Job Somewhat Disapprove	3%	(7)	17%	(38)	42%	(97)	24%	(55)	14%	(32)	229
Biden Job Strongly Disapprove	1%	(7)	7%	(37)	35%	(199)	52%	(291)	5%	(28)	562
Favorable of Biden	14%	(157)	32%	(368)	36%	(412)	11%	(122)	7%	(83)	1143
Unfavorable of Biden	2%	(14)	9%	(67)	36%	(283)	46%	(364)	7%	(57)	785
Very Favorable of Biden	21%	(134)	36%	(230)	31%	(198)	8%	(54)	4%	(28)	644
Somewhat Favorable of Biden	5%	(23)	28%	(138)	43%	(214)	14%	(68)	11%	(55)	499
Somewhat Unfavorable of Biden	2%	(4)	16%	(31)	38%	(72)	29%	(56)	14%	(27)	190
Very Unfavorable of Biden	2%	(10)	6%	(36)	36%	(211)	52%	(308)	5%	(29)	595
#1 Issue: Economy	10%	(70)	24%	(170)	32%	(229)	26%	(186)	8%	(58)	714
#1 Issue: Security	6%	(19)	14%	(44)	34%	(103)	38%	(116)	8%	(23)	305
#1 Issue: Health Care	10%	(31)	26%	(80)	40%	(124)	17%	(51)	7%	(21)	308
#1 Issue: Medicare / Social Security	11%	(30)	24%	(65)	38%	(102)	22%	(59)	4%	(11)	267
#1 Issue: Women's Issues	4%	(4)	23%	(20)	34%	(30)	23%	(20)	16%	(14)	88
#1 Issue: Education	8%	(7)	19%	(17)	35%	(31)	9%	(8)	29%	(26)	89
#1 Issue: Energy	14%	(12)	22%	(20)	35%	(32)	19%	(17)	10%	(9)	89
#1 Issue: Other	4%	(5)	22%	(29)	39%	(52)	28%	(38)	8%	(11)	134
2020 Vote: Joe Biden	14%	(141)	32%	(329)	36%	(372)	12%	(129)	6%	(66)	1037
2020 Vote: Donald Trump	3%	(25)	11%	(83)	35%	(256)	42%	(312)	9%	(66)	741
2020 Vote: Other	2%	(1)	14%	(8)	20%	(12)	40%	(24)	26%	(15)	60
2020 Vote: Didn't Vote	8%	(12)	15%	(23)	41%	(63)	20%	(30)	17%	(26)	153
2018 House Vote: Democrat	14%	(108)	31%	(229)	36%	(271)	14%	(102)	5%	(39)	748
2018 House Vote: Republican	4%	(24)	12%	(75)	38%	(238)	41%	(258)	4%	(28)	623
2018 House Vote: Someone else	2%	(1)	12%	(7)	31%	(17)	42%	(23)	14%	(8)	55
2016 Vote: Hillary Clinton	14%	(96)	32%	(226)	38%	(268)	11%	(76)	5%	(34)	700
2016 Vote: Donald Trump	4%	(32)	13%	(93)	35%	(248)	42%	(297)	6%	(43)	713
2016 Vote: Other	1%	(2)	18%	(20)	39%	(43)	34%	(36)	7%	(8)	108
2016 Vote: Didn't Vote	10%	(46)	22%	(104)	31%	(145)	18%	(84)	19%	(88)	467

Continued on next page

Table POL3_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%	(178)	22%	(445)	35%	(703)	25%	(495)	9% (173)	1994
Voted in 2014: Yes	9%	(121)	21%	(269)	37%	(475)	27%	(345)	5% (64)	1275
Voted in 2014: No	8%	(58)	24%	(176)	32%	(228)	21%	(150)	15% (108)	719
4-Region: Northeast	15%	(53)	22%	(80)	33%	(118)	20%	(72)	9% (33)	356
4-Region: Midwest	5%	(21)	19%	(88)	38%	(173)	29%	(135)	9% (41)	458
4-Region: South	9%	(64)	24%	(177)	35%	(257)	25%	(184)	8% (63)	744
4-Region: West	9%	(41)	23%	(100)	36%	(155)	24%	(103)	8% (36)	436
Party: Democrat/Leans Democrat	14%	(139)	33%	(317)	36%	(349)	11%	(109)	6% (60)	973
Party: Republican/Leans Republican	4%	(30)	14%	(105)	36%	(277)	37%	(286)	9% (70)	768

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

Table POL3_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	20%	(400)	26%	(523)	17%	(331)	29%	(579)	8% (161)	1994
Gender: Male	20%	(188)	26%	(240)	17%	(157)	32%	(297)	5% (51)	933
Gender: Female	20%	(212)	27%	(283)	16%	(173)	27%	(282)	10% (110)	1061
Age: 18-34	24%	(122)	25%	(126)	18%	(92)	16%	(81)	16% (80)	501
Age: 35-44	19%	(56)	26%	(78)	16%	(50)	27%	(82)	12% (37)	303
Age: 45-64	18%	(130)	27%	(199)	17%	(123)	34%	(247)	4% (28)	726
Age: 65+	20%	(93)	26%	(120)	14%	(65)	36%	(169)	4% (17)	464
GenZers: 1997-2012	26%	(44)	21%	(35)	27%	(45)	12%	(20)	15% (25)	168
Millennials: 1981-1996	22%	(122)	27%	(146)	14%	(77)	22%	(124)	15% (82)	551
GenXers: 1965-1980	19%	(80)	26%	(111)	20%	(84)	29%	(124)	6% (25)	424
Baby Boomers: 1946-1964	19%	(145)	27%	(213)	15%	(118)	36%	(280)	4% (28)	784
PID: Dem (no lean)	40%	(328)	40%	(323)	13%	(108)	2%	(16)	5% (42)	817
PID: Ind (no lean)	9%	(47)	24%	(131)	20%	(110)	35%	(189)	12% (65)	542
PID: Rep (no lean)	4%	(26)	11%	(69)	18%	(112)	59%	(374)	9% (54)	635
PID/Gender: Dem Men	42%	(147)	35%	(123)	18%	(63)	2%	(8)	3% (10)	350
PID/Gender: Dem Women	39%	(181)	43%	(200)	10%	(46)	2%	(8)	7% (32)	467
PID/Gender: Ind Men	10%	(27)	27%	(77)	17%	(47)	39%	(110)	7% (19)	280
PID/Gender: Ind Women	7%	(19)	21%	(54)	24%	(63)	30%	(79)	18% (46)	262
PID/Gender: Rep Men	5%	(14)	13%	(41)	16%	(48)	59%	(179)	7% (22)	304
PID/Gender: Rep Women	4%	(12)	9%	(29)	19%	(64)	59%	(195)	10% (32)	332
Ideo: Liberal (1-3)	37%	(232)	40%	(251)	15%	(93)	5%	(28)	3% (21)	625
Ideo: Moderate (4)	20%	(114)	31%	(176)	20%	(112)	20%	(116)	9% (53)	571
Ideo: Conservative (5-7)	7%	(45)	10%	(71)	15%	(106)	62%	(424)	6% (40)	685
Educ: < College	18%	(227)	23%	(283)	17%	(212)	33%	(411)	10% (122)	1254
Educ: Bachelors degree	22%	(103)	31%	(146)	17%	(82)	24%	(114)	6% (27)	472
Educ: Post-grad	26%	(70)	35%	(94)	14%	(37)	20%	(55)	5% (12)	268
Income: Under 50k	19%	(186)	27%	(264)	16%	(160)	27%	(269)	11% (110)	989
Income: 50k-100k	17%	(105)	26%	(157)	18%	(107)	34%	(202)	5% (31)	602
Income: 100k+	27%	(109)	25%	(102)	16%	(64)	27%	(107)	5% (20)	402
Ethnicity: White	18%	(298)	25%	(405)	16%	(260)	33%	(528)	8% (123)	1613
Ethnicity: Hispanic	25%	(48)	23%	(44)	18%	(35)	27%	(52)	7% (14)	193

Continued on next page

Table POL3_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	20%	(400)	26%	(523)	17%	(331)	29%	(579)	8%	(161)	1994
Ethnicity: Black	32%	(81)	34%	(87)	18%	(45)	7%	(18)	8%	(21)	253
Ethnicity: Other	17%	(22)	25%	(31)	20%	(26)	25%	(32)	14%	(18)	128
All Christian	20%	(209)	25%	(257)	15%	(157)	34%	(354)	6%	(59)	1036
All Non-Christian	37%	(43)	25%	(29)	14%	(16)	13%	(15)	11%	(12)	115
Atheist	17%	(15)	41%	(36)	26%	(22)	12%	(11)	4%	(4)	88
Agnostic/Nothing in particular	17%	(75)	31%	(138)	18%	(82)	24%	(107)	11%	(48)	450
Something Else	19%	(59)	21%	(63)	17%	(53)	30%	(92)	12%	(37)	305
Religious Non-Protestant/Catholic	31%	(44)	24%	(33)	17%	(25)	16%	(23)	11%	(16)	141
Evangelical	21%	(114)	16%	(90)	15%	(84)	40%	(217)	8%	(43)	547
Non-Evangelical	20%	(145)	29%	(218)	15%	(113)	29%	(218)	7%	(49)	742
Community: Urban	32%	(189)	29%	(170)	16%	(94)	15%	(89)	8%	(45)	586
Community: Suburban	16%	(152)	28%	(258)	18%	(164)	30%	(273)	8%	(76)	924
Community: Rural	12%	(59)	20%	(95)	15%	(72)	45%	(217)	8%	(41)	484
Employ: Private Sector	22%	(143)	28%	(184)	16%	(106)	27%	(179)	8%	(50)	663
Employ: Government	34%	(41)	25%	(30)	12%	(14)	20%	(24)	9%	(11)	120
Employ: Self-Employed	26%	(45)	22%	(39)	16%	(29)	30%	(53)	5%	(10)	176
Employ: Homemaker	15%	(18)	18%	(22)	16%	(18)	38%	(44)	13%	(16)	118
Employ: Student	14%	(13)	26%	(24)	31%	(28)	14%	(13)	14%	(13)	91
Employ: Retired	19%	(101)	27%	(143)	16%	(88)	34%	(180)	4%	(23)	534
Employ: Unemployed	13%	(23)	28%	(52)	16%	(29)	29%	(52)	14%	(26)	182
Employ: Other	16%	(18)	27%	(30)	16%	(18)	29%	(32)	12%	(13)	111
Military HH: Yes	19%	(62)	23%	(78)	17%	(55)	36%	(121)	5%	(17)	333
Military HH: No	20%	(338)	27%	(445)	17%	(275)	28%	(458)	9%	(145)	1661
RD/WT: Right Direction	34%	(350)	39%	(401)	15%	(153)	3%	(31)	8%	(83)	1017
RD/WT: Wrong Track	5%	(50)	13%	(122)	18%	(178)	56%	(548)	8%	(79)	977
Biden Job Approve	34%	(383)	42%	(468)	15%	(169)	3%	(35)	6%	(72)	1127
Biden Job Disapprove	2%	(16)	6%	(44)	19%	(148)	67%	(528)	7%	(57)	792

Continued on next page

Table POL3_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	20%	(400)	26%	(523)	17%	(331)	29%	(579)	8%	(161)	1994
Biden Job Strongly Approve	48%	(318)	39%	(262)	6%	(38)	2%	(10)	5%	(34)	663
Biden Job Somewhat Approve	14%	(65)	44%	(206)	28%	(130)	5%	(24)	8%	(38)	464
Biden Job Somewhat Disapprove	4%	(10)	14%	(33)	39%	(90)	29%	(67)	13%	(30)	229
Biden Job Strongly Disapprove	1%	(6)	2%	(11)	10%	(58)	82%	(461)	5%	(27)	562
Favorable of Biden	33%	(383)	42%	(477)	16%	(181)	3%	(33)	6%	(68)	1143
Unfavorable of Biden	1%	(10)	4%	(35)	18%	(140)	68%	(537)	8%	(62)	785
Very Favorable of Biden	51%	(328)	39%	(249)	6%	(39)	1%	(4)	4%	(23)	644
Somewhat Favorable of Biden	11%	(54)	46%	(228)	28%	(142)	6%	(29)	9%	(45)	499
Somewhat Unfavorable of Biden	3%	(5)	13%	(24)	32%	(61)	34%	(65)	18%	(34)	190
Very Unfavorable of Biden	1%	(5)	2%	(11)	13%	(79)	79%	(472)	5%	(28)	595
#1 Issue: Economy	20%	(139)	23%	(163)	18%	(126)	32%	(227)	8%	(58)	714
#1 Issue: Security	10%	(30)	13%	(39)	13%	(40)	58%	(178)	6%	(18)	305
#1 Issue: Health Care	29%	(89)	38%	(116)	17%	(54)	10%	(31)	6%	(19)	308
#1 Issue: Medicare / Social Security	20%	(53)	33%	(87)	17%	(46)	24%	(65)	6%	(16)	267
#1 Issue: Women's Issues	17%	(15)	32%	(28)	17%	(15)	19%	(17)	15%	(13)	88
#1 Issue: Education	17%	(15)	22%	(20)	24%	(21)	16%	(14)	21%	(19)	89
#1 Issue: Energy	29%	(25)	40%	(35)	9%	(8)	9%	(8)	14%	(12)	89
#1 Issue: Other	25%	(34)	26%	(35)	15%	(21)	28%	(38)	6%	(7)	134
2020 Vote: Joe Biden	35%	(362)	41%	(427)	16%	(162)	3%	(30)	5%	(55)	1037
2020 Vote: Donald Trump	3%	(20)	6%	(48)	16%	(122)	66%	(488)	9%	(63)	741
2020 Vote: Other	4%	(2)	16%	(10)	23%	(14)	33%	(20)	24%	(15)	60
2020 Vote: Didn't Vote	10%	(16)	23%	(36)	21%	(33)	26%	(40)	19%	(28)	153
2018 House Vote: Democrat	37%	(280)	42%	(310)	12%	(89)	5%	(36)	4%	(33)	748
2018 House Vote: Republican	4%	(26)	8%	(49)	21%	(128)	63%	(395)	4%	(25)	623
2018 House Vote: Someone else	3%	(2)	25%	(14)	21%	(12)	36%	(20)	13%	(7)	55
2016 Vote: Hillary Clinton	39%	(274)	42%	(293)	12%	(85)	3%	(19)	4%	(28)	700
2016 Vote: Donald Trump	5%	(35)	10%	(74)	17%	(123)	61%	(438)	6%	(43)	713
2016 Vote: Other	3%	(3)	35%	(38)	32%	(35)	23%	(25)	7%	(8)	108
2016 Vote: Didn't Vote	18%	(85)	25%	(116)	19%	(87)	20%	(95)	18%	(83)	467

Continued on next page

Table POL3_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	20%	(400)	26%	(523)	17%	(331)	29%	(579)	8% (161)	1994
Voted in 2014: Yes	21%	(269)	26%	(336)	16%	(198)	32%	(412)	5% (59)	1275
Voted in 2014: No	18%	(131)	26%	(186)	18%	(132)	23%	(167)	14% (102)	719
4-Region: Northeast	25%	(91)	27%	(98)	17%	(59)	22%	(79)	8% (29)	356
4-Region: Midwest	14%	(64)	25%	(116)	15%	(71)	36%	(164)	9% (42)	458
4-Region: South	20%	(146)	24%	(177)	18%	(135)	31%	(231)	7% (55)	744
4-Region: West	23%	(99)	30%	(132)	15%	(65)	24%	(105)	8% (35)	436
Party: Democrat/Leans Democrat	37%	(359)	41%	(399)	14%	(134)	3%	(27)	6% (54)	973
Party: Republican/Leans Republican	4%	(28)	10%	(78)	17%	(129)	60%	(465)	9% (69)	768

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

Table POL3_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	8%	(169)	21%	(415)	22%	(445)	39%	(786)	9% (178)	1994
Gender: Male	10%	(96)	21%	(192)	23%	(215)	40%	(371)	6% (60)	933
Gender: Female	7%	(74)	21%	(224)	22%	(230)	39%	(416)	11% (118)	1061
Age: 18-34	10%	(52)	16%	(80)	20%	(101)	36%	(179)	18% (89)	501
Age: 35-44	11%	(34)	20%	(59)	22%	(67)	36%	(108)	12% (36)	303
Age: 45-64	7%	(51)	23%	(165)	26%	(186)	40%	(291)	5% (33)	726
Age: 65+	7%	(33)	24%	(110)	20%	(91)	45%	(209)	4% (20)	464
GenZers: 1997-2012	5%	(9)	12%	(20)	28%	(47)	42%	(71)	13% (22)	168
Millennials: 1981-1996	13%	(73)	20%	(108)	18%	(100)	32%	(178)	17% (93)	551
GenXers: 1965-1980	6%	(27)	21%	(88)	29%	(123)	36%	(155)	7% (31)	424
Baby Boomers: 1946-1964	7%	(57)	22%	(176)	21%	(164)	46%	(360)	4% (28)	784
PID: Dem (no lean)	5%	(44)	10%	(79)	17%	(140)	61%	(501)	6% (53)	817
PID: Ind (no lean)	3%	(15)	17%	(93)	28%	(150)	39%	(212)	13% (72)	542
PID: Rep (no lean)	17%	(111)	38%	(244)	24%	(155)	11%	(73)	8% (52)	635
PID/Gender: Dem Men	7%	(26)	11%	(38)	18%	(64)	57%	(201)	6% (20)	350
PID/Gender: Dem Women	4%	(18)	9%	(40)	16%	(76)	64%	(300)	7% (33)	467
PID/Gender: Ind Men	4%	(12)	17%	(48)	25%	(71)	45%	(126)	8% (22)	280
PID/Gender: Ind Women	1%	(3)	17%	(45)	30%	(79)	33%	(86)	19% (50)	262
PID/Gender: Rep Men	19%	(57)	35%	(105)	26%	(80)	14%	(43)	6% (18)	304
PID/Gender: Rep Women	16%	(53)	42%	(139)	23%	(75)	9%	(29)	10% (35)	332
Ideo: Liberal (1-3)	7%	(45)	10%	(62)	15%	(91)	65%	(404)	4% (23)	625
Ideo: Moderate (4)	5%	(26)	18%	(104)	24%	(139)	42%	(242)	10% (60)	571
Ideo: Conservative (5-7)	14%	(96)	33%	(229)	28%	(192)	17%	(119)	7% (49)	685
Educ: < College	8%	(96)	23%	(293)	22%	(279)	37%	(469)	9% (117)	1254
Educ: Bachelors degree	10%	(46)	16%	(74)	24%	(113)	43%	(201)	8% (37)	472
Educ: Post-grad	10%	(27)	18%	(48)	20%	(53)	43%	(116)	9% (24)	268
Income: Under 50k	6%	(61)	21%	(208)	23%	(224)	39%	(381)	12% (116)	989
Income: 50k-100k	10%	(63)	20%	(123)	23%	(137)	41%	(249)	5% (31)	602
Income: 100k+	11%	(45)	21%	(85)	21%	(85)	39%	(157)	8% (31)	402
Ethnicity: White	10%	(155)	23%	(365)	22%	(358)	37%	(598)	9% (137)	1613
Ethnicity: Hispanic	6%	(11)	10%	(19)	28%	(54)	49%	(94)	8% (15)	193

Continued on next page

Table POL3_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	8%	(169)	21%	(415)	22%	(445)	39%	(786)	9%	(178)	1994
Ethnicity: Black	4%	(11)	12%	(30)	25%	(62)	49%	(124)	10%	(26)	253
Ethnicity: Other	3%	(4)	15%	(20)	19%	(25)	51%	(65)	12%	(15)	128
All Christian	10%	(104)	25%	(260)	24%	(251)	34%	(353)	6%	(67)	1036
All Non-Christian	21%	(24)	11%	(13)	15%	(17)	42%	(48)	11%	(13)	115
Atheist	1%	(1)	13%	(12)	11%	(9)	71%	(62)	4%	(4)	88
Agnostic/Nothing in particular	3%	(12)	15%	(68)	23%	(102)	48%	(215)	12%	(53)	450
Something Else	9%	(27)	21%	(63)	22%	(66)	36%	(108)	13%	(41)	305
Religious Non-Protestant/Catholic	18%	(25)	14%	(20)	20%	(27)	37%	(52)	11%	(16)	141
Evangelical	11%	(62)	30%	(162)	25%	(135)	25%	(137)	9%	(51)	547
Non-Evangelical	9%	(67)	20%	(146)	22%	(162)	43%	(317)	7%	(50)	742
Community: Urban	10%	(59)	20%	(115)	21%	(122)	39%	(226)	11%	(64)	586
Community: Suburban	8%	(70)	19%	(175)	22%	(205)	43%	(401)	8%	(73)	924
Community: Rural	8%	(41)	26%	(125)	24%	(118)	33%	(160)	8%	(40)	484
Employ: Private Sector	10%	(70)	19%	(129)	21%	(141)	40%	(265)	9%	(58)	663
Employ: Government	10%	(12)	20%	(24)	18%	(22)	42%	(50)	10%	(12)	120
Employ: Self-Employed	17%	(29)	15%	(26)	24%	(42)	34%	(60)	10%	(18)	176
Employ: Homemaker	6%	(8)	33%	(39)	20%	(23)	27%	(32)	13%	(15)	118
Employ: Student	3%	(3)	9%	(9)	36%	(32)	40%	(37)	11%	(10)	91
Employ: Retired	5%	(29)	26%	(140)	20%	(109)	43%	(231)	5%	(25)	534
Employ: Unemployed	7%	(13)	18%	(33)	24%	(44)	36%	(65)	15%	(28)	182
Employ: Other	6%	(6)	14%	(15)	28%	(31)	42%	(46)	11%	(12)	111
Military HH: Yes	6%	(21)	19%	(63)	31%	(103)	39%	(128)	5%	(17)	333
Military HH: No	9%	(148)	21%	(352)	21%	(342)	40%	(658)	10%	(161)	1661
RD/WT: Right Direction	8%	(76)	13%	(130)	18%	(185)	52%	(527)	10%	(99)	1017
RD/WT: Wrong Track	10%	(93)	29%	(286)	27%	(260)	27%	(259)	8%	(79)	977
Biden Job Approve	7%	(73)	12%	(137)	17%	(197)	56%	(628)	8%	(91)	1127
Biden Job Disapprove	12%	(95)	34%	(267)	30%	(236)	17%	(138)	7%	(57)	792

Continued on next page

Table POL3_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	8%	(169)	21%	(415)	22%	(445)	39%	(786)	9% (178)	1994
Biden Job Strongly Approve	8%	(53)	10%	(70)	13%	(86)	62%	(414)	6% (41)	663
Biden Job Somewhat Approve	5%	(21)	15%	(68)	24%	(111)	46%	(214)	11% (50)	464
Biden Job Somewhat Disapprove	7%	(16)	25%	(56)	34%	(78)	22%	(50)	13% (29)	229
Biden Job Strongly Disapprove	14%	(79)	37%	(211)	28%	(158)	16%	(88)	5% (27)	562
Favorable of Biden	5%	(62)	12%	(133)	20%	(226)	55%	(634)	8% (88)	1143
Unfavorable of Biden	13%	(100)	35%	(272)	28%	(217)	17%	(137)	7% (59)	785
Very Favorable of Biden	7%	(42)	9%	(61)	15%	(95)	64%	(411)	5% (35)	644
Somewhat Favorable of Biden	4%	(20)	14%	(72)	26%	(131)	45%	(223)	11% (53)	499
Somewhat Unfavorable of Biden	5%	(10)	27%	(52)	28%	(52)	23%	(43)	17% (33)	190
Very Unfavorable of Biden	15%	(91)	37%	(220)	28%	(165)	16%	(94)	4% (25)	595
#1 Issue: Economy	9%	(67)	22%	(155)	26%	(187)	34%	(244)	8% (60)	714
#1 Issue: Security	12%	(36)	38%	(115)	30%	(91)	13%	(41)	7% (21)	305
#1 Issue: Health Care	5%	(15)	15%	(46)	17%	(52)	56%	(172)	7% (23)	308
#1 Issue: Medicare / Social Security	9%	(24)	16%	(42)	15%	(40)	54%	(144)	6% (17)	267
#1 Issue: Women's Issues	7%	(6)	15%	(13)	17%	(15)	42%	(37)	19% (17)	88
#1 Issue: Education	11%	(10)	11%	(9)	35%	(32)	26%	(23)	17% (15)	89
#1 Issue: Energy	10%	(9)	12%	(10)	11%	(9)	54%	(48)	14% (12)	89
#1 Issue: Other	2%	(2)	18%	(24)	14%	(19)	58%	(78)	9% (12)	134
2020 Vote: Joe Biden	5%	(52)	9%	(95)	18%	(188)	61%	(632)	7% (70)	1037
2020 Vote: Donald Trump	14%	(106)	36%	(269)	27%	(200)	13%	(99)	9% (67)	741
2020 Vote: Other	4%	(2)	21%	(12)	17%	(10)	29%	(17)	30% (18)	60
2020 Vote: Didn't Vote	6%	(9)	26%	(39)	31%	(48)	23%	(35)	14% (22)	153
2018 House Vote: Democrat	4%	(33)	9%	(66)	16%	(118)	66%	(490)	5% (40)	748
2018 House Vote: Republican	14%	(90)	36%	(223)	28%	(172)	16%	(100)	6% (38)	623
2018 House Vote: Someone else	3%	(1)	12%	(6)	31%	(17)	41%	(22)	13% (7)	55
2016 Vote: Hillary Clinton	4%	(29)	9%	(64)	15%	(105)	66%	(465)	5% (37)	700
2016 Vote: Donald Trump	15%	(106)	34%	(244)	27%	(191)	17%	(122)	7% (50)	713
2016 Vote: Other	—	(0)	15%	(17)	28%	(30)	46%	(50)	10% (11)	108
2016 Vote: Didn't Vote	7%	(34)	19%	(89)	25%	(117)	32%	(148)	17% (80)	467

Continued on next page

Table POL3_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	8%	(169)	21%	(415)	22%	(445)	39%	(786)	9% (178)	1994
Voted in 2014: Yes	9%	(120)	21%	(274)	21%	(266)	43%	(543)	6% (72)	1275
Voted in 2014: No	7%	(49)	20%	(142)	25%	(179)	34%	(243)	15% (106)	719
4-Region: Northeast	12%	(42)	21%	(73)	21%	(75)	37%	(131)	9% (34)	356
4-Region: Midwest	7%	(32)	24%	(108)	23%	(106)	37%	(171)	9% (41)	458
4-Region: South	8%	(58)	22%	(161)	25%	(184)	38%	(279)	8% (63)	744
4-Region: West	8%	(37)	17%	(73)	19%	(81)	47%	(204)	9% (41)	436
Party: Democrat/Leans Democrat	5%	(48)	10%	(95)	18%	(173)	61%	(592)	7% (66)	973
Party: Republican/Leans Republican	15%	(117)	38%	(292)	26%	(201)	11%	(88)	9% (70)	768

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

Table POL3_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	22%	(439)	31%	(619)	16%	(317)	22%	(446)	9% (173)	1994
Gender: Male	23%	(211)	29%	(274)	15%	(142)	27%	(253)	6% (53)	933
Gender: Female	21%	(228)	33%	(345)	17%	(175)	18%	(193)	11% (120)	1061
Age: 18-34	30%	(149)	33%	(164)	13%	(65)	9%	(47)	15% (76)	501
Age: 35-44	24%	(73)	30%	(90)	16%	(47)	22%	(68)	8% (25)	303
Age: 45-64	17%	(125)	30%	(221)	18%	(133)	28%	(200)	6% (46)	726
Age: 65+	20%	(92)	31%	(143)	15%	(71)	28%	(132)	6% (26)	464
GenZers: 1997-2012	36%	(60)	38%	(64)	13%	(22)	4%	(7)	9% (15)	168
Millennials: 1981-1996	27%	(146)	30%	(163)	13%	(73)	17%	(91)	14% (77)	551
GenXers: 1965-1980	17%	(72)	35%	(147)	15%	(64)	24%	(102)	9% (39)	424
Baby Boomers: 1946-1964	19%	(148)	29%	(229)	18%	(144)	29%	(227)	5% (36)	784
PID: Dem (no lean)	38%	(307)	40%	(327)	12%	(98)	3%	(24)	7% (61)	817
PID: Ind (no lean)	13%	(72)	32%	(175)	18%	(100)	28%	(149)	8% (45)	542
PID: Rep (no lean)	10%	(61)	18%	(116)	19%	(119)	43%	(273)	10% (66)	635
PID/Gender: Dem Men	40%	(141)	40%	(140)	11%	(37)	4%	(13)	5% (19)	350
PID/Gender: Dem Women	36%	(166)	40%	(187)	13%	(61)	2%	(11)	9% (42)	467
PID/Gender: Ind Men	11%	(30)	30%	(83)	20%	(56)	34%	(95)	6% (16)	280
PID/Gender: Ind Women	16%	(42)	35%	(93)	17%	(44)	21%	(54)	11% (29)	262
PID/Gender: Rep Men	13%	(40)	17%	(51)	16%	(49)	48%	(145)	6% (18)	304
PID/Gender: Rep Women	6%	(20)	20%	(65)	21%	(70)	39%	(128)	15% (48)	332
Ideo: Liberal (1-3)	36%	(226)	41%	(255)	16%	(98)	4%	(24)	4% (22)	625
Ideo: Moderate (4)	22%	(124)	36%	(207)	17%	(96)	14%	(81)	11% (62)	571
Ideo: Conservative (5-7)	10%	(66)	19%	(131)	17%	(114)	48%	(328)	7% (46)	685
Educ: < College	20%	(253)	29%	(362)	15%	(191)	25%	(319)	10% (129)	1254
Educ: Bachelors degree	24%	(113)	34%	(161)	18%	(85)	18%	(84)	6% (28)	472
Educ: Post-grad	27%	(72)	35%	(95)	15%	(41)	16%	(44)	6% (16)	268
Income: Under 50k	22%	(220)	30%	(301)	15%	(145)	21%	(204)	12% (118)	989
Income: 50k-100k	19%	(115)	31%	(184)	19%	(112)	27%	(161)	5% (30)	602
Income: 100k+	26%	(104)	33%	(133)	15%	(59)	20%	(81)	6% (25)	402
Ethnicity: White	20%	(323)	31%	(493)	16%	(265)	25%	(406)	8% (125)	1613
Ethnicity: Hispanic	25%	(49)	25%	(47)	20%	(38)	25%	(48)	6% (11)	193

Continued on next page

Table POL3_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	22%	(439)	31%	(619)	16%	(317)	22%	(446)	9%	(173)	1994
Ethnicity: Black	37%	(93)	34%	(87)	10%	(24)	6%	(16)	13%	(32)	253
Ethnicity: Other	18%	(23)	30%	(38)	22%	(28)	19%	(24)	12%	(15)	128
All Christian	21%	(221)	30%	(310)	16%	(165)	27%	(280)	6%	(60)	1036
All Non-Christian	33%	(38)	33%	(38)	13%	(15)	12%	(14)	10%	(12)	115
Atheist	31%	(27)	37%	(32)	13%	(11)	13%	(11)	6%	(5)	88
Agnostic/Nothing in particular	23%	(106)	33%	(149)	17%	(76)	15%	(68)	12%	(52)	450
Something Else	15%	(47)	30%	(90)	17%	(51)	24%	(73)	14%	(44)	305
Religious Non-Protestant/Catholic	29%	(41)	30%	(43)	18%	(25)	14%	(19)	9%	(13)	141
Evangelical	22%	(121)	23%	(125)	15%	(80)	31%	(171)	9%	(50)	547
Non-Evangelical	18%	(137)	35%	(259)	16%	(121)	23%	(173)	7%	(52)	742
Community: Urban	35%	(208)	32%	(190)	9%	(54)	13%	(77)	10%	(57)	586
Community: Suburban	19%	(173)	32%	(295)	19%	(174)	23%	(210)	8%	(72)	924
Community: Rural	12%	(59)	28%	(133)	18%	(89)	33%	(159)	9%	(44)	484
Employ: Private Sector	25%	(163)	30%	(202)	17%	(114)	21%	(141)	6%	(42)	663
Employ: Government	28%	(34)	35%	(42)	11%	(13)	16%	(19)	9%	(11)	120
Employ: Self-Employed	25%	(43)	25%	(43)	15%	(27)	28%	(49)	8%	(14)	176
Employ: Homemaker	14%	(16)	27%	(32)	16%	(19)	27%	(32)	16%	(19)	118
Employ: Student	35%	(32)	43%	(39)	13%	(12)	3%	(2)	6%	(6)	91
Employ: Retired	18%	(98)	33%	(177)	17%	(89)	25%	(135)	7%	(35)	534
Employ: Unemployed	18%	(32)	27%	(49)	15%	(28)	24%	(44)	16%	(29)	182
Employ: Other	19%	(21)	31%	(34)	14%	(15)	22%	(25)	15%	(17)	111
Military HH: Yes	20%	(67)	33%	(111)	15%	(50)	25%	(83)	6%	(21)	333
Military HH: No	22%	(372)	31%	(507)	16%	(267)	22%	(363)	9%	(152)	1661
RD/WT: Right Direction	36%	(364)	40%	(409)	12%	(120)	4%	(38)	9%	(87)	1017
RD/WT: Wrong Track	8%	(75)	21%	(210)	20%	(197)	42%	(409)	9%	(86)	977
Biden Job Approve	34%	(385)	41%	(459)	14%	(158)	4%	(40)	8%	(85)	1127
Biden Job Disapprove	6%	(49)	17%	(138)	19%	(147)	50%	(394)	8%	(63)	792

Continued on next page

Table POL3_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	22%	(439)	31%	(619)	16%	(317)	22%	(446)	9%	(173)	1994
Biden Job Strongly Approve	43%	(285)	37%	(248)	10%	(67)	2%	(15)	7%	(48)	663
Biden Job Somewhat Approve	22%	(100)	45%	(211)	20%	(91)	5%	(25)	8%	(38)	464
Biden Job Somewhat Disapprove	15%	(34)	33%	(76)	20%	(47)	19%	(43)	13%	(29)	229
Biden Job Strongly Disapprove	3%	(15)	11%	(62)	18%	(101)	62%	(351)	6%	(34)	562
Favorable of Biden	34%	(387)	42%	(481)	14%	(156)	3%	(38)	7%	(80)	1143
Unfavorable of Biden	5%	(39)	16%	(125)	20%	(155)	51%	(401)	8%	(64)	785
Very Favorable of Biden	45%	(289)	37%	(239)	9%	(59)	2%	(15)	7%	(42)	644
Somewhat Favorable of Biden	20%	(98)	49%	(242)	19%	(97)	5%	(24)	8%	(38)	499
Somewhat Unfavorable of Biden	11%	(21)	33%	(63)	20%	(39)	22%	(41)	14%	(26)	190
Very Unfavorable of Biden	3%	(18)	11%	(63)	20%	(117)	60%	(360)	6%	(38)	595
#1 Issue: Economy	20%	(145)	30%	(215)	17%	(124)	25%	(177)	7%	(53)	714
#1 Issue: Security	13%	(41)	18%	(56)	16%	(48)	46%	(139)	7%	(21)	305
#1 Issue: Health Care	27%	(82)	42%	(129)	15%	(47)	8%	(24)	8%	(25)	308
#1 Issue: Medicare / Social Security	23%	(61)	30%	(81)	19%	(52)	19%	(49)	9%	(24)	267
#1 Issue: Women's Issues	22%	(20)	35%	(31)	9%	(8)	21%	(18)	14%	(12)	88
#1 Issue: Education	33%	(29)	41%	(36)	9%	(8)	4%	(4)	13%	(11)	89
#1 Issue: Energy	39%	(35)	30%	(27)	13%	(11)	7%	(6)	12%	(10)	89
#1 Issue: Other	20%	(27)	32%	(43)	14%	(19)	21%	(29)	12%	(17)	134
2020 Vote: Joe Biden	34%	(350)	42%	(438)	13%	(139)	3%	(31)	8%	(79)	1037
2020 Vote: Donald Trump	7%	(54)	17%	(126)	19%	(138)	49%	(365)	8%	(60)	741
2020 Vote: Other	4%	(3)	22%	(14)	26%	(16)	31%	(19)	16%	(10)	60
2020 Vote: Didn't Vote	22%	(33)	27%	(41)	15%	(22)	21%	(31)	16%	(25)	153
2018 House Vote: Democrat	33%	(249)	42%	(313)	14%	(103)	5%	(41)	6%	(42)	748
2018 House Vote: Republican	9%	(58)	17%	(106)	20%	(127)	47%	(293)	6%	(38)	623
2018 House Vote: Someone else	11%	(6)	26%	(14)	18%	(10)	33%	(18)	13%	(7)	55
2016 Vote: Hillary Clinton	34%	(240)	45%	(315)	13%	(88)	3%	(21)	5%	(37)	700
2016 Vote: Donald Trump	9%	(67)	18%	(126)	19%	(137)	47%	(336)	7%	(47)	713
2016 Vote: Other	14%	(15)	32%	(35)	26%	(28)	19%	(21)	8%	(9)	108
2016 Vote: Didn't Vote	25%	(115)	31%	(143)	13%	(62)	15%	(69)	17%	(79)	467

Continued on next page

Table POL3_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	22%	(439)	31%	(619)	16%	(317)	22%	(446)	9% (173)	1994
Voted in 2014: Yes	22%	(275)	30%	(381)	17%	(217)	26%	(326)	6% (76)	1275
Voted in 2014: No	23%	(164)	33%	(238)	14%	(100)	17%	(120)	13% (97)	719
4-Region: Northeast	27%	(97)	33%	(117)	14%	(49)	17%	(59)	9% (33)	356
4-Region: Midwest	15%	(70)	33%	(150)	17%	(78)	27%	(124)	8% (35)	458
4-Region: South	21%	(156)	30%	(220)	18%	(132)	22%	(161)	10% (75)	744
4-Region: West	26%	(115)	30%	(131)	13%	(57)	24%	(103)	7% (30)	436
Party: Democrat/Leans Democrat	35%	(342)	42%	(408)	13%	(125)	3%	(31)	7% (67)	973
Party: Republican/Leans Republican	9%	(66)	18%	(140)	19%	(147)	44%	(338)	10% (77)	768

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

Table POL3_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	27%	(529)	37%	(732)	17%	(341)	14%	(283)	5% (109)	1994
Gender: Male	26%	(247)	36%	(337)	17%	(155)	16%	(153)	4% (41)	933
Gender: Female	27%	(282)	37%	(394)	18%	(186)	12%	(130)	6% (68)	1061
Age: 18-34	31%	(155)	31%	(153)	16%	(78)	10%	(51)	13% (64)	501
Age: 35-44	23%	(69)	37%	(113)	18%	(56)	15%	(46)	7% (20)	303
Age: 45-64	25%	(184)	38%	(272)	18%	(128)	18%	(128)	2% (13)	726
Age: 65+	26%	(122)	42%	(193)	17%	(79)	12%	(58)	3% (12)	464
GenZers: 1997-2012	37%	(63)	29%	(49)	20%	(34)	6%	(10)	7% (12)	168
Millennials: 1981-1996	26%	(140)	35%	(190)	15%	(82)	13%	(74)	12% (64)	551
GenXers: 1965-1980	25%	(105)	35%	(148)	21%	(88)	16%	(70)	3% (13)	424
Baby Boomers: 1946-1964	26%	(204)	40%	(316)	16%	(124)	16%	(123)	2% (18)	784
PID: Dem (no lean)	41%	(338)	42%	(341)	10%	(82)	3%	(21)	4% (35)	817
PID: Ind (no lean)	17%	(93)	37%	(203)	23%	(124)	17%	(90)	6% (32)	542
PID: Rep (no lean)	15%	(98)	30%	(189)	21%	(135)	27%	(172)	7% (42)	635
PID/Gender: Dem Men	41%	(144)	42%	(148)	11%	(38)	2%	(5)	4% (14)	350
PID/Gender: Dem Women	42%	(194)	41%	(192)	9%	(44)	3%	(15)	5% (21)	467
PID/Gender: Ind Men	16%	(46)	40%	(112)	19%	(53)	21%	(59)	4% (11)	280
PID/Gender: Ind Women	18%	(47)	35%	(91)	27%	(71)	12%	(31)	8% (21)	262
PID/Gender: Rep Men	19%	(57)	25%	(77)	21%	(64)	29%	(89)	5% (16)	304
PID/Gender: Rep Women	12%	(41)	34%	(111)	21%	(71)	25%	(83)	8% (26)	332
Ideo: Liberal (1-3)	42%	(265)	40%	(251)	11%	(69)	4%	(25)	2% (15)	625
Ideo: Moderate (4)	25%	(145)	42%	(242)	18%	(101)	9%	(51)	6% (32)	571
Ideo: Conservative (5-7)	15%	(103)	30%	(205)	22%	(148)	29%	(200)	4% (29)	685
Educ: < College	26%	(326)	34%	(428)	17%	(217)	16%	(206)	6% (78)	1254
Educ: Bachelors degree	26%	(125)	40%	(189)	18%	(83)	11%	(50)	5% (24)	472
Educ: Post-grad	29%	(79)	43%	(114)	15%	(41)	10%	(27)	3% (7)	268
Income: Under 50k	27%	(270)	35%	(350)	18%	(178)	12%	(118)	7% (73)	989
Income: 50k-100k	25%	(148)	36%	(218)	18%	(111)	17%	(104)	4% (21)	602
Income: 100k+	28%	(112)	41%	(164)	13%	(52)	15%	(60)	4% (15)	402
Ethnicity: White	25%	(405)	38%	(607)	17%	(269)	15%	(248)	5% (83)	1613
Ethnicity: Hispanic	21%	(40)	33%	(63)	22%	(42)	22%	(42)	3% (5)	193

Continued on next page

Table POL3_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	27%	(529)	37%	(732)	17%	(341)	14%	(283)	5%	(109)	1994
Ethnicity: Black	41%	(105)	28%	(72)	17%	(42)	6%	(16)	7%	(18)	253
Ethnicity: Other	15%	(20)	41%	(53)	23%	(30)	14%	(18)	6%	(8)	128
All Christian	26%	(267)	38%	(398)	16%	(167)	17%	(171)	3%	(33)	1036
All Non-Christian	38%	(44)	35%	(40)	11%	(13)	5%	(5)	11%	(13)	115
Atheist	39%	(34)	37%	(32)	13%	(11)	8%	(7)	3%	(3)	88
Agnostic/Nothing in particular	26%	(115)	38%	(170)	18%	(80)	11%	(48)	8%	(37)	450
Something Else	23%	(69)	30%	(92)	23%	(71)	17%	(51)	8%	(23)	305
Religious Non-Protestant/Catholic	36%	(51)	33%	(46)	16%	(23)	5%	(7)	10%	(14)	141
Evangelical	26%	(141)	31%	(169)	16%	(89)	22%	(119)	6%	(30)	547
Non-Evangelical	24%	(180)	41%	(303)	18%	(137)	13%	(98)	3%	(24)	742
Community: Urban	37%	(216)	33%	(195)	13%	(78)	9%	(50)	8%	(46)	586
Community: Suburban	24%	(226)	39%	(359)	18%	(162)	15%	(136)	4%	(41)	924
Community: Rural	18%	(87)	37%	(178)	21%	(101)	20%	(96)	4%	(21)	484
Employ: Private Sector	25%	(166)	37%	(248)	17%	(113)	15%	(101)	5%	(35)	663
Employ: Government	27%	(32)	40%	(48)	12%	(15)	12%	(15)	8%	(10)	120
Employ: Self-Employed	32%	(56)	28%	(49)	14%	(25)	18%	(31)	8%	(14)	176
Employ: Homemaker	20%	(23)	33%	(39)	17%	(21)	21%	(24)	9%	(11)	118
Employ: Student	33%	(30)	37%	(33)	22%	(20)	3%	(2)	6%	(6)	91
Employ: Retired	28%	(149)	42%	(222)	16%	(83)	13%	(68)	2%	(12)	534
Employ: Unemployed	25%	(45)	31%	(56)	20%	(36)	16%	(29)	9%	(16)	182
Employ: Other	24%	(27)	31%	(35)	27%	(29)	12%	(13)	6%	(7)	111
Military HH: Yes	28%	(95)	35%	(116)	14%	(48)	18%	(60)	5%	(15)	333
Military HH: No	26%	(435)	37%	(616)	18%	(294)	13%	(223)	6%	(94)	1661
RD/WT: Right Direction	41%	(412)	40%	(408)	10%	(104)	2%	(25)	7%	(69)	1017
RD/WT: Wrong Track	12%	(117)	33%	(324)	24%	(238)	26%	(257)	4%	(41)	977
Biden Job Approve	39%	(444)	42%	(477)	11%	(119)	2%	(25)	5%	(61)	1127
Biden Job Disapprove	10%	(78)	28%	(225)	26%	(208)	31%	(249)	4%	(31)	792

Continued on next page

Table POL3_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	27%	(529)	37%	(732)	17%	(341)	14%	(283)	5%	(109)	1994
Biden Job Strongly Approve	49%	(324)	37%	(243)	8%	(52)	2%	(14)	4%	(29)	663
Biden Job Somewhat Approve	26%	(120)	50%	(234)	15%	(67)	2%	(10)	7%	(32)	464
Biden Job Somewhat Disapprove	18%	(40)	38%	(87)	27%	(62)	13%	(29)	5%	(11)	229
Biden Job Strongly Disapprove	7%	(38)	25%	(139)	26%	(147)	39%	(220)	3%	(19)	562
Favorable of Biden	39%	(448)	43%	(491)	11%	(125)	3%	(30)	4%	(49)	1143
Unfavorable of Biden	9%	(68)	29%	(226)	27%	(210)	31%	(246)	4%	(34)	785
Very Favorable of Biden	50%	(324)	36%	(229)	8%	(49)	3%	(20)	4%	(23)	644
Somewhat Favorable of Biden	25%	(124)	53%	(262)	15%	(76)	2%	(11)	5%	(26)	499
Somewhat Unfavorable of Biden	18%	(35)	40%	(77)	21%	(41)	13%	(24)	7%	(14)	190
Very Unfavorable of Biden	6%	(33)	25%	(149)	28%	(169)	37%	(222)	3%	(21)	595
#1 Issue: Economy	24%	(173)	37%	(264)	20%	(144)	15%	(104)	4%	(30)	714
#1 Issue: Security	15%	(46)	29%	(87)	25%	(76)	26%	(78)	6%	(17)	305
#1 Issue: Health Care	34%	(104)	41%	(128)	13%	(41)	6%	(20)	5%	(15)	308
#1 Issue: Medicare / Social Security	32%	(85)	43%	(116)	11%	(29)	12%	(31)	2%	(6)	267
#1 Issue: Women's Issues	25%	(22)	43%	(38)	8%	(7)	11%	(9)	13%	(12)	88
#1 Issue: Education	30%	(27)	33%	(29)	20%	(17)	4%	(4)	13%	(12)	89
#1 Issue: Energy	39%	(35)	29%	(26)	9%	(8)	14%	(12)	9%	(8)	89
#1 Issue: Other	28%	(37)	33%	(45)	14%	(19)	18%	(24)	7%	(9)	134
2020 Vote: Joe Biden	40%	(419)	42%	(436)	10%	(106)	3%	(28)	5%	(48)	1037
2020 Vote: Donald Trump	11%	(81)	29%	(218)	25%	(185)	29%	(216)	6%	(41)	741
2020 Vote: Other	6%	(4)	37%	(22)	19%	(11)	25%	(15)	14%	(8)	60
2020 Vote: Didn't Vote	16%	(25)	35%	(53)	26%	(39)	15%	(24)	8%	(12)	153
2018 House Vote: Democrat	38%	(287)	44%	(326)	11%	(79)	4%	(32)	3%	(25)	748
2018 House Vote: Republican	14%	(88)	30%	(184)	23%	(146)	29%	(178)	4%	(27)	623
2018 House Vote: Someone else	12%	(7)	32%	(18)	22%	(12)	23%	(13)	9%	(5)	55
2016 Vote: Hillary Clinton	40%	(277)	44%	(311)	10%	(67)	3%	(22)	3%	(23)	700
2016 Vote: Donald Trump	14%	(100)	32%	(228)	22%	(159)	28%	(198)	4%	(29)	713
2016 Vote: Other	20%	(22)	36%	(39)	18%	(20)	18%	(20)	6%	(7)	108
2016 Vote: Didn't Vote	27%	(128)	33%	(152)	20%	(95)	9%	(43)	11%	(50)	467

Continued on next page

Table POL3_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	27%	(529)	37%	(732)	17%	(341)	14%	(283)	5% (109)	1994
Voted in 2014: Yes	27%	(342)	37%	(473)	16%	(203)	17%	(211)	4% (46)	1275
Voted in 2014: No	26%	(187)	36%	(259)	19%	(138)	10%	(72)	9% (63)	719
4-Region: Northeast	30%	(107)	37%	(132)	14%	(50)	11%	(38)	8% (29)	356
4-Region: Midwest	24%	(110)	36%	(167)	17%	(78)	17%	(77)	6% (26)	458
4-Region: South	24%	(181)	39%	(292)	18%	(137)	14%	(107)	4% (27)	744
4-Region: West	30%	(131)	33%	(142)	17%	(76)	14%	(60)	6% (26)	436
Party: Democrat/Leans Democrat	41%	(396)	42%	(411)	10%	(100)	3%	(27)	4% (39)	973
Party: Republican/Leans Republican	14%	(105)	30%	(232)	23%	(175)	27%	(206)	6% (50)	768

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

Table POL3_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	21%	(414)	29%	(581)	19%	(381)	25%	(503)	6%	(114)	1994
Gender: Male	21%	(195)	30%	(284)	17%	(163)	25%	(235)	6%	(57)	933
Gender: Female	21%	(219)	28%	(297)	21%	(218)	25%	(268)	5%	(57)	1061
Age: 18-34	19%	(95)	24%	(120)	20%	(101)	22%	(112)	14%	(72)	501
Age: 35-44	18%	(56)	30%	(92)	18%	(56)	27%	(81)	6%	(19)	303
Age: 45-64	21%	(155)	32%	(229)	19%	(137)	26%	(187)	3%	(18)	726
Age: 65+	24%	(109)	30%	(140)	19%	(87)	27%	(124)	1%	(4)	464
GenZers: 1997-2012	20%	(34)	18%	(31)	26%	(44)	23%	(38)	13%	(21)	168
Millennials: 1981-1996	19%	(103)	29%	(159)	18%	(100)	23%	(127)	11%	(62)	551
GenXers: 1965-1980	18%	(75)	32%	(135)	20%	(85)	26%	(108)	5%	(21)	424
Baby Boomers: 1946-1964	24%	(186)	31%	(241)	18%	(140)	26%	(207)	1%	(9)	784
PID: Dem (no lean)	27%	(223)	34%	(274)	17%	(142)	17%	(139)	5%	(39)	817
PID: Ind (no lean)	14%	(74)	26%	(141)	22%	(118)	31%	(168)	7%	(40)	542
PID: Rep (no lean)	19%	(118)	26%	(165)	19%	(121)	31%	(196)	6%	(35)	635
PID/Gender: Dem Men	28%	(98)	35%	(122)	17%	(59)	14%	(50)	6%	(21)	350
PID/Gender: Dem Women	27%	(125)	33%	(153)	18%	(83)	19%	(89)	4%	(17)	467
PID/Gender: Ind Men	14%	(39)	31%	(87)	17%	(47)	33%	(92)	5%	(14)	280
PID/Gender: Ind Women	13%	(35)	21%	(55)	27%	(71)	29%	(76)	10%	(26)	262
PID/Gender: Rep Men	19%	(58)	25%	(76)	19%	(57)	30%	(92)	7%	(21)	304
PID/Gender: Rep Women	18%	(60)	27%	(90)	19%	(64)	31%	(104)	4%	(14)	332
Ideo: Liberal (1-3)	29%	(180)	31%	(194)	17%	(109)	20%	(123)	3%	(19)	625
Ideo: Moderate (4)	15%	(86)	33%	(189)	21%	(119)	24%	(135)	7%	(41)	571
Ideo: Conservative (5-7)	20%	(135)	26%	(177)	17%	(120)	33%	(228)	4%	(25)	685
Educ: < College	20%	(246)	27%	(335)	20%	(252)	27%	(340)	7%	(82)	1254
Educ: Bachelors degree	20%	(96)	33%	(156)	19%	(89)	23%	(109)	4%	(21)	472
Educ: Post-grad	27%	(72)	34%	(90)	15%	(39)	20%	(55)	4%	(12)	268
Income: Under 50k	19%	(193)	28%	(277)	20%	(193)	26%	(253)	7%	(74)	989
Income: 50k-100k	21%	(124)	29%	(173)	21%	(129)	26%	(159)	3%	(18)	602
Income: 100k+	24%	(98)	33%	(132)	15%	(59)	23%	(91)	5%	(22)	402
Ethnicity: White	21%	(337)	30%	(491)	17%	(278)	27%	(429)	5%	(78)	1613
Ethnicity: Hispanic	19%	(36)	28%	(54)	21%	(41)	25%	(49)	7%	(13)	193

Continued on next page

Table POL3_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	21%	(414)	29%	(581)	19%	(381)	25%	(503)	6%	(114)	1994
Ethnicity: Black	23%	(59)	22%	(54)	25%	(64)	21%	(52)	9%	(23)	253
Ethnicity: Other	14%	(19)	28%	(36)	30%	(39)	17%	(22)	10%	(13)	128
All Christian	23%	(235)	34%	(354)	16%	(164)	24%	(252)	3%	(31)	1036
All Non-Christian	33%	(38)	27%	(31)	13%	(15)	15%	(17)	12%	(13)	115
Atheist	20%	(17)	19%	(16)	30%	(26)	27%	(24)	5%	(4)	88
Agnostic/Nothing in particular	17%	(75)	27%	(120)	22%	(100)	26%	(118)	8%	(36)	450
Something Else	16%	(49)	19%	(59)	25%	(76)	30%	(92)	9%	(29)	305
Religious Non-Protestant/Catholic	29%	(41)	32%	(44)	15%	(21)	15%	(21)	10%	(13)	141
Evangelical	19%	(105)	32%	(174)	18%	(99)	25%	(137)	6%	(32)	547
Non-Evangelical	23%	(168)	29%	(216)	18%	(132)	27%	(199)	4%	(27)	742
Community: Urban	26%	(154)	31%	(180)	17%	(102)	17%	(102)	8%	(48)	586
Community: Suburban	19%	(178)	28%	(263)	20%	(182)	28%	(261)	4%	(40)	924
Community: Rural	17%	(82)	29%	(138)	20%	(97)	29%	(140)	5%	(26)	484
Employ: Private Sector	20%	(134)	34%	(224)	16%	(107)	24%	(158)	6%	(40)	663
Employ: Government	23%	(28)	31%	(38)	16%	(19)	23%	(28)	7%	(9)	120
Employ: Self-Employed	27%	(47)	25%	(44)	17%	(29)	24%	(42)	8%	(13)	176
Employ: Homemaker	14%	(16)	30%	(36)	19%	(22)	30%	(35)	8%	(9)	118
Employ: Student	17%	(15)	13%	(12)	35%	(31)	25%	(22)	11%	(10)	91
Employ: Retired	24%	(130)	28%	(149)	20%	(109)	26%	(140)	1%	(7)	534
Employ: Unemployed	17%	(32)	29%	(53)	16%	(30)	25%	(45)	12%	(23)	182
Employ: Other	11%	(13)	24%	(26)	32%	(35)	30%	(33)	4%	(4)	111
Military HH: Yes	21%	(68)	27%	(89)	19%	(64)	28%	(94)	5%	(17)	333
Military HH: No	21%	(346)	30%	(492)	19%	(317)	25%	(409)	6%	(97)	1661
RD/WT: Right Direction	27%	(272)	34%	(343)	17%	(175)	16%	(160)	7%	(66)	1017
RD/WT: Wrong Track	15%	(142)	24%	(238)	21%	(206)	35%	(343)	5%	(48)	977
Biden Job Approve	26%	(297)	34%	(379)	18%	(200)	17%	(195)	5%	(56)	1127
Biden Job Disapprove	14%	(110)	24%	(190)	21%	(164)	37%	(292)	5%	(36)	792

Continued on next page

Table POL3_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	21%	(414)	29%	(581)	19%	(381)	25%	(503)	6%	(114)	1994
Biden Job Strongly Approve	35%	(229)	32%	(211)	14%	(92)	16%	(104)	4%	(28)	663
Biden Job Somewhat Approve	15%	(68)	36%	(168)	23%	(109)	20%	(91)	6%	(28)	464
Biden Job Somewhat Disapprove	9%	(20)	28%	(64)	35%	(79)	22%	(51)	6%	(14)	229
Biden Job Strongly Disapprove	16%	(89)	22%	(126)	15%	(84)	43%	(241)	4%	(21)	562
Favorable of Biden	26%	(296)	34%	(393)	19%	(213)	17%	(196)	4%	(46)	1143
Unfavorable of Biden	14%	(112)	23%	(178)	21%	(163)	38%	(300)	4%	(32)	785
Very Favorable of Biden	34%	(219)	34%	(217)	14%	(90)	15%	(95)	4%	(23)	644
Somewhat Favorable of Biden	15%	(77)	35%	(176)	25%	(122)	20%	(101)	5%	(23)	499
Somewhat Unfavorable of Biden	8%	(16)	27%	(52)	33%	(63)	25%	(47)	6%	(12)	190
Very Unfavorable of Biden	16%	(96)	21%	(126)	17%	(100)	42%	(252)	3%	(21)	595
#1 Issue: Economy	21%	(150)	29%	(207)	18%	(132)	27%	(191)	5%	(34)	714
#1 Issue: Security	19%	(57)	32%	(97)	16%	(50)	31%	(93)	3%	(8)	305
#1 Issue: Health Care	22%	(69)	32%	(98)	17%	(52)	24%	(72)	5%	(16)	308
#1 Issue: Medicare / Social Security	22%	(58)	31%	(84)	21%	(57)	20%	(54)	5%	(14)	267
#1 Issue: Women's Issues	18%	(16)	25%	(22)	19%	(17)	23%	(21)	15%	(13)	88
#1 Issue: Education	19%	(17)	20%	(18)	40%	(36)	11%	(10)	10%	(9)	89
#1 Issue: Energy	30%	(27)	27%	(24)	11%	(10)	20%	(18)	12%	(10)	89
#1 Issue: Other	16%	(21)	25%	(33)	20%	(28)	32%	(44)	7%	(9)	134
2020 Vote: Joe Biden	27%	(279)	33%	(338)	17%	(177)	19%	(194)	5%	(49)	1037
2020 Vote: Donald Trump	15%	(113)	26%	(196)	18%	(134)	35%	(263)	5%	(36)	741
2020 Vote: Other	7%	(4)	24%	(14)	18%	(11)	30%	(18)	21%	(12)	60
2020 Vote: Didn't Vote	12%	(18)	20%	(31)	38%	(58)	19%	(29)	11%	(17)	153
2018 House Vote: Democrat	27%	(203)	35%	(265)	16%	(116)	19%	(142)	3%	(22)	748
2018 House Vote: Republican	18%	(111)	25%	(154)	20%	(127)	34%	(214)	3%	(17)	623
2018 House Vote: Someone else	5%	(3)	27%	(15)	20%	(11)	40%	(22)	8%	(4)	55
2016 Vote: Hillary Clinton	28%	(194)	35%	(244)	17%	(118)	18%	(127)	2%	(17)	700
2016 Vote: Donald Trump	17%	(124)	27%	(192)	18%	(130)	34%	(243)	3%	(24)	713
2016 Vote: Other	10%	(11)	26%	(28)	22%	(23)	34%	(37)	8%	(8)	108
2016 Vote: Didn't Vote	18%	(85)	24%	(113)	23%	(109)	21%	(96)	14%	(65)	467

Continued on next page

Table POL3_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	21%	(414)	29%	(581)	19%	(381)	25%	(503)	6%	(114)	1994
Voted in 2014: Yes	22%	(282)	31%	(393)	18%	(229)	26%	(335)	3%	(36)	1275
Voted in 2014: No	18%	(133)	26%	(189)	21%	(152)	23%	(168)	11%	(78)	719
4-Region: Northeast	25%	(90)	32%	(112)	14%	(52)	23%	(81)	6%	(21)	356
4-Region: Midwest	21%	(98)	26%	(121)	21%	(97)	26%	(119)	5%	(23)	458
4-Region: South	20%	(149)	27%	(202)	21%	(156)	27%	(199)	5%	(39)	744
4-Region: West	18%	(78)	33%	(146)	18%	(77)	24%	(104)	7%	(31)	436
Party: Democrat/Leans Democrat	27%	(258)	33%	(325)	18%	(177)	17%	(169)	4%	(44)	973
Party: Republican/Leans Republican	17%	(130)	26%	(197)	20%	(153)	32%	(245)	6%	(43)	768

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

Table POL3_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	35%	(701)	24%	(481)	13%	(253)	19%	(383)	9% (176)	1994
Gender: Male	34%	(316)	24%	(224)	13%	(121)	22%	(203)	7% (70)	933
Gender: Female	36%	(385)	24%	(257)	12%	(132)	17%	(181)	10% (106)	1061
Age: 18-34	31%	(156)	28%	(142)	10%	(52)	11%	(53)	20% (98)	501
Age: 35-44	24%	(74)	30%	(91)	14%	(44)	20%	(60)	11% (34)	303
Age: 45-64	36%	(263)	23%	(165)	13%	(91)	24%	(176)	4% (31)	726
Age: 65+	45%	(208)	18%	(84)	14%	(66)	20%	(94)	3% (12)	464
GenZers: 1997-2012	35%	(58)	26%	(44)	11%	(18)	8%	(13)	21% (35)	168
Millennials: 1981-1996	28%	(152)	28%	(156)	12%	(68)	16%	(86)	16% (89)	551
GenXers: 1965-1980	33%	(140)	26%	(110)	13%	(57)	21%	(89)	7% (29)	424
Baby Boomers: 1946-1964	42%	(326)	20%	(160)	12%	(95)	23%	(182)	3% (20)	784
PID: Dem (no lean)	57%	(468)	29%	(235)	6%	(52)	1%	(8)	7% (53)	817
PID: Ind (no lean)	28%	(152)	23%	(123)	13%	(68)	25%	(134)	12% (65)	542
PID: Rep (no lean)	13%	(80)	20%	(124)	21%	(132)	38%	(241)	9% (58)	635
PID/Gender: Dem Men	56%	(195)	31%	(107)	6%	(22)	1%	(5)	6% (20)	350
PID/Gender: Dem Women	58%	(273)	27%	(128)	6%	(30)	1%	(3)	7% (33)	467
PID/Gender: Ind Men	27%	(76)	20%	(56)	16%	(44)	28%	(77)	10% (27)	280
PID/Gender: Ind Women	29%	(76)	25%	(66)	9%	(24)	22%	(57)	15% (38)	262
PID/Gender: Rep Men	15%	(45)	20%	(61)	18%	(54)	40%	(120)	7% (23)	304
PID/Gender: Rep Women	11%	(35)	19%	(63)	23%	(78)	36%	(120)	11% (35)	332
Ideo: Liberal (1-3)	62%	(385)	25%	(156)	7%	(43)	4%	(23)	3% (19)	625
Ideo: Moderate (4)	36%	(206)	30%	(171)	12%	(70)	11%	(62)	11% (62)	571
Ideo: Conservative (5-7)	15%	(101)	17%	(120)	18%	(125)	42%	(291)	7% (49)	685
Educ: < College	32%	(398)	24%	(295)	12%	(156)	22%	(275)	10% (130)	1254
Educ: Bachelors degree	39%	(185)	25%	(120)	14%	(64)	15%	(72)	6% (31)	472
Educ: Post-grad	44%	(118)	25%	(67)	12%	(32)	14%	(36)	6% (15)	268
Income: Under 50k	33%	(324)	25%	(247)	13%	(128)	17%	(172)	12% (118)	989
Income: 50k-100k	38%	(230)	21%	(125)	12%	(74)	24%	(143)	5% (30)	602
Income: 100k+	36%	(146)	27%	(109)	13%	(51)	17%	(68)	7% (28)	402
Ethnicity: White	34%	(543)	24%	(380)	13%	(215)	21%	(346)	8% (129)	1613
Ethnicity: Hispanic	32%	(62)	22%	(42)	13%	(24)	23%	(44)	11% (21)	193

Continued on next page

Table POL3_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	35%	(701)	24%	(481)	13%	(253)	19%	(383)	9%	(176)	1994
Ethnicity: Black	47%	(120)	24%	(61)	9%	(23)	7%	(18)	13%	(32)	253
Ethnicity: Other	30%	(38)	32%	(41)	11%	(15)	15%	(20)	12%	(15)	128
All Christian	35%	(367)	23%	(239)	13%	(140)	22%	(233)	6%	(58)	1036
All Non-Christian	48%	(55)	23%	(27)	8%	(10)	8%	(9)	13%	(15)	115
Atheist	49%	(43)	23%	(20)	15%	(13)	11%	(10)	2%	(2)	88
Agnostic/Nothing in particular	34%	(155)	29%	(129)	12%	(54)	13%	(58)	12%	(55)	450
Something Else	27%	(81)	22%	(66)	12%	(36)	24%	(74)	15%	(47)	305
Religious Non-Protestant/Catholic	44%	(61)	21%	(30)	13%	(19)	11%	(15)	11%	(16)	141
Evangelical	25%	(140)	22%	(123)	13%	(73)	30%	(163)	9%	(48)	547
Non-Evangelical	40%	(295)	23%	(173)	12%	(90)	18%	(135)	7%	(49)	742
Community: Urban	42%	(244)	28%	(161)	9%	(54)	11%	(62)	11%	(65)	586
Community: Suburban	36%	(337)	24%	(219)	14%	(128)	20%	(181)	6%	(59)	924
Community: Rural	25%	(120)	21%	(101)	15%	(71)	29%	(140)	11%	(52)	484
Employ: Private Sector	32%	(214)	27%	(180)	14%	(92)	18%	(121)	8%	(55)	663
Employ: Government	41%	(49)	20%	(24)	12%	(15)	13%	(16)	13%	(16)	120
Employ: Self-Employed	35%	(62)	20%	(35)	12%	(21)	27%	(47)	6%	(10)	176
Employ: Homemaker	27%	(31)	21%	(25)	18%	(21)	27%	(31)	8%	(9)	118
Employ: Student	37%	(33)	32%	(29)	7%	(7)	3%	(3)	21%	(19)	91
Employ: Retired	42%	(223)	22%	(117)	13%	(67)	21%	(110)	3%	(17)	534
Employ: Unemployed	30%	(54)	22%	(40)	9%	(15)	20%	(37)	19%	(35)	182
Employ: Other	30%	(34)	28%	(31)	13%	(14)	17%	(18)	12%	(14)	111
Military HH: Yes	36%	(121)	25%	(83)	11%	(37)	23%	(75)	5%	(18)	333
Military HH: No	35%	(580)	24%	(399)	13%	(216)	19%	(308)	10%	(158)	1661
RD/WT: Right Direction	54%	(549)	29%	(293)	8%	(79)	1%	(12)	8%	(85)	1017
RD/WT: Wrong Track	16%	(151)	19%	(188)	18%	(174)	38%	(372)	9%	(91)	977
Biden Job Approve	55%	(625)	29%	(323)	6%	(72)	2%	(20)	8%	(87)	1127
Biden Job Disapprove	8%	(66)	18%	(139)	22%	(172)	44%	(352)	8%	(63)	792

Continued on next page

Table POL3_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	35%	(701)	24%	(481)	13%	(253)	19%	(383)	9%	(176)	1994
Biden Job Strongly Approve	67%	(446)	22%	(145)	3%	(19)	1%	(7)	7%	(45)	663
Biden Job Somewhat Approve	39%	(179)	38%	(178)	11%	(53)	3%	(13)	9%	(41)	464
Biden Job Somewhat Disapprove	16%	(38)	29%	(66)	26%	(60)	15%	(35)	13%	(31)	229
Biden Job Strongly Disapprove	5%	(29)	13%	(73)	20%	(112)	56%	(317)	6%	(32)	562
Favorable of Biden	56%	(635)	29%	(335)	7%	(77)	1%	(17)	7%	(80)	1143
Unfavorable of Biden	7%	(56)	17%	(133)	22%	(176)	46%	(358)	8%	(61)	785
Very Favorable of Biden	68%	(435)	22%	(139)	5%	(32)	—	(2)	6%	(36)	644
Somewhat Favorable of Biden	40%	(199)	39%	(196)	9%	(45)	3%	(15)	9%	(44)	499
Somewhat Unfavorable of Biden	15%	(29)	30%	(57)	25%	(48)	16%	(31)	13%	(25)	190
Very Unfavorable of Biden	5%	(27)	13%	(77)	22%	(128)	55%	(327)	6%	(36)	595
#1 Issue: Economy	29%	(209)	25%	(179)	15%	(107)	22%	(156)	9%	(62)	714
#1 Issue: Security	16%	(50)	19%	(56)	16%	(49)	40%	(123)	9%	(26)	305
#1 Issue: Health Care	49%	(151)	29%	(91)	9%	(27)	5%	(16)	8%	(23)	308
#1 Issue: Medicare / Social Security	47%	(126)	23%	(61)	13%	(35)	13%	(34)	4%	(12)	267
#1 Issue: Women's Issues	29%	(26)	29%	(25)	10%	(9)	19%	(16)	13%	(11)	88
#1 Issue: Education	35%	(31)	30%	(27)	5%	(5)	5%	(4)	24%	(22)	89
#1 Issue: Energy	51%	(45)	19%	(17)	13%	(12)	5%	(5)	12%	(11)	89
#1 Issue: Other	47%	(63)	18%	(25)	7%	(9)	21%	(28)	7%	(9)	134
2020 Vote: Joe Biden	58%	(599)	28%	(288)	6%	(66)	1%	(13)	7%	(70)	1037
2020 Vote: Donald Trump	9%	(66)	18%	(133)	20%	(150)	44%	(328)	9%	(64)	741
2020 Vote: Other	9%	(6)	22%	(13)	20%	(12)	30%	(18)	18%	(11)	60
2020 Vote: Didn't Vote	18%	(27)	30%	(47)	16%	(25)	15%	(23)	20%	(31)	153
2018 House Vote: Democrat	59%	(442)	27%	(203)	6%	(46)	3%	(19)	5%	(38)	748
2018 House Vote: Republican	14%	(89)	16%	(98)	23%	(142)	42%	(259)	6%	(35)	623
2018 House Vote: Someone else	20%	(11)	22%	(12)	13%	(7)	29%	(16)	16%	(9)	55
2016 Vote: Hillary Clinton	62%	(434)	26%	(184)	6%	(44)	1%	(9)	4%	(30)	700
2016 Vote: Donald Trump	14%	(101)	18%	(132)	20%	(142)	40%	(285)	7%	(53)	713
2016 Vote: Other	33%	(35)	20%	(22)	17%	(18)	22%	(23)	9%	(10)	108
2016 Vote: Didn't Vote	27%	(128)	30%	(141)	10%	(48)	14%	(67)	18%	(83)	467

Continued on next page

Table POL3_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	35%	(701)	24%	(481)	13%	(253)	19%	(383)	9% (176)	1994
Voted in 2014: Yes	38%	(485)	22%	(274)	14%	(179)	21%	(267)	5% (70)	1275
Voted in 2014: No	30%	(216)	29%	(207)	10%	(74)	16%	(116)	15% (106)	719
4-Region: Northeast	40%	(142)	26%	(93)	11%	(39)	13%	(45)	10% (36)	356
4-Region: Midwest	32%	(146)	21%	(96)	14%	(65)	24%	(110)	9% (42)	458
4-Region: South	32%	(241)	25%	(190)	13%	(96)	21%	(155)	9% (64)	744
4-Region: West	39%	(171)	24%	(103)	12%	(53)	17%	(74)	8% (34)	436
Party: Democrat/Leans Democrat	57%	(552)	29%	(281)	7%	(65)	2%	(15)	6% (60)	973
Party: Republican/Leans Republican	13%	(97)	18%	(141)	20%	(157)	40%	(306)	9% (68)	768

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

Table POL4: *Generally speaking, would you say you are more concerned about...*

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	34%	(677)	59%	(1168)	7%	(149)	1994
Gender: Male	37%	(342)	57%	(531)	6%	(60)	933
Gender: Female	32%	(335)	60%	(637)	8%	(89)	1061
Age: 18-34	32%	(162)	56%	(280)	12%	(59)	501
Age: 35-44	40%	(120)	53%	(160)	8%	(23)	303
Age: 45-64	36%	(260)	58%	(422)	6%	(45)	726
Age: 65+	29%	(135)	66%	(307)	5%	(22)	464
GenZers: 1997-2012	29%	(49)	62%	(105)	9%	(14)	168
Millennials: 1981-1996	35%	(192)	54%	(296)	11%	(62)	551
GenXers: 1965-1980	38%	(161)	54%	(229)	8%	(34)	424
Baby Boomers: 1946-1964	33%	(259)	63%	(493)	4%	(32)	784
PID: Dem (no lean)	16%	(131)	78%	(634)	6%	(51)	817
PID: Ind (no lean)	36%	(196)	55%	(296)	9%	(50)	542
PID: Rep (no lean)	55%	(350)	37%	(238)	7%	(47)	635
PID/Gender: Dem Men	20%	(71)	74%	(258)	6%	(21)	350
PID/Gender: Dem Women	13%	(60)	81%	(376)	7%	(31)	467
PID/Gender: Ind Men	37%	(103)	55%	(154)	8%	(22)	280
PID/Gender: Ind Women	35%	(92)	54%	(142)	11%	(28)	262
PID/Gender: Rep Men	55%	(168)	39%	(119)	6%	(17)	304
PID/Gender: Rep Women	55%	(182)	36%	(119)	9%	(30)	332
Ideo: Liberal (1-3)	15%	(93)	82%	(511)	3%	(20)	625
Ideo: Moderate (4)	29%	(167)	60%	(341)	11%	(63)	571
Ideo: Conservative (5-7)	56%	(387)	39%	(270)	4%	(29)	685
Educ: < College	34%	(425)	57%	(710)	10%	(120)	1254
Educ: Bachelors degree	35%	(167)	61%	(287)	4%	(18)	472
Educ: Post-grad	32%	(86)	64%	(171)	4%	(11)	268
Income: Under 50k	30%	(292)	60%	(598)	10%	(99)	989
Income: 50k-100k	37%	(221)	58%	(350)	5%	(32)	602
Income: 100k+	41%	(165)	55%	(220)	4%	(18)	402

Continued on next page

Table POL4: *Generally speaking, would you say you are more concerned about...*

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	34%	(677)	59%	(1168)	7%	(149)	1994
Ethnicity: White	37%	(589)	57%	(925)	6%	(99)	1613
Ethnicity: Hispanic	38%	(73)	54%	(104)	8%	(16)	193
Ethnicity: Black	20%	(51)	67%	(170)	13%	(32)	253
Ethnicity: Other	29%	(37)	57%	(74)	14%	(18)	128
All Christian	37%	(383)	58%	(598)	5%	(55)	1036
All Non-Christian	36%	(41)	60%	(70)	4%	(4)	115
Atheist	16%	(14)	80%	(70)	4%	(4)	88
Agnostic/Nothing in particular	27%	(123)	60%	(268)	13%	(59)	450
Something Else	38%	(116)	53%	(162)	9%	(27)	305
Religious Non-Protestant/Catholic	37%	(52)	60%	(85)	3%	(4)	141
Evangelical	43%	(237)	50%	(273)	7%	(38)	547
Non-Evangelical	33%	(246)	61%	(453)	6%	(44)	742
Community: Urban	29%	(167)	64%	(376)	7%	(43)	586
Community: Suburban	34%	(318)	59%	(545)	7%	(61)	924
Community: Rural	40%	(191)	51%	(247)	9%	(45)	484
Employ: Private Sector	39%	(256)	56%	(370)	5%	(36)	663
Employ: Government	32%	(39)	60%	(72)	8%	(9)	120
Employ: Self-Employed	41%	(72)	51%	(90)	8%	(15)	176
Employ: Homemaker	40%	(47)	53%	(62)	8%	(9)	118
Employ: Student	21%	(19)	72%	(66)	7%	(6)	91
Employ: Retired	28%	(148)	67%	(355)	6%	(31)	534
Employ: Unemployed	39%	(71)	46%	(84)	15%	(27)	182
Employ: Other	24%	(26)	63%	(69)	14%	(15)	111
Military HH: Yes	35%	(117)	60%	(201)	4%	(14)	333
Military HH: No	34%	(560)	58%	(966)	8%	(135)	1661
RD/WT: Right Direction	18%	(185)	75%	(767)	6%	(65)	1017
RD/WT: Wrong Track	50%	(492)	41%	(401)	9%	(84)	977

Continued on next page

Table POL4: *Generally speaking, would you say you are more concerned about...*

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	34%	(677)	59%	(1168)	7%	(149)	1994
Biden Job Approve	18%	(206)	76%	(855)	6%	(66)	1127
Biden Job Disapprove	57%	(451)	35%	(276)	8%	(64)	792
Biden Job Strongly Approve	16%	(109)	80%	(529)	4%	(25)	663
Biden Job Somewhat Approve	21%	(97)	70%	(326)	9%	(41)	464
Biden Job Somewhat Disapprove	43%	(99)	49%	(113)	8%	(17)	229
Biden Job Strongly Disapprove	63%	(352)	29%	(163)	8%	(47)	562
Favorable of Biden	18%	(206)	76%	(874)	6%	(63)	1143
Unfavorable of Biden	58%	(453)	34%	(266)	8%	(66)	785
Very Favorable of Biden	15%	(99)	79%	(507)	6%	(38)	644
Somewhat Favorable of Biden	21%	(107)	74%	(367)	5%	(25)	499
Somewhat Unfavorable of Biden	41%	(77)	52%	(100)	7%	(13)	190
Very Unfavorable of Biden	63%	(376)	28%	(166)	9%	(53)	595
#1 Issue: Economy	44%	(312)	48%	(343)	8%	(60)	714
#1 Issue: Security	50%	(154)	43%	(130)	7%	(21)	305
#1 Issue: Health Care	15%	(46)	78%	(239)	7%	(23)	308
#1 Issue: Medicare / Social Security	21%	(55)	73%	(194)	7%	(18)	267
#1 Issue: Women's Issues	28%	(25)	61%	(54)	11%	(10)	88
#1 Issue: Education	29%	(26)	64%	(57)	7%	(6)	89
#1 Issue: Energy	23%	(20)	76%	(68)	1%	(1)	89
#1 Issue: Other	30%	(40)	63%	(84)	8%	(10)	134
2020 Vote: Joe Biden	17%	(179)	77%	(801)	6%	(57)	1037
2020 Vote: Donald Trump	58%	(431)	35%	(262)	7%	(48)	741
2020 Vote: Other	39%	(23)	41%	(25)	20%	(12)	60
2020 Vote: Didn't Vote	29%	(44)	52%	(80)	19%	(29)	153
2018 House Vote: Democrat	17%	(127)	79%	(590)	4%	(30)	748
2018 House Vote: Republican	58%	(364)	36%	(224)	6%	(35)	623
2018 House Vote: Someone else	41%	(22)	45%	(24)	15%	(8)	55

Continued on next page

Table POL4: *Generally speaking, would you say you are more concerned about...*

Demographic	The economic impact of coronavirus including the effect on the stock market and increased unemployment		The public health impact of coronavirus including the spread of the disease which would cause more deaths		Don't know / No opinion		Total N
Registered Voters	34%	(677)	59%	(1168)	7%	(149)	1994
2016 Vote: Hillary Clinton	17%	(116)	79%	(552)	5%	(33)	700
2016 Vote: Donald Trump	56%	(397)	38%	(273)	6%	(43)	713
2016 Vote: Other	28%	(30)	64%	(69)	8%	(9)	108
2016 Vote: Didn't Vote	28%	(130)	58%	(272)	14%	(65)	467
Voted in 2014: Yes	37%	(470)	58%	(744)	5%	(61)	1275
Voted in 2014: No	29%	(207)	59%	(424)	12%	(88)	719
4-Region: Northeast	28%	(100)	64%	(226)	8%	(29)	356
4-Region: Midwest	36%	(163)	56%	(256)	9%	(40)	458
4-Region: South	35%	(264)	57%	(424)	8%	(57)	744
4-Region: West	34%	(150)	60%	(262)	5%	(24)	436
Party: Democrat/Leans Democrat	16%	(160)	78%	(757)	6%	(55)	973
Party: Republican/Leans Republican	55%	(424)	37%	(282)	8%	(62)	768

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

Table POL5: *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	54%	(1086)	38%	(761)	7%	(146)	1994
Gender: Male	54%	(506)	39%	(367)	6%	(60)	933
Gender: Female	55%	(580)	37%	(394)	8%	(86)	1061
Age: 18-34	57%	(284)	34%	(171)	9%	(46)	501
Age: 35-44	48%	(146)	42%	(126)	10%	(30)	303
Age: 45-64	53%	(384)	41%	(299)	6%	(43)	726
Age: 65+	59%	(273)	35%	(165)	6%	(27)	464
GenZers: 1997-2012	61%	(103)	29%	(49)	10%	(16)	168
Millennials: 1981-1996	52%	(286)	39%	(214)	9%	(51)	551
GenXers: 1965-1980	51%	(218)	39%	(166)	10%	(40)	424
Baby Boomers: 1946-1964	57%	(444)	39%	(309)	4%	(32)	784
PID: Dem (no lean)	76%	(620)	19%	(153)	5%	(44)	817
PID: Ind (no lean)	50%	(271)	41%	(223)	9%	(48)	542
PID: Rep (no lean)	31%	(196)	61%	(385)	8%	(54)	635
PID/Gender: Dem Men	74%	(258)	21%	(72)	6%	(20)	350
PID/Gender: Dem Women	77%	(361)	17%	(81)	5%	(25)	467
PID/Gender: Ind Men	49%	(138)	42%	(119)	8%	(23)	280
PID/Gender: Ind Women	51%	(133)	40%	(104)	9%	(25)	262
PID/Gender: Rep Men	36%	(110)	58%	(176)	6%	(17)	304
PID/Gender: Rep Women	26%	(86)	63%	(209)	11%	(37)	332
Ideo: Liberal (1-3)	78%	(486)	19%	(120)	3%	(19)	625
Ideo: Moderate (4)	57%	(325)	32%	(185)	11%	(61)	571
Ideo: Conservative (5-7)	33%	(228)	61%	(421)	5%	(36)	685
Educ: < College	51%	(634)	40%	(507)	9%	(113)	1254
Educ: Bachelors degree	61%	(288)	35%	(165)	4%	(18)	472
Educ: Post-grad	61%	(164)	33%	(88)	6%	(16)	268
Income: Under 50k	54%	(535)	36%	(356)	10%	(98)	989
Income: 50k-100k	55%	(330)	41%	(246)	4%	(26)	602
Income: 100k+	55%	(222)	39%	(159)	5%	(22)	402
Ethnicity: White	53%	(854)	41%	(656)	6%	(103)	1613
Ethnicity: Hispanic	48%	(94)	43%	(84)	8%	(16)	193
Ethnicity: Black	62%	(156)	28%	(70)	11%	(27)	253

Continued on next page

Table POL5: *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	54%	(1086)	38%	(761)	7%	(146)	1994
Ethnicity: Other	60%	(77)	27%	(35)	13%	(17)	128
All Christian	52%	(535)	42%	(437)	6%	(65)	1036
All Non-Christian	63%	(73)	32%	(37)	5%	(5)	115
Atheist	76%	(66)	20%	(18)	4%	(4)	88
Agnostic/Nothing in particular	59%	(265)	31%	(139)	10%	(46)	450
Something Else	48%	(147)	43%	(131)	9%	(26)	305
Religious Non-Protestant/Catholic	60%	(85)	35%	(49)	5%	(7)	141
Evangelical	46%	(250)	47%	(257)	7%	(41)	547
Non-Evangelical	54%	(403)	39%	(291)	7%	(48)	742
Community: Urban	62%	(362)	32%	(185)	7%	(39)	586
Community: Suburban	55%	(511)	39%	(356)	6%	(56)	924
Community: Rural	44%	(213)	46%	(220)	10%	(51)	484
Employ: Private Sector	55%	(366)	39%	(259)	6%	(37)	663
Employ: Government	54%	(65)	38%	(46)	8%	(9)	120
Employ: Self-Employed	47%	(83)	46%	(80)	7%	(13)	176
Employ: Homemaker	44%	(52)	52%	(62)	4%	(4)	118
Employ: Student	58%	(52)	37%	(33)	6%	(5)	91
Employ: Retired	60%	(319)	33%	(177)	7%	(38)	534
Employ: Unemployed	53%	(96)	34%	(61)	13%	(24)	182
Employ: Other	48%	(54)	38%	(42)	14%	(15)	111
Military HH: Yes	53%	(177)	42%	(140)	5%	(15)	333
Military HH: No	55%	(909)	37%	(621)	8%	(131)	1661
RD/WT: Right Direction	74%	(750)	20%	(203)	6%	(64)	1017
RD/WT: Wrong Track	34%	(336)	57%	(559)	8%	(82)	977
Biden Job Approve	76%	(851)	19%	(212)	6%	(63)	1127
Biden Job Disapprove	26%	(204)	66%	(524)	8%	(63)	792
Biden Job Strongly Approve	79%	(523)	16%	(107)	5%	(33)	663
Biden Job Somewhat Approve	71%	(328)	23%	(106)	7%	(30)	464
Biden Job Somewhat Disapprove	40%	(92)	49%	(112)	11%	(25)	229
Biden Job Strongly Disapprove	20%	(112)	73%	(412)	7%	(38)	562

Continued on next page

Table POL5: *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	54%	(1086)	38%	(761)	7%	(146)	1994
Favorable of Biden	75%	(861)	19%	(221)	5%	(61)	1143
Unfavorable of Biden	25%	(193)	67%	(525)	9%	(68)	785
Very Favorable of Biden	77%	(499)	16%	(105)	6%	(40)	644
Somewhat Favorable of Biden	73%	(362)	23%	(116)	4%	(20)	499
Somewhat Unfavorable of Biden	37%	(71)	49%	(94)	13%	(25)	190
Very Unfavorable of Biden	20%	(122)	72%	(431)	7%	(42)	595
#1 Issue: Economy	43%	(307)	50%	(356)	7%	(51)	714
#1 Issue: Security	38%	(116)	57%	(172)	5%	(16)	305
#1 Issue: Health Care	75%	(231)	18%	(55)	7%	(22)	308
#1 Issue: Medicare / Social Security	65%	(174)	24%	(65)	10%	(28)	267
#1 Issue: Women's Issues	65%	(58)	26%	(23)	8%	(7)	88
#1 Issue: Education	58%	(52)	33%	(30)	8%	(7)	89
#1 Issue: Energy	72%	(64)	25%	(23)	2%	(2)	89
#1 Issue: Other	63%	(84)	27%	(37)	10%	(13)	134
2020 Vote: Joe Biden	76%	(789)	19%	(195)	5%	(53)	1037
2020 Vote: Donald Trump	29%	(218)	65%	(478)	6%	(45)	741
2020 Vote: Other	26%	(16)	44%	(27)	30%	(18)	60
2020 Vote: Didn't Vote	41%	(62)	40%	(61)	20%	(30)	153
2018 House Vote: Democrat	76%	(572)	18%	(136)	5%	(40)	748
2018 House Vote: Republican	31%	(192)	64%	(396)	6%	(35)	623
2018 House Vote: Someone else	43%	(23)	42%	(23)	15%	(8)	55
2016 Vote: Hillary Clinton	77%	(536)	18%	(128)	5%	(36)	700
2016 Vote: Donald Trump	34%	(239)	61%	(437)	5%	(37)	713
2016 Vote: Other	57%	(61)	31%	(34)	12%	(13)	108
2016 Vote: Didn't Vote	52%	(245)	34%	(161)	13%	(61)	467
Voted in 2014: Yes	53%	(679)	41%	(523)	6%	(73)	1275
Voted in 2014: No	57%	(408)	33%	(238)	10%	(73)	719
4-Region: Northeast	61%	(219)	32%	(112)	7%	(25)	356
4-Region: Midwest	49%	(225)	44%	(200)	7%	(32)	458
4-Region: South	52%	(386)	40%	(297)	8%	(61)	744
4-Region: West	59%	(256)	35%	(152)	6%	(28)	436

Continued on next page

Table POL5: *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	54%	(1086)	38%	(761)	7%	(146)	1994
Party: Democrat/Leans Democrat	75%	(730)	19%	(185)	6%	(57)	973
Party: Republican/Leans Republican	30%	(227)	63%	(481)	8%	(61)	768

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

Table POL6: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
Registered Voters	67%	(1344)	23%	(467)	9%	(183)	1994
Gender: Male	66%	(615)	26%	(245)	8%	(73)	933
Gender: Female	69%	(729)	21%	(222)	10%	(110)	1061
Age: 18-34	67%	(334)	24%	(118)	10%	(48)	501
Age: 35-44	62%	(188)	27%	(82)	11%	(33)	303
Age: 45-64	66%	(482)	24%	(174)	10%	(69)	726
Age: 65+	73%	(339)	20%	(93)	7%	(32)	464
GenZers: 1997-2012	72%	(122)	18%	(29)	10%	(17)	168
Millennials: 1981-1996	63%	(347)	27%	(148)	10%	(56)	551
GenXers: 1965-1980	62%	(264)	26%	(109)	12%	(52)	424
Baby Boomers: 1946-1964	72%	(569)	21%	(165)	7%	(51)	784
PID: Dem (no lean)	87%	(709)	7%	(54)	7%	(54)	817
PID: Ind (no lean)	63%	(341)	25%	(137)	12%	(64)	542
PID: Rep (no lean)	46%	(294)	43%	(276)	10%	(65)	635
PID/Gender: Dem Men	84%	(295)	8%	(29)	7%	(26)	350
PID/Gender: Dem Women	89%	(414)	5%	(25)	6%	(28)	467
PID/Gender: Ind Men	62%	(174)	28%	(78)	10%	(27)	280
PID/Gender: Ind Women	64%	(167)	22%	(59)	14%	(37)	262
PID/Gender: Rep Men	48%	(146)	45%	(138)	7%	(20)	304
PID/Gender: Rep Women	45%	(148)	42%	(138)	14%	(45)	332
Ideo: Liberal (1-3)	88%	(552)	9%	(54)	3%	(19)	625
Ideo: Moderate (4)	72%	(411)	16%	(91)	12%	(68)	571
Ideo: Conservative (5-7)	48%	(327)	44%	(301)	8%	(57)	685
Educ: < College	65%	(815)	24%	(303)	11%	(137)	1254
Educ: Bachelors degree	71%	(333)	23%	(110)	6%	(28)	472
Educ: Post-grad	73%	(196)	20%	(54)	7%	(18)	268

Continued on next page

Table POL6: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
Registered Voters	67%	(1344)	23%	(467)	9%	(183)	1994
Income: Under 50k	68%	(676)	20%	(200)	12%	(114)	989
Income: 50k-100k	67%	(405)	26%	(160)	6%	(38)	602
Income: 100k+	65%	(263)	27%	(108)	8%	(31)	402
Ethnicity: White	66%	(1059)	26%	(415)	9%	(139)	1613
Ethnicity: Hispanic	62%	(119)	30%	(58)	8%	(15)	193
Ethnicity: Black	76%	(192)	13%	(32)	11%	(28)	253
Ethnicity: Other	73%	(93)	15%	(19)	12%	(16)	128
All Christian	67%	(691)	25%	(262)	8%	(83)	1036
All Non-Christian	75%	(86)	19%	(22)	6%	(7)	115
Atheist	81%	(71)	15%	(13)	4%	(3)	88
Agnostic/Nothing in particular	69%	(310)	18%	(81)	13%	(59)	450
Something Else	61%	(186)	29%	(88)	10%	(31)	305
Religious Non-Protestant/Catholic	75%	(105)	20%	(27)	6%	(8)	141
Evangelical	59%	(321)	32%	(173)	10%	(54)	547
Non-Evangelical	70%	(517)	23%	(169)	8%	(57)	742
Community: Urban	73%	(430)	19%	(113)	7%	(43)	586
Community: Suburban	69%	(636)	22%	(201)	9%	(87)	924
Community: Rural	57%	(278)	32%	(153)	11%	(53)	484
Employ: Private Sector	65%	(429)	27%	(176)	9%	(57)	663
Employ: Government	69%	(83)	25%	(30)	6%	(7)	120
Employ: Self-Employed	63%	(110)	33%	(57)	5%	(8)	176
Employ: Homemaker	54%	(64)	33%	(38)	13%	(16)	118
Employ: Student	75%	(68)	19%	(18)	6%	(5)	91
Employ: Retired	74%	(396)	18%	(99)	7%	(40)	534
Employ: Unemployed	66%	(120)	17%	(32)	17%	(30)	182
Employ: Other	67%	(75)	16%	(17)	17%	(19)	111

Continued on next page

Table POL6: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
Registered Voters	67%	(1344)	23%	(467)	9%	(183)	1994
Military HH: Yes	67%	(223)	25%	(83)	8%	(27)	333
Military HH: No	67%	(1121)	23%	(384)	9%	(156)	1661
RD/WT: Right Direction	83%	(848)	9%	(96)	7%	(73)	1017
RD/WT: Wrong Track	51%	(496)	38%	(371)	11%	(110)	977
Biden Job Approve	85%	(957)	8%	(93)	7%	(76)	1127
Biden Job Disapprove	43%	(340)	46%	(363)	11%	(89)	792
Biden Job Strongly Approve	86%	(571)	9%	(58)	5%	(33)	663
Biden Job Somewhat Approve	83%	(386)	8%	(35)	9%	(43)	464
Biden Job Somewhat Disapprove	63%	(145)	24%	(56)	12%	(28)	229
Biden Job Strongly Disapprove	35%	(195)	55%	(307)	11%	(61)	562
Favorable of Biden	86%	(985)	7%	(84)	6%	(74)	1143
Unfavorable of Biden	42%	(327)	47%	(368)	11%	(90)	785
Very Favorable of Biden	87%	(560)	6%	(42)	7%	(42)	644
Somewhat Favorable of Biden	85%	(424)	9%	(43)	6%	(32)	499
Somewhat Unfavorable of Biden	63%	(119)	25%	(48)	12%	(22)	190
Very Unfavorable of Biden	35%	(207)	54%	(319)	11%	(68)	595
#1 Issue: Economy	64%	(458)	26%	(187)	10%	(68)	714
#1 Issue: Security	50%	(151)	40%	(123)	10%	(31)	305
#1 Issue: Health Care	80%	(247)	11%	(34)	9%	(26)	308
#1 Issue: Medicare / Social Security	78%	(210)	13%	(34)	9%	(24)	267
#1 Issue: Women's Issues	65%	(58)	26%	(23)	9%	(8)	88
#1 Issue: Education	68%	(61)	24%	(21)	8%	(7)	89
#1 Issue: Energy	77%	(69)	19%	(17)	4%	(4)	89
#1 Issue: Other	67%	(90)	21%	(29)	11%	(15)	134

Continued on next page

Table POL6: *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Americans should continue to social distance for as long as is needed to curb the spread of coronavirus even if it means continued damage to the economy		Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
Registered Voters	67%	(1344)	23%	(467)	9%	(183)	1994
2020 Vote: Joe Biden	87%	(897)	7%	(73)	6%	(67)	1037
2020 Vote: Donald Trump	43%	(322)	47%	(345)	10%	(74)	741
2020 Vote: Other	57%	(34)	27%	(16)	16%	(10)	60
2020 Vote: Didn't Vote	58%	(89)	21%	(32)	21%	(32)	153
2018 House Vote: Democrat	86%	(640)	8%	(62)	6%	(46)	748
2018 House Vote: Republican	46%	(288)	46%	(289)	7%	(46)	623
2018 House Vote: Someone else	58%	(32)	22%	(12)	20%	(11)	55
2016 Vote: Hillary Clinton	85%	(595)	9%	(62)	6%	(43)	700
2016 Vote: Donald Trump	48%	(339)	43%	(308)	9%	(66)	713
2016 Vote: Other	75%	(81)	16%	(18)	9%	(10)	108
2016 Vote: Didn't Vote	69%	(324)	17%	(78)	14%	(64)	467
Voted in 2014: Yes	67%	(849)	26%	(335)	7%	(91)	1275
Voted in 2014: No	69%	(495)	18%	(132)	13%	(92)	719
4-Region: Northeast	71%	(254)	20%	(72)	9%	(30)	356
4-Region: Midwest	60%	(275)	29%	(131)	11%	(52)	458
4-Region: South	68%	(508)	23%	(168)	9%	(69)	744
4-Region: West	71%	(308)	22%	(96)	7%	(32)	436
Party: Democrat/Leans Democrat	86%	(836)	7%	(69)	7%	(68)	973
Party: Republican/Leans Republican	45%	(347)	45%	(345)	10%	(76)	768

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

Table POL7: 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	10% (194)	5% (97)	7% (139)	10% (208)	21% (414)	34% (671)	14% (271)	1994
Gender: Male	12% (113)	6% (56)	7% (63)	14% (126)	23% (210)	28% (259)	11% (106)	933
Gender: Female	8% (81)	4% (41)	7% (76)	8% (82)	19% (204)	39% (412)	16% (165)	1061
Age: 18-34	11% (53)	6% (30)	11% (53)	9% (43)	22% (111)	26% (132)	16% (78)	501
Age: 35-44	10% (30)	8% (23)	6% (19)	9% (28)	18% (55)	34% (102)	15% (46)	303
Age: 45-64	10% (70)	4% (29)	5% (37)	13% (97)	18% (134)	37% (266)	13% (94)	726
Age: 65+	9% (40)	3% (15)	6% (30)	9% (40)	25% (115)	37% (171)	11% (53)	464
GenZers: 1997-2012	5% (9)	4% (7)	13% (21)	8% (14)	29% (48)	28% (46)	13% (22)	168
Millennials: 1981-1996	12% (66)	8% (44)	8% (46)	9% (51)	17% (96)	28% (155)	17% (92)	551
GenXers: 1965-1980	10% (44)	4% (18)	5% (20)	10% (42)	20% (87)	36% (153)	14% (61)	424
Baby Boomers: 1946-1964	9% (72)	3% (22)	6% (44)	12% (95)	21% (162)	38% (300)	11% (89)	784
PID: Dem (no lean)	4% (29)	3% (28)	6% (46)	9% (76)	24% (194)	42% (339)	13% (104)	817
PID: Ind (no lean)	9% (51)	5% (25)	8% (44)	10% (54)	24% (128)	29% (159)	15% (81)	542
PID: Rep (no lean)	18% (114)	7% (44)	8% (49)	12% (79)	14% (92)	27% (172)	14% (86)	635
PID/Gender: Dem Men	5% (16)	5% (17)	8% (28)	13% (45)	25% (88)	34% (120)	11% (37)	350
PID/Gender: Dem Women	3% (13)	3% (12)	4% (18)	7% (31)	23% (106)	47% (220)	14% (68)	467
PID/Gender: Ind Men	10% (29)	7% (19)	8% (21)	10% (27)	24% (68)	27% (77)	14% (39)	280
PID/Gender: Ind Women	8% (22)	2% (6)	9% (23)	10% (27)	23% (60)	31% (82)	16% (41)	262
PID/Gender: Rep Men	22% (68)	7% (20)	4% (13)	18% (55)	18% (54)	21% (63)	10% (30)	304
PID/Gender: Rep Women	14% (46)	7% (23)	11% (35)	7% (24)	11% (37)	33% (110)	17% (56)	332
Ideo: Liberal (1-3)	5% (31)	6% (35)	6% (36)	10% (65)	26% (160)	41% (257)	7% (41)	625
Ideo: Moderate (4)	4% (21)	3% (19)	7% (39)	9% (49)	24% (136)	34% (197)	19% (109)	571
Ideo: Conservative (5-7)	19% (131)	6% (41)	8% (54)	13% (91)	16% (111)	26% (179)	12% (79)	685
Educ: < College	10% (131)	4% (54)	6% (81)	9% (118)	17% (218)	35% (442)	17% (211)	1254
Educ: Bachelors degree	8% (38)	6% (28)	9% (43)	12% (59)	26% (121)	30% (140)	9% (43)	472
Educ: Post-grad	10% (26)	6% (15)	5% (14)	12% (32)	28% (75)	33% (88)	7% (18)	268
Income: Under 50k	9% (92)	3% (32)	6% (62)	10% (96)	18% (174)	37% (364)	17% (168)	989
Income: 50k-100k	10% (60)	6% (38)	7% (44)	9% (57)	23% (137)	32% (191)	12% (75)	602
Income: 100k+	10% (41)	7% (27)	8% (32)	14% (55)	26% (103)	29% (115)	7% (28)	402

Continued on next page

Table POL7: 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	10% (194)	5% (97)	7% (139)	10% (208)	21% (414)	34% (671)	14% (271)	1994
Ethnicity: White	11% (170)	5% (84)	7% (107)	11% (180)	22% (356)	32% (509)	13% (207)	1613
Ethnicity: Hispanic	10% (20)	8% (15)	7% (14)	10% (19)	19% (36)	35% (68)	10% (20)	193
Ethnicity: Black	4% (11)	2% (4)	10% (26)	9% (23)	15% (38)	41% (104)	18% (46)	253
Ethnicity: Other	11% (14)	7% (8)	5% (6)	4% (5)	16% (20)	45% (58)	14% (18)	128
All Christian	11% (116)	5% (55)	8% (81)	12% (123)	21% (218)	32% (336)	10% (107)	1036
All Non-Christian	17% (20)	7% (8)	9% (10)	11% (12)	18% (20)	30% (34)	8% (10)	115
Atheist	5% (4)	4% (3)	2% (2)	10% (9)	25% (22)	44% (38)	11% (10)	88
Agnostic/Nothing in particular	6% (26)	3% (13)	8% (36)	9% (39)	20% (92)	35% (160)	19% (85)	450
Something Else	9% (27)	6% (18)	3% (10)	8% (25)	20% (62)	34% (103)	20% (60)	305
Religious Non-Protestant/Catholic	17% (24)	6% (9)	8% (11)	14% (19)	17% (25)	29% (41)	8% (12)	141
Evangelical	14% (75)	7% (39)	7% (40)	13% (74)	16% (87)	27% (146)	16% (87)	547
Non-Evangelical	9% (65)	4% (32)	6% (42)	9% (67)	24% (182)	38% (281)	10% (74)	742
Community: Urban	10% (58)	4% (25)	9% (53)	11% (67)	21% (125)	32% (187)	12% (70)	586
Community: Suburban	8% (72)	5% (50)	6% (56)	11% (98)	23% (209)	34% (313)	14% (127)	924
Community: Rural	13% (64)	4% (21)	6% (29)	9% (43)	16% (80)	35% (171)	15% (75)	484
Employ: Private Sector	11% (73)	6% (37)	9% (57)	10% (69)	22% (146)	31% (205)	11% (76)	663
Employ: Government	12% (14)	11% (13)	7% (8)	8% (10)	18% (22)	35% (43)	8% (10)	120
Employ: Self-Employed	21% (36)	5% (9)	7% (12)	12% (22)	16% (28)	28% (50)	11% (19)	176
Employ: Homemaker	10% (12)	2% (3)	5% (6)	7% (8)	13% (15)	46% (55)	17% (20)	118
Employ: Student	5% (5)	4% (3)	15% (14)	10% (9)	28% (25)	28% (25)	11% (10)	91
Employ: Retired	6% (32)	4% (21)	7% (36)	12% (62)	23% (124)	36% (194)	12% (64)	534
Employ: Unemployed	8% (15)	2% (3)	2% (4)	11% (20)	16% (29)	37% (68)	23% (42)	182
Employ: Other	7% (7)	6% (7)	2% (2)	7% (8)	22% (24)	29% (32)	27% (30)	111
Military HH: Yes	11% (36)	5% (16)	9% (30)	7% (23)	26% (87)	32% (108)	10% (33)	333
Military HH: No	10% (158)	5% (81)	7% (108)	11% (185)	20% (327)	34% (563)	14% (238)	1661
RD/WT: Right Direction	6% (57)	4% (45)	6% (60)	10% (99)	26% (259)	38% (384)	11% (113)	1017
RD/WT: Wrong Track	14% (137)	5% (52)	8% (79)	11% (109)	16% (154)	29% (287)	16% (159)	977

Continued on next page

Table POL7: 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	10% (194)	5% (97)	7% (139)	10% (208)	21% (414)	34% (671)	14% (271)	1994
Biden Job Approve	4% (50)	4% (42)	5% (58)	10% (117)	26% (289)	39% (442)	11% (128)	1127
Biden Job Disapprove	18% (143)	7% (54)	10% (77)	11% (87)	14% (113)	25% (202)	15% (116)	792
Biden Job Strongly Approve	6% (40)	3% (21)	4% (28)	9% (63)	25% (163)	41% (275)	11% (73)	663
Biden Job Somewhat Approve	2% (10)	5% (21)	6% (30)	12% (54)	27% (126)	36% (167)	12% (55)	464
Biden Job Somewhat Disapprove	6% (14)	5% (10)	11% (26)	15% (36)	18% (42)	31% (70)	14% (32)	229
Biden Job Strongly Disapprove	23% (129)	8% (44)	9% (52)	9% (51)	13% (71)	23% (132)	15% (84)	562
Favorable of Biden	3% (39)	3% (40)	6% (74)	10% (113)	26% (298)	39% (449)	11% (130)	1143
Unfavorable of Biden	18% (139)	7% (56)	8% (62)	12% (90)	14% (111)	26% (201)	16% (125)	785
Very Favorable of Biden	3% (19)	4% (23)	5% (33)	9% (56)	24% (157)	42% (273)	13% (82)	644
Somewhat Favorable of Biden	4% (19)	3% (17)	8% (41)	11% (57)	28% (141)	35% (176)	10% (48)	499
Somewhat Unfavorable of Biden	5% (10)	5% (10)	5% (10)	15% (29)	21% (40)	32% (60)	16% (30)	190
Very Unfavorable of Biden	22% (129)	8% (47)	9% (52)	10% (61)	12% (71)	24% (141)	16% (95)	595
#1 Issue: Economy	9% (65)	6% (46)	8% (56)	12% (87)	20% (141)	31% (224)	13% (95)	714
#1 Issue: Security	17% (52)	8% (24)	6% (19)	12% (36)	19% (57)	27% (83)	11% (33)	305
#1 Issue: Health Care	4% (14)	5% (15)	4% (12)	10% (30)	20% (60)	44% (136)	13% (41)	308
#1 Issue: Medicare / Social Security	3% (8)	2% (4)	7% (19)	8% (20)	23% (60)	41% (110)	17% (45)	267
#1 Issue: Women's Issues	17% (15)	2% (2)	9% (8)	12% (10)	16% (14)	34% (30)	10% (9)	88
#1 Issue: Education	13% (12)	1% (1)	18% (16)	8% (7)	28% (25)	15% (13)	18% (16)	89
#1 Issue: Energy	15% (13)	3% (3)	8% (7)	6% (5)	35% (31)	22% (20)	11% (10)	89
#1 Issue: Other	11% (15)	2% (2)	1% (1)	9% (12)	19% (25)	42% (56)	17% (22)	134
2020 Vote: Joe Biden	3% (35)	3% (36)	5% (56)	9% (96)	27% (280)	40% (412)	12% (122)	1037
2020 Vote: Donald Trump	19% (143)	7% (52)	8% (56)	12% (90)	15% (114)	26% (192)	13% (95)	741
2020 Vote: Other	9% (6)	3% (2)	6% (4)	8% (5)	12% (7)	36% (22)	26% (15)	60
2020 Vote: Didn't Vote	7% (10)	5% (8)	14% (21)	11% (17)	8% (12)	30% (46)	26% (39)	153
2018 House Vote: Democrat	4% (29)	3% (20)	6% (45)	10% (73)	26% (195)	40% (302)	11% (85)	748
2018 House Vote: Republican	20% (126)	8% (47)	7% (44)	12% (78)	17% (103)	25% (156)	11% (68)	623
2018 House Vote: Someone else	10% (5)	2% (1)	5% (3)	11% (6)	14% (8)	42% (23)	17% (9)	55

Continued on next page

Table POL7: 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	10% (194)	5% (97)	7% (139)	10% (208)	21% (414)	34% (671)	14% (271)	1994
2016 Vote: Hillary Clinton	4% (26)	3% (19)	5% (34)	10% (67)	25% (178)	42% (296)	11% (80)	700
2016 Vote: Donald Trump	19% (134)	7% (50)	7% (52)	12% (87)	18% (126)	26% (188)	11% (77)	713
2016 Vote: Other	8% (8)	1% (1)	8% (9)	14% (15)	24% (26)	35% (38)	10% (11)	108
2016 Vote: Didn't Vote	6% (26)	6% (27)	9% (42)	8% (36)	18% (82)	32% (149)	22% (104)	467
Voted in 2014: Yes	12% (153)	5% (62)	7% (88)	10% (127)	22% (284)	33% (424)	11% (137)	1275
Voted in 2014: No	6% (41)	5% (36)	7% (50)	11% (81)	18% (130)	34% (247)	19% (134)	719
4-Region: Northeast	9% (31)	7% (23)	7% (25)	11% (39)	21% (76)	34% (120)	12% (42)	356
4-Region: Midwest	13% (58)	4% (18)	9% (42)	10% (45)	21% (97)	30% (139)	13% (59)	458
4-Region: South	8% (62)	5% (37)	6% (41)	9% (70)	22% (161)	35% (260)	15% (113)	744
4-Region: West	10% (43)	4% (19)	7% (31)	12% (53)	18% (79)	35% (152)	13% (58)	436
Party: Democrat/Leans Democrat	3% (33)	3% (33)	6% (57)	10% (98)	26% (250)	40% (385)	12% (118)	973
Party: Republican/Leans Republican	19% (144)	6% (50)	8% (60)	12% (90)	15% (117)	26% (202)	14% (107)	768

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

Table POL8: Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(580)	26%	(517)	10%	(197)	22%	(442)	13%	(258)	1994
Gender: Male	28%	(263)	27%	(253)	10%	(97)	25%	(231)	10%	(90)	933
Gender: Female	30%	(317)	25%	(264)	9%	(100)	20%	(211)	16%	(168)	1061
Age: 18-34	42%	(212)	30%	(151)	6%	(30)	8%	(41)	13%	(66)	501
Age: 35-44	32%	(96)	31%	(95)	8%	(25)	16%	(49)	12%	(37)	303
Age: 45-64	27%	(193)	23%	(164)	13%	(91)	25%	(179)	14%	(100)	726
Age: 65+	17%	(79)	23%	(106)	11%	(50)	37%	(173)	12%	(55)	464
GenZers: 1997-2012	47%	(79)	32%	(53)	9%	(15)	3%	(5)	9%	(15)	168
Millennials: 1981-1996	35%	(193)	31%	(172)	6%	(35)	13%	(69)	15%	(82)	551
GenXers: 1965-1980	31%	(133)	24%	(104)	10%	(41)	21%	(89)	14%	(59)	424
Baby Boomers: 1946-1964	21%	(167)	23%	(179)	13%	(99)	32%	(247)	12%	(92)	784
PID: Dem (no lean)	45%	(365)	34%	(281)	5%	(42)	3%	(21)	13%	(108)	817
PID: Ind (no lean)	25%	(136)	25%	(134)	11%	(61)	23%	(123)	16%	(88)	542
PID: Rep (no lean)	12%	(78)	16%	(102)	15%	(94)	47%	(298)	10%	(63)	635
PID/Gender: Dem Men	43%	(151)	39%	(138)	5%	(16)	2%	(8)	10%	(37)	350
PID/Gender: Dem Women	46%	(214)	31%	(143)	6%	(26)	3%	(13)	15%	(71)	467
PID/Gender: Ind Men	23%	(65)	24%	(68)	11%	(30)	29%	(80)	13%	(37)	280
PID/Gender: Ind Women	27%	(72)	25%	(65)	12%	(31)	16%	(43)	19%	(51)	262
PID/Gender: Rep Men	15%	(47)	15%	(47)	17%	(51)	47%	(143)	5%	(16)	304
PID/Gender: Rep Women	9%	(31)	17%	(56)	13%	(43)	47%	(155)	14%	(46)	332
Ideo: Liberal (1-3)	53%	(330)	33%	(207)	6%	(35)	2%	(12)	7%	(41)	625
Ideo: Moderate (4)	24%	(138)	34%	(195)	11%	(63)	11%	(64)	19%	(110)	571
Ideo: Conservative (5-7)	11%	(74)	14%	(97)	13%	(92)	52%	(358)	9%	(64)	685
Educ: < College	25%	(319)	24%	(296)	11%	(134)	23%	(287)	17%	(219)	1254
Educ: Bachelors degree	35%	(166)	29%	(138)	10%	(48)	20%	(95)	5%	(24)	472
Educ: Post-grad	35%	(94)	31%	(82)	6%	(15)	23%	(61)	6%	(15)	268
Income: Under 50k	31%	(309)	24%	(239)	10%	(96)	18%	(181)	17%	(165)	989
Income: 50k-100k	25%	(152)	26%	(159)	11%	(64)	28%	(168)	10%	(60)	602
Income: 100k+	30%	(119)	30%	(119)	9%	(37)	23%	(93)	8%	(33)	402
Ethnicity: White	27%	(434)	25%	(410)	11%	(172)	25%	(406)	12%	(191)	1613
Ethnicity: Hispanic	38%	(74)	28%	(55)	8%	(16)	14%	(27)	11%	(21)	193

Continued on next page

Table POL8: Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(580)	26%	(517)	10%	(197)	22%	(442)	13%	(258)	1994
Ethnicity: Black	38%	(97)	29%	(73)	6%	(15)	7%	(18)	20%	(49)	253
Ethnicity: Other	38%	(48)	26%	(34)	8%	(10)	14%	(18)	14%	(18)	128
All Christian	21%	(218)	27%	(277)	12%	(124)	29%	(300)	11%	(117)	1036
All Non-Christian	47%	(54)	31%	(36)	6%	(6)	6%	(7)	10%	(12)	115
Atheist	58%	(51)	20%	(17)	9%	(8)	7%	(6)	6%	(5)	88
Agnostic/Nothing in particular	38%	(169)	25%	(111)	5%	(22)	15%	(68)	18%	(79)	450
Something Else	29%	(88)	25%	(75)	12%	(37)	20%	(61)	15%	(44)	305
Religious Non-Protestant/Catholic	41%	(58)	32%	(45)	7%	(10)	10%	(14)	10%	(14)	141
Evangelical	23%	(126)	22%	(122)	11%	(60)	31%	(170)	13%	(69)	547
Non-Evangelical	23%	(170)	28%	(211)	13%	(95)	24%	(181)	12%	(86)	742
Community: Urban	42%	(246)	28%	(165)	9%	(51)	10%	(61)	11%	(64)	586
Community: Suburban	25%	(234)	28%	(256)	10%	(88)	25%	(231)	13%	(116)	924
Community: Rural	21%	(100)	20%	(97)	12%	(58)	31%	(150)	16%	(79)	484
Employ: Private Sector	34%	(224)	29%	(191)	7%	(49)	19%	(127)	11%	(72)	663
Employ: Government	35%	(42)	25%	(30)	9%	(11)	19%	(22)	12%	(14)	120
Employ: Self-Employed	33%	(57)	23%	(41)	9%	(16)	27%	(48)	8%	(13)	176
Employ: Homemaker	18%	(22)	28%	(33)	13%	(15)	22%	(26)	18%	(22)	118
Employ: Student	53%	(48)	27%	(24)	9%	(9)	2%	(2)	9%	(8)	91
Employ: Retired	18%	(98)	24%	(128)	13%	(68)	33%	(174)	12%	(66)	534
Employ: Unemployed	30%	(55)	25%	(46)	10%	(18)	12%	(22)	23%	(41)	182
Employ: Other	30%	(34)	21%	(24)	11%	(12)	19%	(21)	19%	(21)	111
Military HH: Yes	27%	(90)	20%	(66)	11%	(38)	29%	(96)	13%	(43)	333
Military HH: No	29%	(490)	27%	(451)	10%	(159)	21%	(347)	13%	(215)	1661
RD/WT: Right Direction	43%	(435)	33%	(336)	7%	(76)	4%	(45)	12%	(125)	1017
RD/WT: Wrong Track	15%	(145)	18%	(181)	12%	(121)	41%	(397)	14%	(133)	977
Biden Job Approve	43%	(489)	34%	(382)	7%	(76)	4%	(46)	12%	(134)	1127
Biden Job Disapprove	10%	(80)	15%	(118)	14%	(111)	49%	(392)	11%	(91)	792

Continued on next page

Table POL8: Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion	Total N
Registered Voters	29%	(580)	26%	(517)	10%	(197)	22%	(442)	13% (258)	1994
Biden Job Strongly Approve	51%	(341)	29%	(189)	5%	(36)	2%	(15)	12% (81)	663
Biden Job Somewhat Approve	32%	(147)	41%	(192)	9%	(40)	7%	(31)	12% (53)	464
Biden Job Somewhat Disapprove	21%	(47)	27%	(62)	20%	(46)	18%	(41)	15% (34)	229
Biden Job Strongly Disapprove	6%	(33)	10%	(56)	12%	(66)	62%	(351)	10% (57)	562
Favorable of Biden	42%	(484)	34%	(394)	7%	(78)	4%	(49)	12% (138)	1143
Unfavorable of Biden	8%	(66)	14%	(111)	15%	(116)	50%	(393)	13% (99)	785
Very Favorable of Biden	49%	(314)	30%	(196)	5%	(34)	2%	(14)	13% (86)	644
Somewhat Favorable of Biden	34%	(170)	40%	(198)	9%	(44)	7%	(35)	10% (52)	499
Somewhat Unfavorable of Biden	15%	(29)	24%	(46)	24%	(46)	17%	(33)	19% (36)	190
Very Unfavorable of Biden	6%	(37)	11%	(64)	12%	(70)	61%	(360)	11% (64)	595
#1 Issue: Economy	27%	(190)	27%	(195)	10%	(70)	23%	(166)	13% (91)	714
#1 Issue: Security	13%	(39)	18%	(54)	11%	(35)	47%	(143)	11% (33)	305
#1 Issue: Health Care	44%	(137)	29%	(90)	7%	(21)	9%	(29)	10% (30)	308
#1 Issue: Medicare / Social Security	27%	(71)	22%	(60)	14%	(36)	20%	(53)	18% (47)	267
#1 Issue: Women's Issues	39%	(35)	27%	(24)	4%	(3)	16%	(14)	14% (13)	88
#1 Issue: Education	45%	(40)	30%	(27)	8%	(7)	6%	(5)	10% (9)	89
#1 Issue: Energy	42%	(38)	38%	(34)	6%	(6)	2%	(1)	12% (11)	89
#1 Issue: Other	21%	(29)	25%	(33)	14%	(18)	22%	(30)	18% (24)	134
2020 Vote: Joe Biden	43%	(446)	34%	(350)	7%	(73)	4%	(40)	12% (128)	1037
2020 Vote: Donald Trump	11%	(78)	14%	(107)	15%	(108)	50%	(371)	10% (77)	741
2020 Vote: Other	22%	(13)	26%	(16)	5%	(3)	27%	(16)	20% (12)	60
2020 Vote: Didn't Vote	28%	(42)	28%	(43)	8%	(13)	9%	(14)	27% (41)	153
2018 House Vote: Democrat	44%	(330)	33%	(243)	8%	(57)	4%	(31)	12% (87)	748
2018 House Vote: Republican	11%	(68)	14%	(89)	13%	(83)	53%	(330)	8% (52)	623
2018 House Vote: Someone else	35%	(19)	19%	(10)	1%	(1)	30%	(16)	15% (8)	55
2016 Vote: Hillary Clinton	45%	(317)	34%	(235)	6%	(44)	4%	(30)	11% (75)	700
2016 Vote: Donald Trump	13%	(90)	15%	(109)	13%	(93)	50%	(358)	9% (63)	713
2016 Vote: Other	20%	(22)	26%	(28)	13%	(14)	22%	(24)	19% (21)	108
2016 Vote: Didn't Vote	32%	(147)	31%	(144)	10%	(45)	7%	(31)	21% (100)	467

Continued on next page

Table POL8: *Do you support or oppose a Medicare for All health care system, where all Americans would get their health insurance from the government?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion	Total N
Registered Voters	29%	(580)	26%	(517)	10%	(197)	22%	(442)	13% (258)	1994
Voted in 2014: Yes	28%	(357)	24%	(300)	10%	(128)	28%	(361)	10% (129)	1275
Voted in 2014: No	31%	(223)	30%	(217)	10%	(69)	11%	(81)	18% (129)	719
4-Region: Northeast	35%	(123)	26%	(92)	10%	(37)	16%	(58)	13% (45)	356
4-Region: Midwest	26%	(118)	23%	(107)	10%	(45)	28%	(130)	13% (58)	458
4-Region: South	25%	(186)	26%	(197)	10%	(76)	24%	(180)	14% (105)	744
4-Region: West	35%	(152)	28%	(121)	9%	(39)	17%	(74)	11% (50)	436
Party: Democrat/Leans Democrat	44%	(432)	34%	(330)	6%	(61)	3%	(27)	13% (122)	973
Party: Republican/Leans Republican	11%	(88)	17%	(129)	15%	(112)	47%	(360)	10% (79)	768

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

Table POL9: Do you support or oppose a public health insurance option – a system in which all Americans can choose to purchase coverage either from a government-run health program or private insurers?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	30%	(598)	38%	(751)	8%	(158)	10%	(206)	14%	(281)	1994
Gender: Male	32%	(298)	38%	(353)	8%	(77)	12%	(112)	10%	(92)	933
Gender: Female	28%	(300)	37%	(397)	8%	(81)	9%	(94)	18%	(189)	1061
Age: 18-34	34%	(172)	37%	(185)	6%	(28)	6%	(31)	17%	(85)	501
Age: 35-44	32%	(96)	37%	(112)	10%	(29)	8%	(24)	14%	(41)	303
Age: 45-64	29%	(210)	37%	(271)	8%	(60)	12%	(88)	13%	(97)	726
Age: 65+	26%	(120)	39%	(182)	9%	(41)	14%	(63)	12%	(58)	464
GenZers: 1997-2012	36%	(60)	36%	(61)	8%	(14)	4%	(7)	16%	(26)	168
Millennials: 1981-1996	33%	(182)	37%	(203)	7%	(36)	7%	(40)	16%	(89)	551
GenXers: 1965-1980	30%	(127)	37%	(158)	7%	(31)	11%	(47)	14%	(61)	424
Baby Boomers: 1946-1964	27%	(212)	39%	(304)	9%	(69)	13%	(105)	12%	(94)	784
PID: Dem (no lean)	40%	(326)	40%	(331)	5%	(44)	2%	(13)	13%	(103)	817
PID: Ind (no lean)	28%	(153)	35%	(188)	6%	(34)	12%	(64)	19%	(103)	542
PID: Rep (no lean)	19%	(120)	37%	(232)	12%	(79)	20%	(129)	12%	(75)	635
PID/Gender: Dem Men	43%	(151)	45%	(156)	4%	(14)	1%	(3)	7%	(26)	350
PID/Gender: Dem Women	38%	(175)	37%	(175)	6%	(30)	2%	(9)	17%	(78)	467
PID/Gender: Ind Men	28%	(79)	35%	(99)	7%	(18)	15%	(41)	15%	(42)	280
PID/Gender: Ind Women	28%	(74)	34%	(88)	6%	(16)	9%	(23)	23%	(61)	262
PID/Gender: Rep Men	23%	(69)	32%	(98)	15%	(44)	22%	(68)	8%	(24)	304
PID/Gender: Rep Women	15%	(51)	40%	(134)	11%	(35)	18%	(61)	15%	(50)	332
Ideo: Liberal (1-3)	43%	(268)	37%	(234)	6%	(40)	3%	(18)	10%	(65)	625
Ideo: Moderate (4)	27%	(152)	44%	(249)	8%	(44)	5%	(27)	17%	(100)	571
Ideo: Conservative (5-7)	21%	(144)	35%	(239)	10%	(70)	22%	(154)	11%	(78)	685
Educ: < College	27%	(344)	36%	(454)	9%	(107)	10%	(130)	17%	(219)	1254
Educ: Bachelors degree	34%	(159)	40%	(189)	7%	(34)	9%	(44)	10%	(45)	472
Educ: Post-grad	35%	(94)	40%	(108)	6%	(17)	12%	(32)	6%	(17)	268
Income: Under 50k	29%	(287)	35%	(348)	8%	(82)	8%	(81)	19%	(191)	989
Income: 50k-100k	28%	(169)	41%	(248)	9%	(54)	13%	(80)	9%	(53)	602
Income: 100k+	35%	(142)	38%	(155)	6%	(23)	11%	(45)	9%	(38)	402
Ethnicity: White	29%	(465)	38%	(609)	8%	(130)	11%	(184)	14%	(225)	1613
Ethnicity: Hispanic	35%	(67)	33%	(64)	8%	(16)	7%	(14)	16%	(32)	193

Continued on next page

Table POL9: *Do you support or oppose a public health insurance option – a system in which all Americans can choose to purchase coverage either from a government-run health program or private insurers?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	30%	(598)	38%	(751)	8%	(158)	10%	(206)	14%	(281)	1994
Ethnicity: Black	38%	(96)	38%	(97)	7%	(19)	4%	(10)	12%	(31)	253
Ethnicity: Other	29%	(38)	35%	(45)	7%	(9)	9%	(12)	19%	(25)	128
All Christian	29%	(300)	38%	(395)	8%	(85)	13%	(134)	12%	(122)	1036
All Non-Christian	41%	(47)	41%	(47)	6%	(6)	6%	(7)	7%	(8)	115
Atheist	34%	(29)	37%	(32)	8%	(7)	7%	(6)	15%	(13)	88
Agnostic/Nothing in particular	31%	(140)	36%	(161)	8%	(35)	7%	(31)	19%	(84)	450
Something Else	27%	(81)	38%	(115)	8%	(25)	10%	(29)	18%	(54)	305
Religious Non-Protestant/Catholic	37%	(51)	40%	(56)	6%	(8)	7%	(10)	11%	(15)	141
Evangelical	28%	(155)	37%	(202)	9%	(47)	14%	(76)	12%	(67)	547
Non-Evangelical	28%	(210)	39%	(290)	8%	(61)	11%	(83)	13%	(99)	742
Community: Urban	39%	(232)	39%	(229)	6%	(34)	6%	(34)	10%	(58)	586
Community: Suburban	29%	(269)	37%	(344)	8%	(71)	12%	(108)	14%	(132)	924
Community: Rural	20%	(98)	37%	(177)	11%	(53)	13%	(65)	19%	(91)	484
Employ: Private Sector	33%	(219)	41%	(271)	6%	(42)	10%	(64)	10%	(67)	663
Employ: Government	34%	(41)	30%	(36)	15%	(18)	8%	(9)	14%	(17)	120
Employ: Self-Employed	31%	(54)	32%	(55)	9%	(16)	17%	(30)	11%	(20)	176
Employ: Homemaker	24%	(29)	46%	(54)	6%	(7)	9%	(11)	14%	(17)	118
Employ: Student	42%	(38)	37%	(33)	6%	(5)	2%	(2)	14%	(12)	91
Employ: Retired	27%	(146)	39%	(207)	8%	(43)	12%	(66)	14%	(73)	534
Employ: Unemployed	28%	(51)	30%	(54)	8%	(14)	7%	(13)	27%	(49)	182
Employ: Other	19%	(21)	35%	(39)	12%	(14)	10%	(11)	24%	(27)	111
Military HH: Yes	32%	(108)	34%	(114)	10%	(33)	12%	(41)	11%	(37)	333
Military HH: No	30%	(490)	38%	(636)	8%	(125)	10%	(165)	15%	(244)	1661
RD/WT: Right Direction	39%	(395)	41%	(415)	6%	(58)	3%	(30)	12%	(119)	1017
RD/WT: Wrong Track	21%	(203)	34%	(336)	10%	(101)	18%	(176)	17%	(162)	977
Biden Job Approve	40%	(454)	40%	(453)	6%	(62)	3%	(32)	11%	(125)	1127
Biden Job Disapprove	17%	(135)	34%	(269)	12%	(91)	22%	(174)	15%	(123)	792

Continued on next page

Table POL9: Do you support or oppose a public health insurance option – a system in which all Americans can choose to purchase coverage either from a government-run health program or private insurers?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	30%	(598)	38%	(751)	8%	(158)	10%	(206)	14%	(281)	1994
Biden Job Strongly Approve	49%	(322)	35%	(229)	5%	(32)	3%	(17)	9%	(63)	663
Biden Job Somewhat Approve	28%	(132)	48%	(224)	7%	(30)	3%	(15)	13%	(62)	464
Biden Job Somewhat Disapprove	18%	(41)	45%	(104)	12%	(28)	6%	(15)	18%	(42)	229
Biden Job Strongly Disapprove	17%	(94)	29%	(165)	11%	(64)	28%	(159)	14%	(81)	562
Favorable of Biden	39%	(451)	41%	(466)	5%	(62)	3%	(31)	12%	(132)	1143
Unfavorable of Biden	15%	(115)	35%	(276)	12%	(94)	22%	(175)	16%	(125)	785
Very Favorable of Biden	47%	(305)	35%	(226)	5%	(30)	2%	(13)	11%	(70)	644
Somewhat Favorable of Biden	29%	(147)	48%	(240)	6%	(32)	4%	(18)	12%	(62)	499
Somewhat Unfavorable of Biden	14%	(26)	50%	(95)	7%	(14)	7%	(13)	22%	(42)	190
Very Unfavorable of Biden	15%	(89)	30%	(181)	13%	(80)	27%	(163)	14%	(83)	595
#1 Issue: Economy	27%	(193)	41%	(291)	7%	(51)	11%	(80)	14%	(98)	714
#1 Issue: Security	23%	(70)	33%	(100)	11%	(32)	20%	(61)	14%	(41)	305
#1 Issue: Health Care	41%	(126)	37%	(114)	6%	(19)	6%	(18)	10%	(31)	308
#1 Issue: Medicare / Social Security	28%	(74)	36%	(96)	9%	(25)	8%	(22)	19%	(51)	267
#1 Issue: Women's Issues	34%	(30)	35%	(31)	7%	(6)	11%	(9)	14%	(12)	88
#1 Issue: Education	37%	(33)	43%	(39)	2%	(2)	2%	(2)	15%	(13)	89
#1 Issue: Energy	41%	(37)	38%	(34)	7%	(6)	1%	(1)	13%	(11)	89
#1 Issue: Other	26%	(34)	35%	(46)	13%	(18)	10%	(13)	17%	(23)	134
2020 Vote: Joe Biden	40%	(411)	40%	(417)	5%	(56)	3%	(33)	12%	(120)	1037
2020 Vote: Donald Trump	18%	(131)	35%	(263)	11%	(81)	22%	(165)	14%	(101)	741
2020 Vote: Other	30%	(18)	38%	(23)	6%	(3)	7%	(4)	19%	(12)	60
2020 Vote: Didn't Vote	25%	(38)	30%	(46)	11%	(17)	2%	(3)	32%	(48)	153
2018 House Vote: Democrat	41%	(306)	39%	(295)	6%	(45)	2%	(18)	11%	(84)	748
2018 House Vote: Republican	18%	(111)	37%	(230)	11%	(68)	24%	(150)	10%	(64)	623
2018 House Vote: Someone else	25%	(14)	35%	(19)	4%	(2)	19%	(10)	17%	(9)	55
2016 Vote: Hillary Clinton	41%	(284)	40%	(281)	6%	(39)	3%	(21)	11%	(76)	700
2016 Vote: Donald Trump	20%	(142)	35%	(252)	12%	(83)	22%	(156)	11%	(80)	713
2016 Vote: Other	34%	(37)	41%	(44)	5%	(6)	5%	(6)	15%	(16)	108
2016 Vote: Didn't Vote	29%	(135)	37%	(171)	7%	(31)	5%	(23)	23%	(107)	467

Continued on next page

Table POL9: Do you support or oppose a public health insurance option – a system in which all Americans can choose to purchase coverage either from a government-run health program or private insurers?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	30%	(598)	38%	(751)	8%	(158)	10%	(206)	14%	(281)	1994
Voted in 2014: Yes	30%	(386)	37%	(469)	10%	(121)	13%	(167)	10%	(131)	1275
Voted in 2014: No	29%	(212)	39%	(281)	5%	(37)	5%	(39)	21%	(150)	719
4-Region: Northeast	36%	(126)	38%	(137)	6%	(22)	8%	(29)	12%	(42)	356
4-Region: Midwest	22%	(100)	38%	(175)	10%	(47)	13%	(59)	17%	(77)	458
4-Region: South	31%	(231)	36%	(271)	8%	(61)	11%	(79)	14%	(103)	744
4-Region: West	32%	(141)	38%	(168)	7%	(29)	9%	(40)	14%	(59)	436
Party: Democrat/Leans Democrat	40%	(385)	41%	(397)	6%	(55)	2%	(21)	12%	(115)	973
Party: Republican/Leans Republican	18%	(141)	35%	(270)	12%	(90)	21%	(160)	14%	(107)	768

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

Table POL10: *And, would you support or oppose a plan that would automatically enroll Americans in a public health insurance option and retroactively charge them for this coverage if they choose not to enroll in other health insurance coverage, either from a public or private insurer?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	11%	(217)	22%	(432)	17%	(334)	32%	(634)	19%	(378)	1994
Gender: Male	14%	(130)	25%	(234)	16%	(146)	31%	(294)	14%	(130)	933
Gender: Female	8%	(87)	19%	(198)	18%	(188)	32%	(340)	23%	(247)	1061
Age: 18-34	20%	(98)	31%	(154)	14%	(71)	16%	(79)	20%	(100)	501
Age: 35-44	14%	(43)	25%	(77)	15%	(45)	30%	(92)	15%	(45)	303
Age: 45-64	8%	(55)	17%	(125)	18%	(128)	38%	(279)	19%	(139)	726
Age: 65+	5%	(21)	16%	(76)	19%	(90)	40%	(184)	20%	(94)	464
GenZers: 1997-2012	16%	(27)	32%	(54)	18%	(31)	13%	(22)	20%	(34)	168
Millennials: 1981-1996	19%	(104)	29%	(160)	12%	(68)	22%	(120)	18%	(99)	551
GenXers: 1965-1980	9%	(39)	17%	(74)	18%	(76)	36%	(153)	20%	(84)	424
Baby Boomers: 1946-1964	6%	(45)	17%	(134)	18%	(144)	40%	(314)	19%	(147)	784
PID: Dem (no lean)	16%	(129)	32%	(258)	18%	(147)	14%	(114)	21%	(168)	817
PID: Ind (no lean)	8%	(45)	18%	(99)	16%	(88)	33%	(178)	24%	(132)	542
PID: Rep (no lean)	7%	(43)	12%	(74)	16%	(98)	54%	(342)	12%	(78)	635
PID/Gender: Dem Men	20%	(71)	38%	(132)	18%	(63)	9%	(33)	14%	(51)	350
PID/Gender: Dem Women	12%	(58)	27%	(126)	18%	(84)	17%	(81)	25%	(118)	467
PID/Gender: Ind Men	11%	(29)	21%	(60)	14%	(40)	33%	(91)	21%	(60)	280
PID/Gender: Ind Women	6%	(16)	15%	(39)	19%	(49)	33%	(87)	27%	(72)	262
PID/Gender: Rep Men	10%	(29)	14%	(42)	14%	(43)	56%	(169)	7%	(20)	304
PID/Gender: Rep Women	4%	(13)	10%	(32)	17%	(55)	52%	(173)	17%	(58)	332
Ideo: Liberal (1-3)	18%	(111)	30%	(189)	18%	(115)	15%	(94)	19%	(116)	625
Ideo: Moderate (4)	8%	(47)	25%	(140)	21%	(121)	23%	(133)	23%	(130)	571
Ideo: Conservative (5-7)	7%	(47)	12%	(81)	12%	(82)	57%	(391)	12%	(84)	685
Educ: < College	7%	(92)	18%	(232)	17%	(215)	36%	(451)	21%	(263)	1254
Educ: Bachelors degree	16%	(74)	27%	(128)	17%	(81)	23%	(109)	17%	(79)	472
Educ: Post-grad	19%	(50)	27%	(71)	14%	(38)	27%	(73)	13%	(35)	268
Income: Under 50k	9%	(94)	18%	(182)	18%	(178)	31%	(307)	23%	(229)	989
Income: 50k-100k	9%	(56)	24%	(144)	15%	(92)	36%	(219)	15%	(92)	602
Income: 100k+	17%	(67)	26%	(106)	16%	(64)	27%	(108)	14%	(57)	402
Ethnicity: White	11%	(174)	21%	(338)	16%	(250)	34%	(549)	19%	(302)	1613
Ethnicity: Hispanic	13%	(26)	24%	(47)	21%	(40)	23%	(44)	19%	(36)	193

Continued on next page

Table POL10: *And, would you support or oppose a plan that would automatically enroll Americans in a public health insurance option and retroactively charge them for this coverage if they choose not to enroll in other health insurance coverage, either from a public or private insurer?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	11%	(217)	22%	(432)	17%	(334)	32%	(634)	19%	(378)	1994
Ethnicity: Black	12%	(30)	23%	(58)	24%	(60)	24%	(60)	18%	(45)	253
Ethnicity: Other	10%	(13)	28%	(36)	18%	(24)	19%	(24)	24%	(31)	128
All Christian	11%	(109)	21%	(214)	18%	(187)	35%	(358)	16%	(168)	1036
All Non-Christian	34%	(39)	29%	(33)	11%	(12)	12%	(14)	15%	(17)	115
Atheist	5%	(4)	35%	(31)	20%	(17)	18%	(16)	23%	(20)	88
Agnostic/Nothing in particular	9%	(41)	21%	(96)	17%	(76)	28%	(128)	25%	(110)	450
Something Else	8%	(23)	19%	(58)	14%	(42)	39%	(119)	20%	(62)	305
Religious Non-Protestant/Catholic	29%	(40)	26%	(37)	13%	(18)	16%	(22)	17%	(24)	141
Evangelical	13%	(73)	18%	(99)	14%	(74)	41%	(223)	14%	(79)	547
Non-Evangelical	7%	(55)	22%	(162)	19%	(143)	32%	(239)	19%	(142)	742
Community: Urban	21%	(120)	25%	(147)	16%	(92)	21%	(124)	18%	(103)	586
Community: Suburban	8%	(72)	23%	(211)	18%	(165)	33%	(304)	19%	(171)	924
Community: Rural	5%	(24)	15%	(74)	16%	(76)	43%	(206)	21%	(104)	484
Employ: Private Sector	14%	(95)	25%	(165)	17%	(111)	28%	(187)	16%	(105)	663
Employ: Government	21%	(26)	28%	(34)	11%	(13)	21%	(25)	19%	(23)	120
Employ: Self-Employed	17%	(30)	20%	(35)	14%	(24)	35%	(62)	14%	(24)	176
Employ: Homemaker	5%	(6)	21%	(25)	12%	(14)	37%	(44)	25%	(29)	118
Employ: Student	11%	(10)	29%	(26)	29%	(26)	17%	(15)	14%	(13)	91
Employ: Retired	6%	(30)	18%	(97)	17%	(93)	39%	(207)	20%	(108)	534
Employ: Unemployed	9%	(16)	16%	(30)	18%	(33)	30%	(55)	27%	(49)	182
Employ: Other	4%	(5)	18%	(21)	18%	(20)	35%	(39)	25%	(28)	111
Military HH: Yes	11%	(37)	19%	(64)	13%	(42)	41%	(136)	16%	(53)	333
Military HH: No	11%	(179)	22%	(368)	18%	(292)	30%	(498)	20%	(324)	1661
RD/WT: Right Direction	17%	(176)	30%	(307)	18%	(185)	14%	(143)	20%	(206)	1017
RD/WT: Wrong Track	4%	(41)	13%	(124)	15%	(149)	50%	(491)	18%	(172)	977
Biden Job Approve	17%	(196)	29%	(326)	19%	(210)	15%	(169)	20%	(226)	1127
Biden Job Disapprove	2%	(18)	11%	(90)	15%	(116)	57%	(448)	15%	(120)	792

Continued on next page

Table POL10: *And, would you support or oppose a plan that would automatically enroll Americans in a public health insurance option and retroactively charge them for this coverage if they choose not to enroll in other health insurance coverage, either from a public or private insurer?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	11%	(217)	22%	(432)	17%	(334)	32%	(634)	19%	(378)	1994
Biden Job Strongly Approve	23%	(154)	26%	(174)	18%	(118)	13%	(89)	19%	(127)	663
Biden Job Somewhat Approve	9%	(42)	33%	(152)	20%	(92)	17%	(80)	21%	(99)	464
Biden Job Somewhat Disapprove	3%	(6)	21%	(48)	27%	(62)	30%	(68)	20%	(46)	229
Biden Job Strongly Disapprove	2%	(12)	8%	(42)	10%	(54)	68%	(380)	13%	(74)	562
Favorable of Biden	15%	(176)	29%	(336)	20%	(224)	16%	(181)	20%	(226)	1143
Unfavorable of Biden	3%	(21)	11%	(85)	13%	(104)	57%	(450)	16%	(125)	785
Very Favorable of Biden	20%	(128)	29%	(186)	18%	(116)	13%	(84)	20%	(130)	644
Somewhat Favorable of Biden	10%	(48)	30%	(150)	22%	(108)	19%	(97)	19%	(96)	499
Somewhat Unfavorable of Biden	4%	(9)	18%	(33)	22%	(42)	32%	(61)	24%	(45)	190
Very Unfavorable of Biden	2%	(12)	9%	(52)	10%	(62)	65%	(389)	13%	(79)	595
#1 Issue: Economy	11%	(82)	23%	(166)	17%	(118)	33%	(236)	16%	(113)	714
#1 Issue: Security	7%	(22)	14%	(42)	10%	(31)	53%	(162)	16%	(48)	305
#1 Issue: Health Care	15%	(47)	28%	(87)	16%	(50)	19%	(58)	21%	(64)	308
#1 Issue: Medicare / Social Security	6%	(15)	18%	(47)	22%	(58)	28%	(76)	26%	(71)	267
#1 Issue: Women's Issues	12%	(10)	28%	(25)	17%	(15)	23%	(21)	20%	(18)	88
#1 Issue: Education	15%	(14)	31%	(27)	15%	(13)	20%	(18)	19%	(17)	89
#1 Issue: Energy	21%	(19)	27%	(24)	15%	(13)	17%	(15)	21%	(19)	89
#1 Issue: Other	6%	(8)	10%	(14)	26%	(36)	36%	(48)	21%	(28)	134
2020 Vote: Joe Biden	16%	(170)	30%	(309)	18%	(190)	15%	(154)	21%	(213)	1037
2020 Vote: Donald Trump	5%	(36)	10%	(77)	14%	(104)	57%	(419)	14%	(105)	741
2020 Vote: Other	5%	(3)	20%	(12)	14%	(9)	41%	(25)	19%	(12)	60
2020 Vote: Didn't Vote	6%	(8)	20%	(30)	21%	(31)	23%	(35)	31%	(48)	153
2018 House Vote: Democrat	16%	(121)	29%	(219)	20%	(152)	15%	(110)	20%	(146)	748
2018 House Vote: Republican	6%	(36)	10%	(65)	14%	(86)	58%	(364)	12%	(72)	623
2018 House Vote: Someone else	12%	(7)	16%	(9)	10%	(5)	31%	(17)	31%	(17)	55
2016 Vote: Hillary Clinton	15%	(108)	29%	(205)	20%	(141)	15%	(104)	20%	(142)	700
2016 Vote: Donald Trump	7%	(49)	11%	(79)	15%	(104)	55%	(394)	12%	(87)	713
2016 Vote: Other	6%	(7)	20%	(22)	21%	(22)	30%	(32)	23%	(25)	108
2016 Vote: Didn't Vote	11%	(53)	26%	(123)	14%	(67)	22%	(102)	26%	(122)	467

Continued on next page

Table POL10: *And, would you support or oppose a plan that would automatically enroll Americans in a public health insurance option and retroactively charge them for this coverage if they choose not to enroll in other health insurance coverage, either from a public or private insurer?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	11%	(217)	22%	(432)	17%	(334)	32%	(634)	19%	(378)	1994
Voted in 2014: Yes	11%	(143)	20%	(255)	17%	(215)	36%	(464)	16%	(198)	1275
Voted in 2014: No	10%	(74)	25%	(177)	17%	(119)	24%	(170)	25%	(179)	719
4-Region: Northeast	22%	(77)	23%	(80)	15%	(53)	22%	(78)	19%	(69)	356
4-Region: Midwest	6%	(28)	19%	(85)	16%	(72)	39%	(178)	21%	(95)	458
4-Region: South	9%	(64)	19%	(145)	20%	(149)	35%	(261)	17%	(127)	744
4-Region: West	11%	(48)	28%	(121)	14%	(61)	27%	(118)	20%	(87)	436
Party: Democrat/Leans Democrat	16%	(152)	30%	(294)	19%	(185)	15%	(141)	21%	(201)	973
Party: Republican/Leans Republican	6%	(48)	12%	(93)	13%	(103)	54%	(417)	14%	(107)	768

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

Table POL11: As you may know, Republicans and Democrats in the U.S. House of Representatives have reinstated earmarks, the previously banned practice of including provisions in bills that direct public funds to specific recipients such as individual Congressional districts. Based on what you know, do you support or oppose reinstating earmarks?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	6%	(126)	13%	(266)	16%	(328)	27%	(535)	37%	(739)	1994
Gender: Male	8%	(73)	16%	(146)	17%	(160)	34%	(322)	25%	(232)	933
Gender: Female	5%	(53)	11%	(119)	16%	(169)	20%	(213)	48%	(507)	1061
Age: 18-34	14%	(71)	17%	(86)	13%	(64)	10%	(49)	46%	(231)	501
Age: 35-44	7%	(20)	20%	(60)	16%	(47)	20%	(62)	38%	(114)	303
Age: 45-64	3%	(21)	12%	(84)	17%	(121)	33%	(240)	36%	(259)	726
Age: 65+	3%	(14)	8%	(36)	21%	(96)	40%	(184)	29%	(134)	464
GenZers: 1997-2012	10%	(16)	22%	(37)	13%	(22)	6%	(10)	49%	(82)	168
Millennials: 1981-1996	13%	(71)	18%	(101)	13%	(72)	15%	(82)	41%	(225)	551
GenXers: 1965-1980	4%	(17)	12%	(49)	17%	(71)	27%	(114)	41%	(174)	424
Baby Boomers: 1946-1964	3%	(21)	9%	(72)	20%	(158)	38%	(297)	30%	(236)	784
PID: Dem (no lean)	8%	(69)	19%	(159)	17%	(139)	14%	(112)	41%	(337)	817
PID: Ind (no lean)	3%	(16)	9%	(49)	16%	(87)	31%	(166)	41%	(223)	542
PID: Rep (no lean)	6%	(40)	9%	(57)	16%	(102)	40%	(257)	28%	(178)	635
PID/Gender: Dem Men	12%	(41)	25%	(87)	19%	(66)	17%	(60)	27%	(96)	350
PID/Gender: Dem Women	6%	(29)	15%	(72)	16%	(73)	11%	(52)	52%	(241)	467
PID/Gender: Ind Men	3%	(9)	8%	(23)	16%	(46)	43%	(120)	30%	(83)	280
PID/Gender: Ind Women	3%	(8)	10%	(26)	16%	(41)	18%	(47)	53%	(140)	262
PID/Gender: Rep Men	8%	(24)	12%	(36)	16%	(48)	47%	(142)	17%	(53)	304
PID/Gender: Rep Women	5%	(16)	6%	(21)	16%	(54)	35%	(115)	38%	(125)	332
Ideo: Liberal (1-3)	10%	(62)	20%	(124)	21%	(134)	14%	(88)	35%	(218)	625
Ideo: Moderate (4)	4%	(24)	13%	(76)	18%	(103)	20%	(114)	44%	(254)	571
Ideo: Conservative (5-7)	4%	(29)	8%	(58)	12%	(84)	48%	(330)	27%	(184)	685
Educ: < College	5%	(60)	12%	(153)	14%	(176)	27%	(339)	42%	(527)	1254
Educ: Bachelors degree	8%	(40)	13%	(61)	22%	(104)	25%	(119)	32%	(149)	472
Educ: Post-grad	10%	(27)	19%	(52)	18%	(49)	29%	(77)	24%	(63)	268
Income: Under 50k	5%	(47)	11%	(110)	15%	(151)	23%	(230)	46%	(451)	989
Income: 50k-100k	7%	(39)	13%	(77)	18%	(107)	33%	(201)	30%	(178)	602
Income: 100k+	10%	(40)	20%	(78)	18%	(70)	26%	(104)	27%	(110)	402
Ethnicity: White	6%	(93)	13%	(205)	17%	(280)	29%	(467)	35%	(569)	1613

Continued on next page

Table POL11: As you may know, Republicans and Democrats in the U.S. House of Representatives have reinstated earmarks, the previously banned practice of including provisions in bills that direct public funds to specific recipients such as individual Congressional districts. Based on what you know, do you support or oppose reinstating earmarks?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	6%	(126)	13%	(266)	16%	(328)	27%	(535)	37%	(739)	1994
Ethnicity: Hispanic	9%	(17)	17%	(32)	14%	(27)	14%	(27)	47%	(90)	193
Ethnicity: Black	10%	(24)	18%	(46)	14%	(35)	15%	(39)	43%	(108)	253
Ethnicity: Other	7%	(9)	11%	(15)	10%	(13)	23%	(29)	48%	(62)	128
All Christian	6%	(66)	12%	(129)	18%	(186)	32%	(331)	31%	(324)	1036
All Non-Christian	20%	(23)	14%	(16)	19%	(22)	22%	(26)	24%	(28)	115
Atheist	2%	(1)	28%	(24)	30%	(26)	18%	(16)	22%	(20)	88
Agnostic/Nothing in particular	4%	(18)	13%	(60)	13%	(60)	22%	(98)	48%	(215)	450
Something Else	5%	(16)	12%	(37)	11%	(35)	21%	(65)	50%	(152)	305
Religious Non-Protestant/Catholic	17%	(23)	12%	(17)	19%	(26)	28%	(39)	25%	(35)	141
Evangelical	9%	(52)	13%	(72)	13%	(71)	31%	(170)	33%	(183)	547
Non-Evangelical	4%	(28)	11%	(84)	19%	(144)	28%	(209)	37%	(278)	742
Community: Urban	15%	(86)	17%	(98)	17%	(99)	18%	(107)	33%	(196)	586
Community: Suburban	3%	(30)	13%	(121)	17%	(156)	29%	(263)	38%	(353)	924
Community: Rural	2%	(10)	10%	(47)	15%	(73)	34%	(164)	39%	(190)	484
Employ: Private Sector	8%	(54)	19%	(124)	16%	(106)	22%	(147)	35%	(231)	663
Employ: Government	10%	(12)	13%	(16)	23%	(28)	22%	(26)	32%	(38)	120
Employ: Self-Employed	13%	(23)	19%	(34)	14%	(25)	29%	(50)	25%	(44)	176
Employ: Homemaker	2%	(2)	6%	(8)	12%	(14)	24%	(28)	56%	(66)	118
Employ: Student	9%	(8)	21%	(19)	12%	(11)	6%	(5)	52%	(48)	91
Employ: Retired	2%	(13)	9%	(50)	19%	(102)	39%	(208)	30%	(162)	534
Employ: Unemployed	6%	(11)	3%	(6)	14%	(26)	23%	(41)	54%	(98)	182
Employ: Other	2%	(3)	8%	(9)	16%	(17)	26%	(29)	48%	(53)	111
Military HH: Yes	8%	(26)	9%	(30)	14%	(48)	41%	(136)	28%	(93)	333
Military HH: No	6%	(100)	14%	(236)	17%	(280)	24%	(399)	39%	(646)	1661
RD/WT: Right Direction	10%	(101)	20%	(202)	18%	(184)	16%	(163)	36%	(367)	1017
RD/WT: Wrong Track	3%	(25)	7%	(64)	15%	(145)	38%	(372)	38%	(372)	977
Biden Job Approve	9%	(106)	18%	(204)	18%	(203)	16%	(178)	39%	(436)	1127
Biden Job Disapprove	2%	(18)	8%	(61)	15%	(118)	44%	(348)	31%	(247)	792

Continued on next page

Table POL11: As you may know, Republicans and Democrats in the U.S. House of Representatives have reinstated earmarks, the previously banned practice of including provisions in bills that direct public funds to specific recipients such as individual Congressional districts. Based on what you know, do you support or oppose reinstating earmarks?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	6%	(126)	13%	(266)	16%	(328)	27%	(535)	37%	(739)	1994
Biden Job Strongly Approve	13%	(86)	20%	(131)	16%	(105)	16%	(107)	35%	(234)	663
Biden Job Somewhat Approve	4%	(20)	16%	(73)	21%	(98)	15%	(71)	43%	(202)	464
Biden Job Somewhat Disapprove	2%	(5)	15%	(34)	18%	(40)	19%	(44)	46%	(106)	229
Biden Job Strongly Disapprove	2%	(14)	5%	(27)	14%	(77)	54%	(304)	25%	(141)	562
Favorable of Biden	8%	(93)	18%	(207)	18%	(210)	15%	(176)	40%	(456)	1143
Unfavorable of Biden	2%	(16)	7%	(57)	15%	(114)	45%	(354)	31%	(244)	785
Very Favorable of Biden	11%	(69)	20%	(130)	17%	(109)	16%	(102)	36%	(235)	644
Somewhat Favorable of Biden	5%	(25)	15%	(77)	20%	(101)	15%	(74)	44%	(222)	499
Somewhat Unfavorable of Biden	1%	(3)	14%	(27)	15%	(28)	23%	(44)	46%	(88)	190
Very Unfavorable of Biden	2%	(13)	5%	(30)	14%	(86)	52%	(309)	26%	(156)	595
#1 Issue: Economy	6%	(43)	16%	(116)	15%	(106)	26%	(182)	37%	(266)	714
#1 Issue: Security	7%	(21)	7%	(22)	14%	(43)	43%	(131)	29%	(88)	305
#1 Issue: Health Care	8%	(25)	15%	(46)	20%	(62)	19%	(58)	38%	(117)	308
#1 Issue: Medicare / Social Security	3%	(7)	11%	(30)	21%	(55)	31%	(82)	35%	(93)	267
#1 Issue: Women's Issues	8%	(7)	12%	(11)	13%	(12)	18%	(16)	49%	(43)	88
#1 Issue: Education	9%	(8)	12%	(11)	25%	(22)	6%	(5)	48%	(43)	89
#1 Issue: Energy	12%	(11)	22%	(20)	15%	(13)	14%	(12)	37%	(33)	89
#1 Issue: Other	2%	(3)	8%	(11)	12%	(16)	37%	(50)	41%	(55)	134
2020 Vote: Joe Biden	9%	(90)	17%	(174)	20%	(205)	16%	(164)	39%	(404)	1037
2020 Vote: Donald Trump	4%	(31)	8%	(61)	14%	(101)	44%	(326)	30%	(222)	741
2020 Vote: Other	—	(0)	4%	(2)	7%	(4)	43%	(26)	46%	(28)	60
2020 Vote: Didn't Vote	3%	(5)	19%	(28)	11%	(18)	13%	(19)	54%	(82)	153
2018 House Vote: Democrat	8%	(63)	19%	(139)	20%	(148)	18%	(135)	35%	(263)	748
2018 House Vote: Republican	5%	(34)	8%	(50)	15%	(95)	46%	(288)	25%	(156)	623
2018 House Vote: Someone else	—	(0)	3%	(1)	14%	(8)	33%	(18)	50%	(27)	55
2016 Vote: Hillary Clinton	9%	(61)	18%	(126)	19%	(134)	17%	(118)	37%	(261)	700
2016 Vote: Donald Trump	4%	(31)	8%	(58)	14%	(99)	45%	(323)	28%	(202)	713
2016 Vote: Other	1%	(2)	8%	(9)	21%	(23)	32%	(35)	37%	(40)	108
2016 Vote: Didn't Vote	7%	(32)	15%	(70)	16%	(73)	13%	(59)	50%	(233)	467

Continued on next page

Table POL11: As you may know, Republicans and Democrats in the U.S. House of Representatives have reinstated earmarks, the previously banned practice of including provisions in bills that direct public funds to specific recipients such as individual Congressional districts. Based on what you know, do you support or oppose reinstating earmarks?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion	Total N
Registered Voters	6%	(126)	13%	(266)	16%	(328)	27%	(535)	37% (739)	1994
Voted in 2014: Yes	7%	(85)	12%	(159)	18%	(228)	33%	(426)	30% (376)	1275
Voted in 2014: No	6%	(41)	15%	(106)	14%	(100)	15%	(109)	50% (363)	719
4-Region: Northeast	11%	(38)	14%	(52)	16%	(55)	26%	(92)	33% (118)	356
4-Region: Midwest	3%	(15)	14%	(64)	17%	(77)	27%	(125)	39% (178)	458
4-Region: South	5%	(40)	11%	(85)	16%	(120)	29%	(216)	38% (283)	744
4-Region: West	8%	(33)	15%	(65)	17%	(76)	23%	(102)	37% (160)	436
Party: Democrat/Leans Democrat	8%	(77)	19%	(185)	18%	(176)	15%	(141)	40% (393)	973
Party: Republican/Leans Republican	5%	(42)	9%	(67)	15%	(116)	41%	(312)	30% (231)	768

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

Table POL12: *Do you believe the president of the United States has a responsibility to condemn bigotry and discrimination that happens in this country?*

Demographic	Yes, definitely		Yes, probably		No, probably not		No, definitely not		Don't know / No opinion		Total N
Registered Voters	52%	(1047)	23%	(460)	9%	(170)	6%	(121)	10%	(196)	1994
Gender: Male	52%	(482)	25%	(232)	9%	(80)	7%	(62)	8%	(78)	933
Gender: Female	53%	(565)	22%	(229)	8%	(90)	6%	(58)	11%	(119)	1061
Age: 18-34	51%	(258)	23%	(114)	8%	(39)	5%	(25)	13%	(64)	501
Age: 35-44	43%	(132)	26%	(77)	10%	(30)	9%	(27)	12%	(37)	303
Age: 45-64	54%	(392)	20%	(148)	9%	(68)	6%	(46)	10%	(72)	726
Age: 65+	57%	(265)	26%	(121)	7%	(33)	5%	(22)	5%	(23)	464
GenZers: 1997-2012	53%	(89)	28%	(47)	6%	(11)	2%	(3)	11%	(18)	168
Millennials: 1981-1996	47%	(257)	23%	(127)	9%	(52)	7%	(40)	14%	(75)	551
GenXers: 1965-1980	52%	(222)	20%	(85)	8%	(32)	8%	(34)	12%	(51)	424
Baby Boomers: 1946-1964	56%	(438)	24%	(186)	9%	(70)	5%	(43)	6%	(48)	784
PID: Dem (no lean)	67%	(551)	17%	(141)	5%	(42)	2%	(14)	8%	(68)	817
PID: Ind (no lean)	48%	(260)	26%	(140)	9%	(51)	6%	(35)	10%	(56)	542
PID: Rep (no lean)	37%	(236)	28%	(179)	12%	(77)	11%	(72)	11%	(72)	635
PID/Gender: Dem Men	67%	(235)	18%	(62)	5%	(16)	2%	(7)	9%	(30)	350
PID/Gender: Dem Women	68%	(316)	17%	(79)	6%	(26)	1%	(7)	8%	(38)	467
PID/Gender: Ind Men	46%	(128)	28%	(78)	8%	(22)	8%	(22)	10%	(28)	280
PID/Gender: Ind Women	50%	(132)	23%	(62)	11%	(28)	5%	(13)	11%	(28)	262
PID/Gender: Rep Men	39%	(118)	30%	(91)	14%	(42)	11%	(33)	6%	(19)	304
PID/Gender: Rep Women	35%	(117)	26%	(88)	11%	(35)	12%	(39)	16%	(53)	332
Ideo: Liberal (1-3)	75%	(469)	17%	(105)	5%	(29)	1%	(9)	2%	(14)	625
Ideo: Moderate (4)	50%	(285)	26%	(148)	8%	(48)	5%	(29)	11%	(61)	571
Ideo: Conservative (5-7)	38%	(257)	28%	(195)	13%	(87)	11%	(78)	10%	(68)	685
Educ: < College	49%	(609)	24%	(298)	9%	(119)	6%	(80)	12%	(149)	1254
Educ: Bachelors degree	57%	(269)	23%	(111)	8%	(37)	5%	(23)	7%	(31)	472
Educ: Post-grad	63%	(169)	19%	(52)	5%	(14)	7%	(18)	6%	(16)	268
Income: Under 50k	52%	(516)	21%	(211)	9%	(90)	5%	(51)	12%	(122)	989
Income: 50k-100k	54%	(325)	24%	(144)	8%	(49)	8%	(46)	6%	(39)	602
Income: 100k+	51%	(206)	26%	(105)	8%	(31)	6%	(24)	9%	(35)	402
Ethnicity: White	51%	(818)	24%	(392)	9%	(153)	7%	(109)	9%	(141)	1613
Ethnicity: Hispanic	52%	(101)	19%	(36)	11%	(22)	8%	(16)	9%	(18)	193

Continued on next page

Table POL12: *Do you believe the president of the United States has a responsibility to condemn bigotry and discrimination that happens in this country?*

Demographic	Yes, definitely		Yes, probably		No, probably not		No, definitely not		Don't know / No opinion		Total N
Registered Voters	52%	(1047)	23%	(460)	9%	(170)	6%	(121)	10%	(196)	1994
Ethnicity: Black	61%	(155)	18%	(45)	5%	(11)	3%	(7)	14%	(35)	253
Ethnicity: Other	57%	(73)	19%	(24)	4%	(5)	4%	(5)	16%	(20)	128
All Christian	50%	(514)	27%	(275)	10%	(103)	7%	(77)	6%	(67)	1036
All Non-Christian	68%	(78)	19%	(22)	3%	(4)	1%	(1)	8%	(10)	115
Atheist	69%	(60)	12%	(11)	12%	(11)	2%	(2)	5%	(4)	88
Agnostic/Nothing in particular	55%	(248)	18%	(83)	5%	(22)	4%	(16)	18%	(80)	450
Something Else	48%	(146)	23%	(69)	10%	(30)	8%	(25)	11%	(34)	305
Religious Non-Protestant/Catholic	65%	(92)	21%	(29)	5%	(7)	2%	(2)	7%	(10)	141
Evangelical	43%	(237)	28%	(152)	12%	(64)	8%	(42)	10%	(53)	547
Non-Evangelical	55%	(407)	23%	(174)	8%	(57)	8%	(57)	6%	(47)	742
Community: Urban	61%	(360)	19%	(113)	7%	(40)	4%	(21)	9%	(52)	586
Community: Suburban	51%	(474)	25%	(229)	9%	(85)	6%	(51)	9%	(85)	924
Community: Rural	44%	(213)	24%	(118)	9%	(45)	10%	(49)	12%	(59)	484
Employ: Private Sector	50%	(334)	23%	(150)	11%	(72)	6%	(42)	10%	(64)	663
Employ: Government	55%	(66)	24%	(29)	9%	(10)	5%	(7)	7%	(8)	120
Employ: Self-Employed	52%	(91)	23%	(41)	11%	(18)	10%	(17)	5%	(9)	176
Employ: Homemaker	37%	(43)	23%	(27)	12%	(14)	10%	(11)	19%	(22)	118
Employ: Student	59%	(54)	26%	(24)	6%	(6)	1%	(1)	8%	(7)	91
Employ: Retired	58%	(311)	23%	(126)	7%	(38)	4%	(23)	7%	(37)	534
Employ: Unemployed	50%	(91)	24%	(44)	4%	(7)	8%	(15)	13%	(24)	182
Employ: Other	51%	(57)	18%	(20)	4%	(5)	5%	(6)	22%	(24)	111
Military HH: Yes	54%	(181)	22%	(72)	9%	(30)	7%	(22)	9%	(29)	333
Military HH: No	52%	(866)	23%	(389)	8%	(140)	6%	(99)	10%	(168)	1661
RD/WT: Right Direction	64%	(652)	19%	(198)	6%	(58)	2%	(22)	9%	(87)	1017
RD/WT: Wrong Track	40%	(395)	27%	(262)	11%	(112)	10%	(99)	11%	(109)	977
Biden Job Approve	68%	(764)	17%	(196)	5%	(61)	2%	(19)	8%	(88)	1127
Biden Job Disapprove	33%	(263)	31%	(242)	13%	(102)	13%	(101)	11%	(84)	792

Continued on next page

Table POL12: *Do you believe the president of the United States has a responsibility to condemn bigotry and discrimination that happens in this country?*

Demographic	Yes, definitely		Yes, probably		No, probably not		No, definitely not		Don't know / No opinion		Total N
Registered Voters	52%	(1047)	23%	(460)	9%	(170)	6%	(121)	10%	(196)	1994
Biden Job Strongly Approve	76%	(501)	14%	(90)	4%	(25)	2%	(12)	5%	(35)	663
Biden Job Somewhat Approve	57%	(262)	23%	(106)	8%	(36)	1%	(7)	11%	(53)	464
Biden Job Somewhat Disapprove	33%	(76)	38%	(88)	13%	(30)	7%	(16)	9%	(20)	229
Biden Job Strongly Disapprove	33%	(187)	27%	(154)	13%	(72)	15%	(85)	11%	(64)	562
Favorable of Biden	67%	(765)	19%	(216)	5%	(59)	2%	(19)	7%	(84)	1143
Unfavorable of Biden	32%	(255)	30%	(236)	14%	(108)	13%	(99)	11%	(87)	785
Very Favorable of Biden	73%	(469)	14%	(91)	5%	(30)	1%	(9)	7%	(44)	644
Somewhat Favorable of Biden	59%	(296)	25%	(125)	6%	(29)	2%	(9)	8%	(40)	499
Somewhat Unfavorable of Biden	33%	(63)	34%	(65)	17%	(32)	5%	(10)	10%	(20)	190
Very Unfavorable of Biden	32%	(192)	29%	(170)	13%	(76)	15%	(89)	11%	(67)	595
#1 Issue: Economy	47%	(333)	28%	(202)	9%	(62)	5%	(38)	11%	(78)	714
#1 Issue: Security	36%	(110)	24%	(73)	17%	(51)	11%	(33)	13%	(38)	305
#1 Issue: Health Care	67%	(206)	16%	(50)	5%	(16)	2%	(7)	9%	(29)	308
#1 Issue: Medicare / Social Security	59%	(158)	22%	(60)	9%	(23)	2%	(6)	8%	(20)	267
#1 Issue: Women's Issues	62%	(55)	15%	(13)	1%	(1)	11%	(9)	12%	(11)	88
#1 Issue: Education	52%	(46)	25%	(23)	8%	(7)	3%	(3)	12%	(11)	89
#1 Issue: Energy	67%	(60)	17%	(15)	5%	(5)	7%	(6)	4%	(4)	89
#1 Issue: Other	60%	(81)	18%	(24)	4%	(5)	14%	(19)	4%	(5)	134
2020 Vote: Joe Biden	69%	(720)	17%	(177)	5%	(53)	1%	(15)	7%	(71)	1037
2020 Vote: Donald Trump	33%	(243)	30%	(224)	14%	(104)	12%	(90)	11%	(81)	741
2020 Vote: Other	36%	(22)	20%	(12)	6%	(3)	12%	(7)	26%	(16)	60
2020 Vote: Didn't Vote	39%	(59)	31%	(48)	7%	(10)	4%	(7)	19%	(28)	153
2018 House Vote: Democrat	74%	(550)	16%	(121)	4%	(29)	1%	(11)	5%	(37)	748
2018 House Vote: Republican	39%	(242)	28%	(173)	14%	(89)	10%	(64)	9%	(55)	623
2018 House Vote: Someone else	39%	(21)	22%	(12)	9%	(5)	13%	(7)	18%	(10)	55
2016 Vote: Hillary Clinton	72%	(504)	17%	(121)	4%	(29)	2%	(11)	5%	(35)	700
2016 Vote: Donald Trump	38%	(268)	28%	(202)	13%	(90)	11%	(79)	10%	(73)	713
2016 Vote: Other	51%	(56)	18%	(19)	15%	(16)	7%	(8)	9%	(10)	108
2016 Vote: Didn't Vote	46%	(217)	25%	(116)	7%	(35)	5%	(23)	17%	(78)	467

Continued on next page

Table POL12: *Do you believe the president of the United States has a responsibility to condemn bigotry and discrimination that happens in this country?*

Demographic	Yes, definitely		Yes, probably		No, probably not		No, definitely not		Don't know / No opinion		Total N
Registered Voters	52%	(1047)	23%	(460)	9%	(170)	6%	(121)	10%	(196)	1994
Voted in 2014: Yes	57%	(722)	22%	(276)	9%	(120)	6%	(75)	6%	(82)	1275
Voted in 2014: No	45%	(325)	26%	(184)	7%	(50)	6%	(46)	16%	(114)	719
4-Region: Northeast	58%	(205)	20%	(72)	8%	(30)	5%	(17)	9%	(31)	356
4-Region: Midwest	45%	(206)	28%	(128)	8%	(39)	9%	(39)	10%	(45)	458
4-Region: South	51%	(381)	23%	(173)	10%	(75)	7%	(49)	9%	(67)	744
4-Region: West	58%	(254)	20%	(87)	6%	(26)	4%	(16)	12%	(52)	436
Party: Democrat/Leans Democrat	68%	(664)	17%	(169)	5%	(50)	2%	(17)	8%	(73)	973
Party: Republican/Leans Republican	36%	(273)	29%	(223)	13%	(103)	11%	(84)	11%	(85)	768

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

Table POL13: *When Donald Trump was President, was the United States immigration system better or worse than it had been previously, or was there no change?*

Demographic	Had gotten worse		Stayed the same		Had gotten better		Don't know / No opinion		Total N
Registered Voters	40%	(795)	12%	(245)	40%	(789)	8%	(165)	1994
Gender: Male	36%	(338)	15%	(136)	42%	(396)	7%	(64)	933
Gender: Female	43%	(457)	10%	(109)	37%	(393)	10%	(102)	1061
Age: 18-34	44%	(219)	18%	(90)	24%	(122)	14%	(69)	501
Age: 35-44	35%	(107)	17%	(52)	37%	(112)	11%	(32)	303
Age: 45-64	40%	(288)	9%	(66)	45%	(326)	6%	(47)	726
Age: 65+	39%	(182)	8%	(37)	49%	(228)	4%	(17)	464
GenZers: 1997-2012	54%	(90)	18%	(30)	12%	(21)	16%	(26)	168
Millennials: 1981-1996	36%	(200)	18%	(97)	33%	(184)	13%	(70)	551
GenXers: 1965-1980	41%	(176)	11%	(46)	39%	(165)	9%	(37)	424
Baby Boomers: 1946-1964	40%	(311)	8%	(66)	48%	(376)	4%	(31)	784
PID: Dem (no lean)	69%	(564)	12%	(100)	9%	(77)	9%	(75)	817
PID: Ind (no lean)	31%	(169)	17%	(93)	42%	(226)	10%	(53)	542
PID: Rep (no lean)	10%	(61)	8%	(52)	76%	(485)	6%	(37)	635
PID/Gender: Dem Men	64%	(224)	16%	(57)	11%	(39)	8%	(30)	350
PID/Gender: Dem Women	73%	(340)	9%	(44)	8%	(38)	10%	(45)	467
PID/Gender: Ind Men	29%	(80)	17%	(48)	47%	(131)	8%	(21)	280
PID/Gender: Ind Women	34%	(89)	17%	(45)	36%	(96)	12%	(32)	262
PID/Gender: Rep Men	11%	(33)	10%	(32)	74%	(226)	4%	(13)	304
PID/Gender: Rep Women	8%	(28)	6%	(20)	78%	(260)	7%	(24)	332
Ideo: Liberal (1-3)	74%	(462)	10%	(61)	11%	(67)	6%	(35)	625
Ideo: Moderate (4)	40%	(226)	20%	(116)	30%	(169)	11%	(60)	571
Ideo: Conservative (5-7)	12%	(81)	7%	(48)	77%	(526)	4%	(30)	685
Educ: < College	35%	(443)	11%	(140)	44%	(552)	9%	(119)	1254
Educ: Bachelors degree	48%	(226)	15%	(69)	31%	(148)	6%	(29)	472
Educ: Post-grad	47%	(126)	13%	(36)	33%	(89)	7%	(18)	268
Income: Under 50k	42%	(419)	10%	(100)	37%	(369)	10%	(101)	989
Income: 50k-100k	36%	(217)	16%	(97)	43%	(260)	5%	(30)	602
Income: 100k+	40%	(159)	12%	(48)	40%	(160)	9%	(35)	402
Ethnicity: White	35%	(571)	12%	(193)	46%	(737)	7%	(112)	1613
Ethnicity: Hispanic	40%	(77)	20%	(39)	30%	(57)	11%	(21)	193

Continued on next page

Table POL13: *When Donald Trump was President, was the United States immigration system better or worse than it had been previously, or was there no change?*

Demographic	Had gotten worse		Stayed the same		Had gotten better		Don't know / No opinion		Total N
Registered Voters	40%	(795)	12%	(245)	40%	(789)	8%	(165)	1994
Ethnicity: Black	63%	(160)	14%	(36)	8%	(21)	14%	(35)	253
Ethnicity: Other	50%	(64)	12%	(16)	24%	(31)	14%	(18)	128
All Christian	34%	(357)	13%	(139)	46%	(480)	6%	(60)	1036
All Non-Christian	50%	(58)	16%	(18)	27%	(31)	7%	(8)	115
Atheist	69%	(61)	12%	(10)	15%	(14)	4%	(3)	88
Agnostic/Nothing in particular	47%	(212)	13%	(58)	28%	(124)	13%	(56)	450
Something Else	35%	(107)	6%	(20)	46%	(140)	12%	(37)	305
Religious Non-Protestant/Catholic	43%	(61)	16%	(22)	33%	(46)	8%	(12)	141
Evangelical	27%	(146)	10%	(56)	54%	(297)	9%	(48)	547
Non-Evangelical	41%	(305)	12%	(91)	41%	(301)	6%	(45)	742
Community: Urban	47%	(275)	14%	(81)	31%	(180)	9%	(51)	586
Community: Suburban	42%	(383)	14%	(133)	37%	(339)	7%	(69)	924
Community: Rural	28%	(137)	6%	(31)	56%	(270)	9%	(45)	484
Employ: Private Sector	40%	(263)	15%	(101)	35%	(232)	10%	(67)	663
Employ: Government	50%	(60)	16%	(19)	29%	(34)	6%	(7)	120
Employ: Self-Employed	39%	(69)	11%	(20)	45%	(79)	5%	(8)	176
Employ: Homemaker	27%	(32)	8%	(9)	59%	(70)	6%	(7)	118
Employ: Student	55%	(50)	13%	(12)	20%	(18)	12%	(11)	91
Employ: Retired	40%	(214)	8%	(42)	48%	(258)	4%	(20)	534
Employ: Unemployed	34%	(63)	17%	(30)	33%	(61)	16%	(28)	182
Employ: Other	40%	(45)	10%	(11)	34%	(37)	16%	(18)	111
Military HH: Yes	38%	(126)	12%	(39)	45%	(151)	5%	(18)	333
Military HH: No	40%	(669)	12%	(206)	38%	(638)	9%	(147)	1661
RD/WT: Right Direction	61%	(619)	14%	(143)	15%	(154)	10%	(100)	1017
RD/WT: Wrong Track	18%	(176)	10%	(102)	65%	(634)	7%	(65)	977
Biden Job Approve	64%	(720)	14%	(161)	12%	(139)	10%	(108)	1127
Biden Job Disapprove	8%	(61)	9%	(72)	79%	(627)	4%	(32)	792

Continued on next page

Table POL13: When Donald Trump was President, was the United States immigration system better or worse than it had been previously, or was there no change?

Demographic	Had gotten worse		Stayed the same		Had gotten better		Don't know / No opinion		Total N
Registered Voters	40%	(795)	12%	(245)	40%	(789)	8%	(165)	1994
Biden Job Strongly Approve	72%	(477)	10%	(63)	12%	(78)	7%	(45)	663
Biden Job Somewhat Approve	52%	(243)	21%	(98)	13%	(60)	14%	(63)	464
Biden Job Somewhat Disapprove	17%	(38)	21%	(48)	55%	(125)	8%	(17)	229
Biden Job Strongly Disapprove	4%	(23)	4%	(24)	89%	(501)	3%	(14)	562
Favorable of Biden	64%	(729)	15%	(169)	12%	(143)	9%	(102)	1143
Unfavorable of Biden	6%	(45)	9%	(72)	81%	(633)	4%	(34)	785
Very Favorable of Biden	73%	(471)	10%	(66)	9%	(60)	7%	(48)	644
Somewhat Favorable of Biden	52%	(258)	21%	(103)	17%	(83)	11%	(54)	499
Somewhat Unfavorable of Biden	14%	(27)	17%	(33)	57%	(108)	12%	(22)	190
Very Unfavorable of Biden	3%	(18)	7%	(40)	88%	(525)	2%	(12)	595
#1 Issue: Economy	33%	(235)	15%	(109)	43%	(304)	9%	(65)	714
#1 Issue: Security	14%	(44)	8%	(24)	75%	(230)	2%	(7)	305
#1 Issue: Health Care	61%	(186)	15%	(47)	17%	(52)	7%	(22)	308
#1 Issue: Medicare / Social Security	46%	(124)	8%	(20)	40%	(106)	6%	(17)	267
#1 Issue: Women's Issues	52%	(46)	12%	(10)	22%	(19)	15%	(13)	88
#1 Issue: Education	42%	(38)	23%	(20)	13%	(12)	22%	(20)	89
#1 Issue: Energy	61%	(55)	11%	(10)	20%	(18)	8%	(7)	89
#1 Issue: Other	50%	(67)	3%	(4)	37%	(49)	10%	(14)	134
2020 Vote: Joe Biden	68%	(710)	14%	(142)	9%	(98)	8%	(87)	1037
2020 Vote: Donald Trump	4%	(32)	7%	(53)	84%	(624)	4%	(32)	741
2020 Vote: Other	11%	(7)	26%	(16)	36%	(22)	26%	(16)	60
2020 Vote: Didn't Vote	29%	(44)	23%	(35)	29%	(44)	20%	(30)	153
2018 House Vote: Democrat	71%	(532)	11%	(86)	11%	(82)	6%	(48)	748
2018 House Vote: Republican	9%	(54)	7%	(44)	81%	(502)	4%	(23)	623
2018 House Vote: Someone else	20%	(11)	15%	(8)	46%	(25)	18%	(10)	55
2016 Vote: Hillary Clinton	74%	(517)	10%	(72)	10%	(67)	6%	(43)	700
2016 Vote: Donald Trump	8%	(56)	9%	(62)	79%	(560)	5%	(34)	713
2016 Vote: Other	36%	(39)	18%	(20)	37%	(40)	9%	(9)	108
2016 Vote: Didn't Vote	39%	(180)	19%	(88)	26%	(121)	17%	(78)	467

Continued on next page

Table POL13: *When Donald Trump was President, was the United States immigration system better or worse than it had been previously, or was there no change?*

Demographic	Had gotten worse		Stayed the same		Had gotten better		Don't know / No opinion		Total N
Registered Voters	40%	(795)	12%	(245)	40%	(789)	8%	(165)	1994
Voted in 2014: Yes	42%	(531)	9%	(115)	44%	(556)	6%	(73)	1275
Voted in 2014: No	37%	(264)	18%	(130)	32%	(233)	13%	(92)	719
4-Region: Northeast	46%	(163)	12%	(42)	35%	(125)	7%	(26)	356
4-Region: Midwest	35%	(161)	14%	(63)	44%	(203)	7%	(31)	458
4-Region: South	37%	(277)	13%	(96)	41%	(303)	9%	(69)	744
4-Region: West	44%	(193)	10%	(45)	36%	(159)	9%	(39)	436
Party: Democrat/Leans Democrat	69%	(668)	12%	(121)	10%	(101)	8%	(82)	973
Party: Republican/Leans Republican	9%	(66)	8%	(60)	77%	(595)	6%	(47)	768

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

Table POL14: *With Joe Biden as President, has the United States immigration system gotten better or worse than it had been previously, or has there been no change?*

Demographic	Has gotten worse		Stayed the same		Has gotten better		Don't know / No opinion		Total N
Registered Voters	40%	(807)	24%	(476)	23%	(453)	13%	(259)	1994
Gender: Male	43%	(403)	23%	(211)	23%	(213)	11%	(106)	933
Gender: Female	38%	(404)	25%	(264)	23%	(240)	14%	(153)	1061
Age: 18-34	21%	(103)	31%	(155)	28%	(142)	20%	(102)	501
Age: 35-44	33%	(100)	25%	(76)	29%	(88)	13%	(39)	303
Age: 45-64	49%	(353)	22%	(162)	18%	(131)	11%	(80)	726
Age: 65+	54%	(251)	18%	(83)	20%	(92)	8%	(38)	464
GenZers: 1997-2012	12%	(20)	39%	(66)	24%	(40)	25%	(42)	168
Millennials: 1981-1996	28%	(152)	26%	(145)	30%	(165)	16%	(88)	551
GenXers: 1965-1980	42%	(177)	24%	(100)	21%	(89)	14%	(58)	424
Baby Boomers: 1946-1964	52%	(411)	20%	(157)	19%	(152)	8%	(63)	784
PID: Dem (no lean)	9%	(70)	31%	(252)	43%	(354)	17%	(142)	817
PID: Ind (no lean)	44%	(238)	29%	(158)	12%	(65)	15%	(81)	542
PID: Rep (no lean)	79%	(499)	10%	(66)	5%	(34)	6%	(37)	635
PID/Gender: Dem Men	9%	(30)	30%	(103)	45%	(158)	17%	(59)	350
PID/Gender: Dem Women	9%	(40)	32%	(148)	42%	(196)	18%	(83)	467
PID/Gender: Ind Men	49%	(136)	26%	(74)	13%	(37)	12%	(34)	280
PID/Gender: Ind Women	39%	(102)	32%	(84)	11%	(29)	18%	(47)	262
PID/Gender: Rep Men	78%	(237)	11%	(34)	6%	(18)	5%	(14)	304
PID/Gender: Rep Women	79%	(262)	10%	(32)	5%	(15)	7%	(23)	332
Ideo: Liberal (1-3)	10%	(64)	35%	(217)	42%	(261)	13%	(83)	625
Ideo: Moderate (4)	33%	(190)	28%	(162)	21%	(120)	17%	(99)	571
Ideo: Conservative (5-7)	77%	(526)	9%	(64)	8%	(57)	6%	(38)	685
Educ: < College	46%	(578)	22%	(276)	18%	(222)	14%	(177)	1254
Educ: Bachelors degree	32%	(151)	29%	(139)	28%	(131)	11%	(51)	472
Educ: Post-grad	29%	(77)	23%	(60)	37%	(100)	12%	(31)	268
Income: Under 50k	40%	(391)	24%	(238)	22%	(215)	15%	(146)	989
Income: 50k-100k	46%	(276)	22%	(135)	20%	(123)	11%	(68)	602
Income: 100k+	35%	(139)	26%	(103)	28%	(115)	11%	(45)	402
Ethnicity: White	46%	(747)	23%	(364)	20%	(327)	11%	(174)	1613
Ethnicity: Hispanic	29%	(57)	34%	(66)	25%	(48)	12%	(23)	193

Continued on next page

Table POL14: *With Joe Biden as President, has the United States immigration system gotten better or worse than it had been previously, or has there been no change?*

Demographic	Has gotten worse		Stayed the same		Has gotten better		Don't know / No opinion		Total N
Registered Voters	40%	(807)	24%	(476)	23%	(453)	13%	(259)	1994
Ethnicity: Black	7%	(19)	29%	(73)	39%	(100)	24%	(61)	253
Ethnicity: Other	31%	(40)	30%	(38)	20%	(26)	18%	(24)	128
All Christian	48%	(495)	22%	(230)	22%	(225)	8%	(86)	1036
All Non-Christian	21%	(24)	30%	(34)	36%	(42)	13%	(15)	115
Atheist	22%	(19)	29%	(25)	36%	(31)	14%	(12)	88
Agnostic/Nothing in particular	30%	(134)	29%	(129)	21%	(93)	21%	(95)	450
Something Else	44%	(135)	19%	(57)	20%	(61)	17%	(51)	305
Religious Non-Protestant/Catholic	27%	(37)	32%	(45)	30%	(43)	11%	(16)	141
Evangelical	51%	(280)	17%	(91)	22%	(118)	11%	(58)	547
Non-Evangelical	44%	(330)	24%	(179)	21%	(156)	10%	(77)	742
Community: Urban	25%	(149)	25%	(145)	36%	(210)	14%	(83)	586
Community: Suburban	42%	(388)	25%	(230)	20%	(181)	14%	(125)	924
Community: Rural	56%	(270)	21%	(101)	13%	(61)	11%	(51)	484
Employ: Private Sector	34%	(224)	26%	(170)	27%	(181)	13%	(87)	663
Employ: Government	27%	(33)	28%	(34)	33%	(40)	11%	(13)	120
Employ: Self-Employed	44%	(77)	24%	(42)	24%	(42)	8%	(15)	176
Employ: Homemaker	54%	(63)	19%	(22)	17%	(20)	11%	(13)	118
Employ: Student	11%	(10)	49%	(44)	20%	(19)	20%	(18)	91
Employ: Retired	53%	(282)	19%	(103)	19%	(100)	9%	(49)	534
Employ: Unemployed	42%	(76)	20%	(36)	15%	(27)	23%	(42)	182
Employ: Other	37%	(41)	22%	(24)	21%	(23)	20%	(22)	111
Military HH: Yes	47%	(156)	19%	(65)	20%	(67)	14%	(45)	333
Military HH: No	39%	(651)	25%	(411)	23%	(385)	13%	(214)	1661
RD/WT: Right Direction	13%	(128)	31%	(312)	40%	(408)	17%	(169)	1017
RD/WT: Wrong Track	69%	(679)	17%	(163)	5%	(45)	9%	(90)	977
Biden Job Approve	12%	(131)	34%	(386)	38%	(427)	16%	(182)	1127
Biden Job Disapprove	83%	(660)	9%	(73)	3%	(24)	4%	(35)	792

Continued on next page

Table POL14: *With Joe Biden as President, has the United States immigration system gotten better or worse than it had been previously, or has there been no change?*

Demographic	Has gotten worse		Stayed the same		Has gotten better		Don't know / No opinion		Total N
Registered Voters	40%	(807)	24%	(476)	23%	(453)	13%	(259)	1994
Biden Job Strongly Approve	9%	(58)	28%	(184)	51%	(341)	12%	(81)	663
Biden Job Somewhat Approve	16%	(73)	44%	(203)	19%	(86)	22%	(101)	464
Biden Job Somewhat Disapprove	61%	(139)	26%	(60)	4%	(9)	9%	(22)	229
Biden Job Strongly Disapprove	93%	(521)	2%	(14)	3%	(15)	2%	(13)	562
Favorable of Biden	11%	(127)	35%	(396)	38%	(432)	16%	(187)	1143
Unfavorable of Biden	84%	(661)	9%	(71)	1%	(11)	5%	(41)	785
Very Favorable of Biden	6%	(42)	26%	(166)	55%	(355)	13%	(82)	644
Somewhat Favorable of Biden	17%	(85)	46%	(231)	16%	(78)	21%	(105)	499
Somewhat Unfavorable of Biden	57%	(108)	25%	(48)	2%	(4)	16%	(31)	190
Very Unfavorable of Biden	93%	(553)	4%	(24)	1%	(8)	2%	(10)	595
#1 Issue: Economy	43%	(308)	24%	(173)	22%	(154)	11%	(79)	714
#1 Issue: Security	75%	(229)	9%	(27)	12%	(37)	4%	(12)	305
#1 Issue: Health Care	20%	(62)	37%	(115)	29%	(88)	14%	(42)	308
#1 Issue: Medicare / Social Security	39%	(104)	21%	(57)	23%	(60)	17%	(45)	267
#1 Issue: Women's Issues	27%	(24)	31%	(27)	25%	(22)	17%	(15)	88
#1 Issue: Education	14%	(12)	29%	(26)	27%	(24)	30%	(27)	89
#1 Issue: Energy	14%	(13)	32%	(28)	41%	(37)	13%	(11)	89
#1 Issue: Other	40%	(54)	16%	(22)	23%	(31)	20%	(27)	134
2020 Vote: Joe Biden	10%	(100)	34%	(352)	39%	(407)	17%	(178)	1037
2020 Vote: Donald Trump	84%	(622)	8%	(63)	2%	(18)	5%	(39)	741
2020 Vote: Other	55%	(33)	18%	(11)	5%	(3)	23%	(14)	60
2020 Vote: Didn't Vote	34%	(51)	31%	(48)	17%	(25)	19%	(28)	153
2018 House Vote: Democrat	13%	(94)	31%	(228)	42%	(317)	14%	(108)	748
2018 House Vote: Republican	81%	(503)	9%	(57)	5%	(31)	5%	(31)	623
2018 House Vote: Someone else	52%	(28)	27%	(15)	7%	(4)	14%	(8)	55
2016 Vote: Hillary Clinton	9%	(65)	31%	(216)	44%	(306)	16%	(113)	700
2016 Vote: Donald Trump	80%	(568)	9%	(67)	5%	(38)	6%	(39)	713
2016 Vote: Other	43%	(47)	37%	(40)	10%	(11)	10%	(10)	108
2016 Vote: Didn't Vote	27%	(126)	32%	(151)	20%	(94)	21%	(96)	467

Continued on next page

Table POL14: *With Joe Biden as President, has the United States immigration system gotten better or worse than it had been previously, or has there been no change?*

Demographic	Has gotten worse		Stayed the same		Has gotten better		Don't know / No opinion		Total N
Registered Voters	40%	(807)	24%	(476)	23%	(453)	13%	(259)	1994
Voted in 2014: Yes	44%	(566)	21%	(264)	25%	(315)	10%	(130)	1275
Voted in 2014: No	33%	(241)	29%	(212)	19%	(137)	18%	(129)	719
4-Region: Northeast	32%	(115)	27%	(95)	28%	(100)	13%	(46)	356
4-Region: Midwest	46%	(211)	21%	(95)	19%	(86)	14%	(66)	458
4-Region: South	43%	(321)	23%	(174)	22%	(160)	12%	(89)	744
4-Region: West	37%	(160)	25%	(111)	24%	(107)	13%	(58)	436
Party: Democrat/Leans Democrat	10%	(93)	32%	(309)	41%	(401)	17%	(170)	973
Party: Republican/Leans Republican	79%	(607)	10%	(78)	5%	(38)	6%	(45)	768

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

Table POL15: Which of the following statements comes closest to your view, even if none are exactly right?

Demographic	The United States is facing a crisis of illegal immigration across the United States – Mexico border		The United States is facing a problem with illegal immigration across the United States – Mexico border, but not a crisis		The United States is not facing a problem or crisis with illegal immigration from Mexico		Don't know / No opinion		Total N
Registered Voters	50%	(994)	34%	(674)	9%	(173)	8%	(154)	1994
Gender: Male	52%	(486)	33%	(304)	10%	(89)	6%	(54)	933
Gender: Female	48%	(507)	35%	(369)	8%	(84)	9%	(100)	1061
Age: 18-34	29%	(147)	40%	(203)	16%	(78)	15%	(73)	501
Age: 35-44	44%	(132)	34%	(104)	11%	(34)	11%	(33)	303
Age: 45-64	58%	(423)	31%	(222)	5%	(39)	6%	(42)	726
Age: 65+	63%	(291)	31%	(144)	5%	(22)	1%	(7)	464
GenZers: 1997-2012	18%	(30)	51%	(86)	15%	(26)	16%	(26)	168
Millennials: 1981-1996	38%	(209)	35%	(193)	15%	(80)	12%	(68)	551
GenXers: 1965-1980	55%	(233)	30%	(127)	5%	(20)	11%	(45)	424
Baby Boomers: 1946-1964	61%	(476)	32%	(252)	6%	(43)	2%	(13)	784
PID: Dem (no lean)	31%	(257)	48%	(394)	11%	(90)	9%	(77)	817
PID: Ind (no lean)	50%	(269)	33%	(177)	9%	(47)	9%	(50)	542
PID: Rep (no lean)	74%	(468)	16%	(103)	6%	(36)	4%	(28)	635
PID/Gender: Dem Men	30%	(104)	49%	(172)	14%	(48)	7%	(26)	350
PID/Gender: Dem Women	33%	(152)	47%	(222)	9%	(42)	11%	(51)	467
PID/Gender: Ind Men	55%	(155)	31%	(85)	8%	(23)	6%	(17)	280
PID/Gender: Ind Women	43%	(114)	35%	(91)	9%	(24)	13%	(33)	262
PID/Gender: Rep Men	75%	(227)	16%	(47)	6%	(18)	4%	(11)	304
PID/Gender: Rep Women	73%	(241)	17%	(56)	5%	(18)	5%	(16)	332
Ideo: Liberal (1-3)	28%	(176)	52%	(327)	14%	(86)	6%	(36)	625
Ideo: Moderate (4)	49%	(282)	36%	(207)	5%	(30)	9%	(52)	571
Ideo: Conservative (5-7)	73%	(504)	18%	(122)	6%	(40)	3%	(20)	685
Educ: < College	54%	(676)	30%	(373)	8%	(96)	9%	(110)	1254
Educ: Bachelors degree	42%	(199)	40%	(191)	11%	(52)	6%	(30)	472
Educ: Post-grad	44%	(119)	41%	(110)	10%	(26)	5%	(13)	268

Continued on next page

Table POL15: Which of the following statements comes closest to your view, even if none are exactly right?

Demographic	The United States is facing a crisis of illegal immigration across the United States – Mexico		The United States is facing a problem with illegal immigration across the United States – Mexico border, but not a crisis		The United States is not facing a problem or crisis with illegal immigration from Mexico		Don't know / No opinion		Total N
Registered Voters	50%	(994)	34%	(674)	9%	(173)	8%	(154)	1994
Income: Under 50k	50%	(498)	31%	(306)	9%	(89)	10%	(96)	989
Income: 50k-100k	51%	(306)	36%	(219)	7%	(44)	6%	(33)	602
Income: 100k+	47%	(190)	37%	(149)	10%	(39)	6%	(25)	402
Ethnicity: White	53%	(847)	33%	(525)	8%	(129)	7%	(112)	1613
Ethnicity: Hispanic	39%	(76)	32%	(62)	19%	(37)	10%	(19)	193
Ethnicity: Black	39%	(99)	39%	(99)	11%	(29)	10%	(26)	253
Ethnicity: Other	37%	(47)	39%	(49)	12%	(15)	13%	(17)	128
All Christian	57%	(591)	32%	(336)	6%	(67)	4%	(42)	1036
All Non-Christian	39%	(46)	36%	(42)	21%	(24)	4%	(4)	115
Atheist	24%	(21)	56%	(49)	16%	(14)	4%	(3)	88
Agnostic/Nothing in particular	41%	(184)	36%	(164)	9%	(39)	14%	(64)	450
Something Else	50%	(152)	27%	(83)	10%	(29)	13%	(41)	305
Religious Non-Protestant/Catholic	42%	(59)	35%	(50)	20%	(28)	3%	(4)	141
Evangelical	62%	(337)	24%	(134)	8%	(45)	6%	(31)	547
Non-Evangelical	52%	(384)	36%	(266)	6%	(45)	6%	(47)	742
Community: Urban	42%	(246)	36%	(213)	14%	(81)	8%	(47)	586
Community: Suburban	50%	(458)	36%	(334)	7%	(62)	8%	(70)	924
Community: Rural	60%	(290)	26%	(126)	6%	(31)	8%	(37)	484
Employ: Private Sector	46%	(305)	36%	(241)	9%	(59)	9%	(58)	663
Employ: Government	42%	(51)	35%	(42)	13%	(15)	10%	(12)	120
Employ: Self-Employed	55%	(97)	24%	(42)	15%	(27)	6%	(11)	176
Employ: Homemaker	60%	(71)	34%	(40)	2%	(2)	4%	(4)	118
Employ: Student	19%	(17)	50%	(45)	19%	(18)	12%	(11)	91
Employ: Retired	60%	(321)	31%	(167)	6%	(31)	3%	(16)	534
Employ: Unemployed	46%	(83)	31%	(57)	9%	(17)	13%	(24)	182
Employ: Other	44%	(49)	35%	(39)	4%	(4)	17%	(19)	111

Continued on next page

Table POL15: Which of the following statements comes closest to your view, even if none are exactly right?

Demographic	The United States is facing a crisis of illegal immigration across the United States – Mexico border		The United States is facing a problem with illegal immigration across the United States – Mexico border, but not a crisis		The United States is not facing a problem or crisis with illegal immigration from Mexico		Don't know / No opinion		Total N
Registered Voters	50%	(994)	34%	(674)	9%	(173)	8%	(154)	1994
Military HH: Yes	56%	(188)	31%	(104)	9%	(29)	4%	(12)	333
Military HH: No	49%	(806)	34%	(570)	9%	(144)	9%	(142)	1661
RD/WT: Right Direction	33%	(332)	47%	(474)	12%	(120)	9%	(90)	1017
RD/WT: Wrong Track	68%	(661)	20%	(199)	5%	(53)	7%	(64)	977
Biden Job Approve	33%	(373)	47%	(533)	11%	(122)	9%	(98)	1127
Biden Job Disapprove	76%	(600)	15%	(119)	5%	(41)	4%	(33)	792
Biden Job Strongly Approve	34%	(227)	47%	(309)	13%	(83)	7%	(44)	663
Biden Job Somewhat Approve	31%	(146)	48%	(224)	8%	(39)	12%	(55)	464
Biden Job Somewhat Disapprove	55%	(127)	29%	(67)	9%	(21)	6%	(14)	229
Biden Job Strongly Disapprove	84%	(473)	9%	(52)	4%	(20)	3%	(18)	562
Favorable of Biden	32%	(369)	48%	(547)	11%	(128)	9%	(98)	1143
Unfavorable of Biden	77%	(604)	15%	(119)	4%	(28)	4%	(33)	785
Very Favorable of Biden	32%	(205)	50%	(319)	11%	(70)	8%	(50)	644
Somewhat Favorable of Biden	33%	(164)	46%	(228)	12%	(58)	10%	(48)	499
Somewhat Unfavorable of Biden	55%	(105)	34%	(65)	4%	(8)	6%	(12)	190
Very Unfavorable of Biden	84%	(499)	9%	(54)	3%	(20)	4%	(21)	595
#1 Issue: Economy	52%	(373)	31%	(223)	8%	(56)	9%	(62)	714
#1 Issue: Security	81%	(247)	11%	(34)	5%	(15)	3%	(9)	305
#1 Issue: Health Care	28%	(86)	53%	(162)	10%	(31)	9%	(29)	308
#1 Issue: Medicare / Social Security	55%	(147)	36%	(96)	3%	(7)	6%	(17)	267
#1 Issue: Women's Issues	34%	(30)	29%	(26)	21%	(19)	15%	(13)	88
#1 Issue: Education	29%	(26)	43%	(38)	17%	(15)	11%	(10)	89
#1 Issue: Energy	25%	(22)	53%	(47)	18%	(16)	5%	(4)	89
#1 Issue: Other	47%	(63)	36%	(48)	10%	(14)	7%	(9)	134

Continued on next page

Table POL15: Which of the following statements comes closest to your view, even if none are exactly right?

Demographic	The United States is facing a crisis of illegal immigration across the United States – Mexico border		The United States is facing a problem with illegal immigration across the United States – Mexico border, but not a crisis		The United States is not facing a problem or crisis with illegal immigration from Mexico		Don't know / No opinion		Total N
Registered Voters	50%	(994)	34%	(674)	9%	(173)	8%	(154)	1994
2020 Vote: Joe Biden	30%	(315)	49%	(511)	12%	(121)	9%	(90)	1037
2020 Vote: Donald Trump	80%	(593)	13%	(97)	4%	(28)	3%	(23)	741
2020 Vote: Other	39%	(24)	31%	(19)	4%	(2)	26%	(16)	60
2020 Vote: Didn't Vote	39%	(59)	31%	(48)	14%	(21)	16%	(25)	153
2018 House Vote: Democrat	33%	(247)	50%	(373)	11%	(81)	6%	(46)	748
2018 House Vote: Republican	79%	(491)	15%	(92)	4%	(24)	3%	(16)	623
2018 House Vote: Someone else	41%	(23)	30%	(17)	11%	(6)	17%	(10)	55
2016 Vote: Hillary Clinton	31%	(215)	51%	(359)	12%	(81)	6%	(45)	700
2016 Vote: Donald Trump	77%	(550)	14%	(102)	5%	(37)	3%	(24)	713
2016 Vote: Other	34%	(37)	51%	(55)	3%	(3)	12%	(12)	108
2016 Vote: Didn't Vote	40%	(188)	33%	(155)	11%	(52)	16%	(73)	467
Voted in 2014: Yes	54%	(684)	33%	(425)	8%	(103)	5%	(63)	1275
Voted in 2014: No	43%	(309)	35%	(249)	10%	(70)	13%	(91)	719
4-Region: Northeast	47%	(168)	31%	(110)	10%	(36)	12%	(41)	356
4-Region: Midwest	52%	(238)	34%	(154)	7%	(32)	8%	(35)	458
4-Region: South	51%	(381)	35%	(262)	8%	(57)	6%	(44)	744
4-Region: West	48%	(207)	34%	(147)	11%	(47)	8%	(34)	436
Party: Democrat/Leans Democrat	31%	(302)	49%	(477)	11%	(108)	9%	(86)	973
Party: Republican/Leans Republican	75%	(573)	16%	(121)	5%	(42)	4%	(32)	768

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

Table POL16: Which of the following do you think is the best way to handle immigrants currently living in the United States undocumented?

Demographic	They should be allowed to stay and become citizens if they meet certain requirements		They should be allowed to stay and become legal residents, but NOT citizens if they meet certain requirements		They should be removed or deported from the United States		Don't know / No opinion		Total N
Registered Voters	43%	(858)	19%	(379)	27%	(547)	11%	(210)	1994
Gender: Male	41%	(384)	19%	(178)	31%	(286)	9%	(85)	933
Gender: Female	45%	(474)	19%	(201)	25%	(260)	12%	(125)	1061
Age: 18-34	50%	(248)	23%	(117)	14%	(70)	13%	(65)	501
Age: 35-44	40%	(120)	22%	(67)	26%	(79)	12%	(37)	303
Age: 45-64	39%	(284)	16%	(119)	33%	(238)	12%	(87)	726
Age: 65+	44%	(206)	16%	(76)	34%	(160)	5%	(22)	464
GenZers: 1997-2012	63%	(106)	23%	(39)	2%	(4)	11%	(19)	168
Millennials: 1981-1996	41%	(227)	23%	(125)	23%	(124)	13%	(74)	551
GenXers: 1965-1980	39%	(166)	16%	(70)	30%	(127)	15%	(62)	424
Baby Boomers: 1946-1964	42%	(330)	18%	(139)	34%	(266)	6%	(50)	784
PID: Dem (no lean)	57%	(464)	21%	(168)	10%	(82)	13%	(103)	817
PID: Ind (no lean)	42%	(226)	21%	(112)	26%	(142)	11%	(62)	542
PID: Rep (no lean)	26%	(168)	16%	(99)	51%	(323)	7%	(45)	635
PID/Gender: Dem Men	54%	(191)	22%	(76)	12%	(43)	12%	(41)	350
PID/Gender: Dem Women	59%	(273)	20%	(92)	8%	(39)	13%	(62)	467
PID/Gender: Ind Men	39%	(110)	18%	(49)	31%	(88)	12%	(33)	280
PID/Gender: Ind Women	44%	(116)	24%	(63)	21%	(55)	11%	(29)	262
PID/Gender: Rep Men	27%	(83)	17%	(53)	52%	(156)	4%	(11)	304
PID/Gender: Rep Women	25%	(84)	14%	(47)	50%	(166)	10%	(34)	332
Ideo: Liberal (1-3)	65%	(406)	20%	(123)	8%	(52)	7%	(45)	625
Ideo: Moderate (4)	41%	(234)	22%	(124)	24%	(135)	14%	(78)	571
Ideo: Conservative (5-7)	28%	(191)	16%	(108)	50%	(340)	7%	(45)	685
Educ: < College	40%	(507)	16%	(204)	31%	(393)	12%	(151)	1254
Educ: Bachelors degree	47%	(221)	23%	(108)	22%	(102)	9%	(41)	472
Educ: Post-grad	49%	(131)	25%	(67)	19%	(52)	7%	(18)	268

Continued on next page

Table POL16: Which of the following do you think is the best way to handle immigrants currently living in the United States undocumented?

Demographic	They should be allowed to stay and become citizens if they meet certain requirements		They should be allowed to stay and become legal residents, but NOT citizens if they meet certain requirements		They should be removed or deported from the United States		Don't know / No opinion		Total N
Registered Voters	43%	(858)	19%	(379)	27%	(547)	11%	(210)	1994
Income: Under 50k	43%	(421)	16%	(162)	27%	(270)	14%	(136)	989
Income: 50k-100k	44%	(267)	19%	(114)	30%	(178)	7%	(44)	602
Income: 100k+	42%	(170)	26%	(103)	25%	(99)	7%	(30)	402
Ethnicity: White	43%	(687)	18%	(294)	31%	(497)	8%	(136)	1613
Ethnicity: Hispanic	44%	(85)	22%	(43)	24%	(47)	9%	(18)	193
Ethnicity: Black	42%	(106)	26%	(65)	10%	(24)	23%	(58)	253
Ethnicity: Other	51%	(66)	17%	(21)	20%	(25)	12%	(16)	128
All Christian	42%	(432)	19%	(196)	33%	(339)	7%	(69)	1036
All Non-Christian	52%	(60)	26%	(30)	19%	(22)	4%	(4)	115
Atheist	61%	(53)	19%	(17)	9%	(8)	11%	(9)	88
Agnostic/Nothing in particular	44%	(200)	18%	(82)	20%	(90)	18%	(79)	450
Something Else	37%	(113)	18%	(54)	29%	(89)	16%	(49)	305
Religious Non-Protestant/Catholic	52%	(72)	24%	(34)	20%	(28)	5%	(7)	141
Evangelical	34%	(186)	18%	(98)	38%	(210)	10%	(53)	547
Non-Evangelical	45%	(334)	19%	(141)	28%	(208)	8%	(60)	742
Community: Urban	47%	(275)	21%	(123)	19%	(114)	13%	(74)	586
Community: Suburban	42%	(386)	21%	(192)	27%	(253)	10%	(94)	924
Community: Rural	41%	(198)	13%	(64)	37%	(180)	9%	(42)	484
Employ: Private Sector	41%	(274)	23%	(150)	26%	(169)	10%	(69)	663
Employ: Government	46%	(55)	18%	(22)	24%	(28)	12%	(14)	120
Employ: Self-Employed	47%	(83)	20%	(36)	26%	(46)	6%	(11)	176
Employ: Homemaker	34%	(40)	11%	(14)	44%	(52)	11%	(13)	118
Employ: Student	58%	(53)	30%	(27)	1%	(1)	11%	(10)	91
Employ: Retired	43%	(230)	16%	(85)	33%	(179)	8%	(41)	534
Employ: Unemployed	44%	(79)	15%	(27)	26%	(48)	16%	(28)	182
Employ: Other	39%	(43)	18%	(20)	22%	(24)	22%	(24)	111

Continued on next page

Table POL16: Which of the following do you think is the best way to handle immigrants currently living in the United States undocumented?

Demographic	They should be allowed to stay and become citizens if they meet certain requirements		They should be allowed to stay and become legal residents, but NOT citizens if they meet certain requirements		They should be removed or deported from the United States		Don't know / No opinion		Total N
Registered Voters	43%	(858)	19%	(379)	27%	(547)	11%	(210)	1994
Military HH: Yes	42%	(139)	21%	(69)	32%	(106)	6%	(19)	333
Military HH: No	43%	(720)	19%	(310)	27%	(440)	11%	(191)	1661
RD/WT: Right Direction	54%	(545)	22%	(221)	13%	(134)	11%	(117)	1017
RD/WT: Wrong Track	32%	(314)	16%	(158)	42%	(412)	10%	(93)	977
Biden Job Approve	55%	(617)	22%	(247)	12%	(131)	12%	(133)	1127
Biden Job Disapprove	27%	(213)	15%	(120)	52%	(408)	6%	(51)	792
Biden Job Strongly Approve	60%	(398)	21%	(140)	10%	(65)	9%	(60)	663
Biden Job Somewhat Approve	47%	(220)	23%	(106)	14%	(65)	16%	(73)	464
Biden Job Somewhat Disapprove	43%	(99)	21%	(49)	29%	(67)	7%	(15)	229
Biden Job Strongly Disapprove	20%	(114)	13%	(71)	61%	(342)	6%	(35)	562
Favorable of Biden	56%	(635)	23%	(257)	11%	(124)	11%	(126)	1143
Unfavorable of Biden	25%	(200)	14%	(112)	52%	(412)	8%	(61)	785
Very Favorable of Biden	60%	(386)	20%	(132)	9%	(56)	11%	(70)	644
Somewhat Favorable of Biden	50%	(250)	25%	(125)	14%	(68)	11%	(55)	499
Somewhat Unfavorable of Biden	41%	(78)	17%	(33)	31%	(58)	11%	(21)	190
Very Unfavorable of Biden	20%	(122)	13%	(80)	59%	(354)	7%	(40)	595
#1 Issue: Economy	40%	(282)	22%	(155)	28%	(198)	11%	(79)	714
#1 Issue: Security	23%	(70)	14%	(44)	56%	(171)	7%	(20)	305
#1 Issue: Health Care	53%	(164)	20%	(62)	15%	(47)	11%	(34)	308
#1 Issue: Medicare / Social Security	42%	(113)	17%	(46)	26%	(71)	14%	(38)	267
#1 Issue: Women's Issues	51%	(46)	20%	(18)	17%	(15)	12%	(10)	88
#1 Issue: Education	50%	(45)	30%	(27)	11%	(9)	9%	(8)	89
#1 Issue: Energy	70%	(63)	13%	(11)	8%	(7)	9%	(8)	89
#1 Issue: Other	56%	(76)	13%	(18)	21%	(28)	10%	(13)	134

Continued on next page

Table POL16: Which of the following do you think is the best way to handle immigrants currently living in the United States undocumented?

Demographic	They should be allowed to stay and become citizens if they meet certain requirements		They should be allowed to stay and become legal residents, but NOT citizens if they meet certain requirements		They should be removed or deported from the United States		Don't know / No opinion		Total N
Registered Voters	43%	(858)	19%	(379)	27%	(547)	11%	(210)	1994
2020 Vote: Joe Biden	58%	(596)	21%	(221)	10%	(108)	11%	(112)	1037
2020 Vote: Donald Trump	25%	(188)	15%	(112)	53%	(393)	6%	(47)	741
2020 Vote: Other	25%	(15)	32%	(19)	14%	(9)	29%	(18)	60
2020 Vote: Didn't Vote	38%	(59)	18%	(28)	24%	(36)	20%	(31)	153
2018 House Vote: Democrat	60%	(449)	21%	(157)	10%	(77)	9%	(65)	748
2018 House Vote: Republican	27%	(166)	16%	(99)	52%	(327)	5%	(31)	623
2018 House Vote: Someone else	31%	(17)	19%	(11)	30%	(16)	20%	(11)	55
2016 Vote: Hillary Clinton	59%	(413)	23%	(159)	10%	(68)	9%	(61)	700
2016 Vote: Donald Trump	26%	(188)	15%	(110)	52%	(370)	6%	(45)	713
2016 Vote: Other	45%	(48)	24%	(26)	19%	(21)	12%	(13)	108
2016 Vote: Didn't Vote	44%	(204)	18%	(83)	19%	(88)	20%	(92)	467
Voted in 2014: Yes	43%	(550)	19%	(240)	30%	(382)	8%	(103)	1275
Voted in 2014: No	43%	(308)	19%	(139)	23%	(165)	15%	(107)	719
4-Region: Northeast	45%	(161)	23%	(82)	23%	(83)	9%	(30)	356
4-Region: Midwest	36%	(164)	19%	(88)	33%	(152)	12%	(54)	458
4-Region: South	44%	(331)	18%	(135)	27%	(201)	11%	(78)	744
4-Region: West	47%	(203)	17%	(75)	25%	(111)	11%	(47)	436
Party: Democrat/Leans Democrat	57%	(554)	21%	(204)	10%	(96)	12%	(119)	973
Party: Republican/Leans Republican	26%	(203)	17%	(128)	50%	(384)	7%	(54)	768

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

Table POL17: As you may know, 'Dreamers' are young people who were brought to the United States illegally when they were children, often with their parents. Which of the following do you think is the best way to handle Dreamers?

Demographic	They should be allowed to stay and become citizens if they meet certain requirements		They should be allowed to stay and become legal residents, but NOT citizens, if they meet certain requirements		They should be removed or deported from the United States		Don't Know / No Opinion		Total N
Registered Voters	62%	(1227)	16%	(321)	14%	(286)	8%	(161)	1994
Gender: Male	56%	(523)	19%	(173)	18%	(166)	8%	(71)	933
Gender: Female	66%	(704)	14%	(147)	11%	(120)	8%	(90)	1061
Age: 18-34	61%	(305)	18%	(91)	9%	(46)	12%	(58)	501
Age: 35-44	55%	(167)	18%	(54)	17%	(50)	10%	(31)	303
Age: 45-64	60%	(437)	14%	(102)	18%	(132)	8%	(55)	726
Age: 65+	68%	(317)	16%	(73)	12%	(57)	4%	(17)	464
GenZers: 1997-2012	76%	(128)	9%	(16)	4%	(6)	11%	(18)	168
Millennials: 1981-1996	54%	(295)	21%	(115)	14%	(77)	11%	(63)	551
GenXers: 1965-1980	56%	(236)	14%	(59)	19%	(81)	11%	(49)	424
Baby Boomers: 1946-1964	67%	(522)	15%	(120)	14%	(112)	4%	(30)	784
PID: Dem (no lean)	75%	(615)	11%	(92)	6%	(47)	8%	(62)	817
PID: Ind (no lean)	59%	(319)	19%	(105)	12%	(67)	9%	(51)	542
PID: Rep (no lean)	46%	(293)	19%	(123)	27%	(171)	8%	(48)	635
PID/Gender: Dem Men	68%	(236)	17%	(59)	8%	(26)	8%	(28)	350
PID/Gender: Dem Women	81%	(379)	7%	(33)	5%	(21)	7%	(34)	467
PID/Gender: Ind Men	57%	(160)	18%	(52)	15%	(42)	9%	(26)	280
PID/Gender: Ind Women	61%	(159)	20%	(53)	10%	(25)	9%	(24)	262
PID/Gender: Rep Men	42%	(127)	20%	(62)	32%	(98)	6%	(17)	304
PID/Gender: Rep Women	50%	(166)	18%	(61)	22%	(73)	9%	(31)	332
Ideo: Liberal (1-3)	81%	(510)	9%	(58)	6%	(37)	3%	(20)	625
Ideo: Moderate (4)	60%	(345)	20%	(115)	10%	(60)	9%	(51)	571
Ideo: Conservative (5-7)	48%	(326)	19%	(132)	27%	(183)	7%	(45)	685
Educ: < College	59%	(745)	15%	(184)	17%	(208)	9%	(117)	1254
Educ: Bachelors degree	65%	(307)	19%	(88)	10%	(48)	6%	(28)	472
Educ: Post-grad	65%	(175)	18%	(48)	11%	(30)	6%	(15)	268

Continued on next page

Table POL17: As you may know, 'Dreamers' are young people who were brought to the United States illegally when they were children, often with their parents. Which of the following do you think is the best way to handle Dreamers?

Demographic	They should be allowed to stay and become citizens if they meet certain requirements		They should be allowed to stay and become legal residents, but NOT citizens, if they meet certain requirements		They should be removed or deported from the United States		Don't Know / No Opinion		Total N
Registered Voters	62%	(1227)	16%	(321)	14%	(286)	8%	(161)	1994
Income: Under 50k	62%	(617)	13%	(127)	14%	(141)	11%	(104)	989
Income: 50k-100k	62%	(375)	17%	(101)	15%	(91)	6%	(35)	602
Income: 100k+	58%	(235)	23%	(92)	13%	(54)	5%	(21)	402
Ethnicity: White	60%	(970)	17%	(277)	16%	(255)	7%	(110)	1613
Ethnicity: Hispanic	63%	(123)	12%	(23)	16%	(32)	8%	(16)	193
Ethnicity: Black	70%	(176)	11%	(27)	6%	(14)	14%	(36)	253
Ethnicity: Other	63%	(81)	13%	(16)	13%	(16)	12%	(15)	128
All Christian	62%	(645)	16%	(162)	17%	(175)	5%	(54)	1036
All Non-Christian	61%	(70)	23%	(26)	13%	(15)	3%	(3)	115
Atheist	77%	(68)	8%	(7)	9%	(8)	6%	(5)	88
Agnostic/Nothing in particular	62%	(281)	16%	(74)	6%	(29)	15%	(67)	450
Something Else	54%	(163)	17%	(51)	19%	(59)	11%	(32)	305
Religious Non-Protestant/Catholic	62%	(87)	20%	(29)	14%	(20)	3%	(5)	141
Evangelical	54%	(295)	18%	(96)	21%	(115)	8%	(42)	547
Non-Evangelical	65%	(485)	14%	(105)	15%	(112)	6%	(41)	742
Community: Urban	63%	(367)	17%	(99)	12%	(70)	9%	(50)	586
Community: Suburban	64%	(591)	15%	(140)	14%	(125)	7%	(68)	924
Community: Rural	56%	(269)	17%	(82)	19%	(91)	9%	(42)	484

Continued on next page

Table POL17: As you may know, 'Dreamers' are young people who were brought to the United States illegally when they were children, often with their parents. Which of the following do you think is the best way to handle Dreamers?

Demographic	They should be allowed to stay and become citizens if they meet certain requirements		They should be allowed to stay and become legal residents, but NOT citizens, if they meet certain requirements		They should be removed or deported from the United States		Don't Know / No Opinion		Total N
Registered Voters	62%	(1227)	16%	(321)	14%	(286)	8%	(161)	1994
Employ: Private Sector	58%	(381)	18%	(121)	16%	(107)	8%	(54)	663
Employ: Government	66%	(80)	12%	(14)	14%	(17)	8%	(9)	120
Employ: Self-Employed	57%	(100)	18%	(32)	16%	(28)	9%	(16)	176
Employ: Homemaker	49%	(58)	15%	(18)	28%	(32)	8%	(9)	118
Employ: Student	81%	(73)	9%	(8)	3%	(2)	8%	(7)	91
Employ: Retired	66%	(355)	16%	(88)	12%	(63)	5%	(29)	534
Employ: Unemployed	59%	(107)	15%	(27)	13%	(23)	14%	(25)	182
Employ: Other	66%	(73)	11%	(12)	12%	(14)	11%	(12)	111
Military HH: Yes	62%	(206)	17%	(57)	17%	(55)	5%	(15)	333
Military HH: No	61%	(1021)	16%	(264)	14%	(231)	9%	(146)	1661
RD/WT: Right Direction	70%	(716)	13%	(137)	8%	(79)	8%	(85)	1017
RD/WT: Wrong Track	52%	(511)	19%	(184)	21%	(206)	8%	(76)	977
Biden Job Approve	73%	(817)	13%	(146)	7%	(76)	8%	(87)	1127
Biden Job Disapprove	47%	(373)	21%	(164)	26%	(206)	6%	(48)	792
Biden Job Strongly Approve	77%	(511)	11%	(74)	7%	(45)	5%	(34)	663
Biden Job Somewhat Approve	66%	(306)	16%	(72)	7%	(32)	11%	(53)	464
Biden Job Somewhat Disapprove	61%	(139)	21%	(48)	14%	(31)	5%	(11)	229
Biden Job Strongly Disapprove	42%	(234)	21%	(116)	31%	(175)	7%	(37)	562
Favorable of Biden	75%	(852)	12%	(143)	6%	(70)	7%	(78)	1143
Unfavorable of Biden	45%	(351)	21%	(167)	26%	(207)	8%	(59)	785
Very Favorable of Biden	78%	(501)	11%	(73)	5%	(33)	6%	(37)	644
Somewhat Favorable of Biden	70%	(351)	14%	(70)	7%	(37)	8%	(41)	499
Somewhat Unfavorable of Biden	56%	(106)	23%	(44)	12%	(23)	9%	(17)	190
Very Unfavorable of Biden	41%	(245)	21%	(124)	31%	(183)	7%	(42)	595

Continued on next page

Table POL17: As you may know, 'Dreamers' are young people who were brought to the United States illegally when they were children, often with their parents. Which of the following do you think is the best way to handle Dreamers?

Demographic	They should be allowed to stay and become citizens if they meet certain requirements		They should be allowed to stay and become legal residents, but NOT citizens, if they meet certain requirements		They should be removed or deported from the United States		Don't Know / No Opinion		Total N
Registered Voters	62%	(1227)	16%	(321)	14%	(286)	8%	(161)	1994
#1 Issue: Economy	62%	(442)	18%	(126)	12%	(83)	9%	(63)	714
#1 Issue: Security	42%	(127)	21%	(63)	31%	(95)	7%	(20)	305
#1 Issue: Health Care	69%	(211)	14%	(42)	6%	(19)	11%	(35)	308
#1 Issue: Medicare / Social Security	62%	(166)	18%	(49)	15%	(39)	5%	(13)	267
#1 Issue: Women's Issues	63%	(56)	10%	(9)	16%	(14)	11%	(9)	88
#1 Issue: Education	71%	(63)	9%	(8)	12%	(11)	7%	(7)	89
#1 Issue: Energy	71%	(63)	12%	(11)	10%	(9)	7%	(6)	89
#1 Issue: Other	73%	(98)	10%	(13)	12%	(16)	5%	(7)	134
2020 Vote: Joe Biden	76%	(784)	12%	(128)	5%	(54)	7%	(71)	1037
2020 Vote: Donald Trump	45%	(332)	20%	(152)	28%	(209)	6%	(48)	741
2020 Vote: Other	42%	(25)	20%	(12)	10%	(6)	27%	(16)	60
2020 Vote: Didn't Vote	56%	(85)	17%	(25)	11%	(16)	17%	(26)	153
2018 House Vote: Democrat	79%	(593)	11%	(83)	5%	(37)	5%	(34)	748
2018 House Vote: Republican	45%	(283)	21%	(129)	27%	(167)	7%	(44)	623
2018 House Vote: Someone else	48%	(26)	20%	(11)	14%	(8)	17%	(10)	55
2016 Vote: Hillary Clinton	79%	(551)	11%	(75)	5%	(34)	6%	(41)	700
2016 Vote: Donald Trump	47%	(332)	21%	(148)	26%	(188)	6%	(45)	713
2016 Vote: Other	59%	(64)	19%	(21)	9%	(10)	12%	(13)	108
2016 Vote: Didn't Vote	59%	(278)	16%	(74)	11%	(53)	13%	(62)	467
Voted in 2014: Yes	62%	(795)	16%	(204)	15%	(194)	6%	(82)	1275
Voted in 2014: No	60%	(432)	16%	(116)	13%	(92)	11%	(79)	719
4-Region: Northeast	61%	(218)	18%	(63)	14%	(50)	7%	(26)	356
4-Region: Midwest	61%	(281)	15%	(69)	15%	(70)	8%	(38)	458
4-Region: South	62%	(461)	16%	(120)	13%	(99)	9%	(64)	744
4-Region: West	61%	(266)	16%	(69)	15%	(67)	8%	(34)	436

Continued on next page

Table POL17: As you may know, 'Dreamers' are young people who were brought to the United States illegally when they were children, often with their parents. Which of the following do you think is the best way to handle Dreamers?

Demographic	They should be allowed to stay and become citizens if they meet certain requirements		They should be allowed to stay and become legal residents, but NOT citizens, if they meet certain requirements		They should be removed or deported from the United States		Don't Know / No Opinion		Total N
Registered Voters	62%	(1227)	16%	(321)	14%	(286)	8%	(161)	1994
Party: Democrat/Leans Democrat	76%	(738)	12%	(115)	5%	(49)	7%	(71)	973
Party: Republican/Leans Republican	45%	(346)	21%	(159)	27%	(205)	8%	(58)	768

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

Table POL18_1: *How much have you seen, read, or heard about the following?*
Trump encouraging Americans to get the COVID-19 vaccine

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(327)	31%	(608)	24%	(471)	29%	(588)	1994
Gender: Male	19%	(182)	34%	(315)	23%	(214)	24%	(222)	933
Gender: Female	14%	(145)	28%	(293)	24%	(257)	34%	(365)	1061
Age: 18-34	15%	(76)	24%	(122)	26%	(129)	35%	(173)	501
Age: 35-44	18%	(53)	31%	(94)	24%	(71)	28%	(85)	303
Age: 45-64	16%	(113)	31%	(228)	23%	(164)	30%	(221)	726
Age: 65+	18%	(84)	35%	(165)	23%	(106)	24%	(109)	464
GenZers: 1997-2012	9%	(15)	24%	(41)	27%	(45)	40%	(67)	168
Millennials: 1981-1996	20%	(110)	27%	(146)	26%	(141)	28%	(153)	551
GenXers: 1965-1980	13%	(55)	31%	(130)	23%	(97)	34%	(143)	424
Baby Boomers: 1946-1964	17%	(131)	34%	(269)	22%	(172)	27%	(212)	784
PID: Dem (no lean)	12%	(98)	24%	(192)	28%	(227)	37%	(299)	817
PID: Ind (no lean)	12%	(65)	35%	(188)	26%	(139)	28%	(151)	542
PID: Rep (no lean)	26%	(164)	36%	(228)	17%	(105)	22%	(138)	635
PID/Gender: Dem Men	17%	(59)	26%	(92)	28%	(99)	29%	(101)	350
PID/Gender: Dem Women	9%	(40)	22%	(101)	27%	(128)	42%	(198)	467
PID/Gender: Ind Men	13%	(37)	40%	(111)	26%	(72)	21%	(59)	280
PID/Gender: Ind Women	10%	(27)	29%	(77)	25%	(67)	35%	(91)	262
PID/Gender: Rep Men	28%	(86)	37%	(112)	14%	(43)	21%	(62)	304
PID/Gender: Rep Women	24%	(78)	35%	(116)	19%	(62)	23%	(76)	332
Ideo: Liberal (1-3)	13%	(83)	25%	(154)	28%	(174)	34%	(214)	625
Ideo: Moderate (4)	11%	(65)	28%	(161)	25%	(143)	35%	(201)	571
Ideo: Conservative (5-7)	24%	(165)	38%	(259)	19%	(127)	20%	(134)	685
Educ: < College	16%	(197)	29%	(366)	24%	(298)	31%	(393)	1254
Educ: Bachelors degree	17%	(81)	34%	(159)	21%	(100)	28%	(131)	472
Educ: Post-grad	18%	(49)	31%	(83)	27%	(73)	24%	(64)	268
Income: Under 50k	15%	(150)	26%	(256)	24%	(235)	35%	(349)	989
Income: 50k-100k	16%	(95)	35%	(214)	24%	(143)	25%	(150)	602
Income: 100k+	20%	(81)	35%	(139)	23%	(93)	22%	(89)	402
Ethnicity: White	18%	(291)	32%	(523)	23%	(377)	26%	(423)	1613
Ethnicity: Hispanic	14%	(26)	29%	(56)	24%	(46)	34%	(65)	193
Ethnicity: Black	6%	(14)	22%	(55)	23%	(59)	49%	(125)	253

Continued on next page

Table POL18_1: How much have you seen, read, or heard about the following?
Trump encouraging Americans to get the COVID-19 vaccine

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(327)	31%	(608)	24%	(471)	29%	(588)	1994
Ethnicity: Other	17%	(22)	24%	(31)	27%	(35)	31%	(40)	128
All Christian	19%	(199)	35%	(361)	21%	(215)	25%	(260)	1036
All Non-Christian	28%	(32)	26%	(30)	23%	(26)	23%	(27)	115
Atheist	8%	(7)	18%	(16)	42%	(36)	33%	(29)	88
Agnostic/Nothing in particular	10%	(43)	27%	(120)	27%	(123)	37%	(165)	450
Something Else	15%	(46)	27%	(82)	23%	(70)	35%	(106)	305
Religious Non-Protestant/Catholic	23%	(33)	29%	(41)	21%	(30)	26%	(37)	141
Evangelical	19%	(104)	34%	(184)	21%	(115)	26%	(144)	547
Non-Evangelical	19%	(139)	32%	(238)	21%	(157)	28%	(208)	742
Community: Urban	19%	(111)	26%	(150)	23%	(136)	32%	(190)	586
Community: Suburban	14%	(129)	31%	(285)	25%	(235)	30%	(275)	924
Community: Rural	18%	(87)	36%	(173)	21%	(100)	25%	(123)	484
Employ: Private Sector	16%	(109)	30%	(199)	23%	(151)	31%	(203)	663
Employ: Government	19%	(22)	30%	(36)	21%	(25)	31%	(37)	120
Employ: Self-Employed	21%	(37)	26%	(45)	25%	(43)	28%	(50)	176
Employ: Homemaker	10%	(12)	32%	(38)	24%	(28)	34%	(40)	118
Employ: Student	9%	(8)	24%	(22)	26%	(23)	41%	(37)	91
Employ: Retired	17%	(93)	35%	(185)	24%	(128)	24%	(129)	534
Employ: Unemployed	18%	(33)	27%	(49)	22%	(41)	33%	(59)	182
Employ: Other	11%	(12)	31%	(35)	28%	(32)	30%	(33)	111
Military HH: Yes	18%	(60)	27%	(90)	29%	(96)	26%	(86)	333
Military HH: No	16%	(267)	31%	(518)	23%	(375)	30%	(501)	1661
RD/WT: Right Direction	13%	(136)	25%	(254)	27%	(273)	35%	(354)	1017
RD/WT: Wrong Track	20%	(191)	36%	(354)	20%	(198)	24%	(234)	977
Biden Job Approve	12%	(139)	25%	(282)	26%	(297)	36%	(409)	1127
Biden Job Disapprove	22%	(173)	39%	(305)	21%	(165)	19%	(149)	792
Biden Job Strongly Approve	16%	(104)	23%	(150)	25%	(166)	37%	(242)	663
Biden Job Somewhat Approve	8%	(35)	28%	(132)	28%	(131)	36%	(166)	464
Biden Job Somewhat Disapprove	14%	(32)	37%	(86)	28%	(64)	21%	(47)	229
Biden Job Strongly Disapprove	25%	(141)	39%	(220)	18%	(101)	18%	(101)	562

Continued on next page

Table POL18_1: How much have you seen, read, or heard about the following?
Trump encouraging Americans to get the COVID-19 vaccine

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(327)	31%	(608)	24%	(471)	29%	(588)	1994
Favorable of Biden	12%	(132)	26%	(296)	27%	(309)	36%	(406)	1143
Unfavorable of Biden	22%	(173)	39%	(305)	20%	(158)	19%	(148)	785
Very Favorable of Biden	14%	(90)	24%	(154)	27%	(172)	36%	(229)	644
Somewhat Favorable of Biden	8%	(42)	28%	(142)	28%	(138)	36%	(177)	499
Somewhat Unfavorable of Biden	9%	(17)	42%	(81)	27%	(51)	21%	(41)	190
Very Unfavorable of Biden	26%	(156)	38%	(224)	18%	(107)	18%	(108)	595
#1 Issue: Economy	17%	(124)	31%	(225)	23%	(162)	28%	(203)	714
#1 Issue: Security	25%	(76)	35%	(108)	21%	(64)	19%	(57)	305
#1 Issue: Health Care	14%	(42)	29%	(88)	25%	(78)	32%	(99)	308
#1 Issue: Medicare / Social Security	15%	(39)	32%	(86)	22%	(60)	31%	(83)	267
#1 Issue: Women's Issues	9%	(8)	17%	(15)	27%	(24)	47%	(42)	88
#1 Issue: Education	8%	(7)	32%	(29)	33%	(29)	27%	(24)	89
#1 Issue: Energy	24%	(21)	21%	(19)	17%	(15)	38%	(34)	89
#1 Issue: Other	7%	(10)	29%	(39)	29%	(39)	34%	(46)	134
2020 Vote: Joe Biden	11%	(117)	25%	(259)	27%	(277)	37%	(383)	1037
2020 Vote: Donald Trump	24%	(176)	39%	(292)	18%	(135)	19%	(138)	741
2020 Vote: Other	16%	(9)	12%	(7)	30%	(18)	42%	(25)	60
2020 Vote: Didn't Vote	16%	(24)	30%	(47)	26%	(40)	27%	(42)	153
2018 House Vote: Democrat	12%	(88)	28%	(207)	26%	(193)	35%	(260)	748
2018 House Vote: Republican	25%	(155)	38%	(238)	18%	(110)	19%	(119)	623
2018 House Vote: Someone else	13%	(7)	19%	(10)	31%	(17)	38%	(20)	55
2016 Vote: Hillary Clinton	11%	(75)	27%	(190)	27%	(189)	35%	(246)	700
2016 Vote: Donald Trump	25%	(181)	39%	(277)	17%	(125)	18%	(130)	713
2016 Vote: Other	8%	(8)	28%	(30)	30%	(32)	35%	(37)	108
2016 Vote: Didn't Vote	13%	(63)	24%	(111)	26%	(122)	37%	(171)	467
Voted in 2014: Yes	19%	(238)	33%	(423)	22%	(278)	26%	(336)	1275
Voted in 2014: No	12%	(90)	26%	(186)	27%	(193)	35%	(251)	719
4-Region: Northeast	21%	(76)	31%	(109)	23%	(80)	25%	(91)	356
4-Region: Midwest	14%	(66)	29%	(132)	25%	(114)	32%	(146)	458
4-Region: South	16%	(117)	32%	(241)	23%	(170)	29%	(217)	744
4-Region: West	16%	(68)	29%	(127)	24%	(106)	31%	(135)	436

Continued on next page

Table POL18_1: How much have you seen, read, or heard about the following?*Trump encouraging Americans to get the COVID-19 vaccine*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(327)	31%	(608)	24%	(471)	29%	(588)	1994
Party: Democrat/Leans Democrat	11%	(109)	24%	(236)	29%	(277)	36%	(350)	973
Party: Republican/Leans Republican	24%	(187)	38%	(291)	17%	(130)	21%	(160)	768

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

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

A shooting spree at three spas in the Atlanta area that left 8 people dead, including 6 women of Asian descent

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	48%	(948)	31%	(610)	12%	(236)	10%	(200)	1994
Gender: Male	47%	(440)	31%	(285)	14%	(128)	9%	(80)	933
Gender: Female	48%	(508)	31%	(324)	10%	(108)	11%	(121)	1061
Age: 18-34	39%	(195)	31%	(153)	14%	(70)	17%	(83)	501
Age: 35-44	36%	(110)	32%	(97)	16%	(47)	16%	(49)	303
Age: 45-64	50%	(364)	31%	(228)	11%	(81)	7%	(54)	726
Age: 65+	60%	(279)	28%	(132)	8%	(37)	3%	(15)	464
GenZers: 1997-2012	41%	(69)	27%	(46)	13%	(21)	19%	(31)	168
Millennials: 1981-1996	36%	(201)	32%	(175)	16%	(89)	16%	(85)	551
GenXers: 1965-1980	44%	(186)	32%	(134)	13%	(57)	11%	(48)	424
Baby Boomers: 1946-1964	57%	(446)	31%	(240)	8%	(65)	4%	(33)	784
PID: Dem (no lean)	55%	(448)	25%	(201)	11%	(92)	9%	(76)	817
PID: Ind (no lean)	45%	(243)	34%	(184)	13%	(68)	9%	(47)	542
PID: Rep (no lean)	40%	(257)	35%	(225)	12%	(76)	12%	(78)	635
PID/Gender: Dem Men	53%	(184)	23%	(81)	16%	(57)	8%	(28)	350
PID/Gender: Dem Women	57%	(264)	26%	(120)	7%	(35)	10%	(48)	467
PID/Gender: Ind Men	44%	(124)	38%	(105)	12%	(33)	6%	(17)	280
PID/Gender: Ind Women	45%	(119)	30%	(79)	13%	(35)	11%	(30)	262
PID/Gender: Rep Men	43%	(132)	33%	(99)	12%	(37)	12%	(35)	304
PID/Gender: Rep Women	38%	(125)	38%	(126)	12%	(38)	13%	(42)	332
Ideo: Liberal (1-3)	60%	(377)	25%	(154)	8%	(51)	7%	(43)	625
Ideo: Moderate (4)	43%	(243)	30%	(172)	16%	(89)	12%	(67)	571
Ideo: Conservative (5-7)	44%	(301)	37%	(250)	11%	(78)	8%	(56)	685
Educ: < College	45%	(563)	31%	(383)	14%	(170)	11%	(139)	1254
Educ: Bachelors degree	52%	(246)	30%	(142)	9%	(41)	9%	(42)	472
Educ: Post-grad	52%	(139)	32%	(85)	9%	(25)	7%	(20)	268
Income: Under 50k	47%	(462)	29%	(289)	13%	(124)	12%	(114)	989
Income: 50k-100k	50%	(299)	31%	(186)	11%	(66)	9%	(52)	602
Income: 100k+	46%	(187)	33%	(135)	11%	(46)	9%	(35)	402
Ethnicity: White	47%	(752)	33%	(530)	11%	(182)	9%	(148)	1613
Ethnicity: Hispanic	44%	(84)	31%	(60)	11%	(21)	14%	(28)	193
Ethnicity: Black	50%	(127)	21%	(52)	14%	(36)	15%	(38)	253

Continued on next page

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

A shooting spree at three spas in the Atlanta area that left 8 people dead, including 6 women of Asian descent

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	48%	(948)	31%	(610)	12%	(236)	10%	(200)	1994
Ethnicity: Other	54%	(69)	22%	(28)	13%	(17)	11%	(14)	128
All Christian	49%	(503)	32%	(333)	12%	(122)	8%	(78)	1036
All Non-Christian	56%	(64)	29%	(34)	5%	(6)	10%	(12)	115
Atheist	53%	(46)	35%	(30)	6%	(6)	6%	(6)	88
Agnostic/Nothing in particular	47%	(214)	26%	(119)	15%	(67)	11%	(50)	450
Something Else	40%	(122)	31%	(93)	11%	(35)	18%	(55)	305
Religious Non-Protestant/Catholic	51%	(71)	31%	(43)	7%	(9)	12%	(17)	141
Evangelical	41%	(226)	36%	(195)	12%	(67)	11%	(60)	547
Non-Evangelical	52%	(388)	29%	(212)	10%	(78)	9%	(64)	742
Community: Urban	48%	(281)	25%	(149)	14%	(82)	13%	(73)	586
Community: Suburban	50%	(463)	31%	(285)	11%	(101)	8%	(75)	924
Community: Rural	42%	(204)	36%	(175)	11%	(52)	11%	(52)	484
Employ: Private Sector	42%	(280)	32%	(214)	15%	(96)	11%	(73)	663
Employ: Government	51%	(61)	29%	(34)	10%	(12)	10%	(12)	120
Employ: Self-Employed	51%	(90)	27%	(48)	12%	(20)	10%	(17)	176
Employ: Homemaker	29%	(34)	42%	(49)	13%	(15)	16%	(19)	118
Employ: Student	49%	(45)	24%	(22)	15%	(13)	12%	(11)	91
Employ: Retired	58%	(312)	30%	(161)	9%	(46)	3%	(16)	534
Employ: Unemployed	44%	(79)	30%	(54)	9%	(16)	18%	(33)	182
Employ: Other	42%	(47)	26%	(29)	15%	(16)	17%	(19)	111
Military HH: Yes	55%	(182)	31%	(105)	8%	(28)	6%	(19)	333
Military HH: No	46%	(767)	30%	(505)	13%	(208)	11%	(182)	1661
RD/WT: Right Direction	53%	(535)	26%	(268)	11%	(116)	10%	(98)	1017
RD/WT: Wrong Track	42%	(413)	35%	(342)	12%	(119)	11%	(103)	977
Biden Job Approve	54%	(611)	25%	(283)	11%	(123)	10%	(110)	1127
Biden Job Disapprove	40%	(315)	38%	(302)	13%	(103)	9%	(71)	792
Biden Job Strongly Approve	59%	(391)	23%	(150)	9%	(59)	9%	(62)	663
Biden Job Somewhat Approve	47%	(220)	29%	(132)	14%	(64)	10%	(48)	464
Biden Job Somewhat Disapprove	34%	(77)	44%	(101)	16%	(36)	7%	(15)	229
Biden Job Strongly Disapprove	42%	(238)	36%	(201)	12%	(67)	10%	(56)	562

Continued on next page

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

A shooting spree at three spas in the Atlanta area that left 8 people dead, including 6 women of Asian descent

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	48%	(948)	31%	(610)	12%	(236)	10%	(200)	1994
Favorable of Biden	54%	(612)	26%	(300)	11%	(125)	9%	(106)	1143
Unfavorable of Biden	40%	(316)	38%	(294)	13%	(105)	9%	(70)	785
Very Favorable of Biden	58%	(376)	22%	(140)	10%	(65)	10%	(63)	644
Somewhat Favorable of Biden	47%	(236)	32%	(160)	12%	(60)	9%	(43)	499
Somewhat Unfavorable of Biden	38%	(72)	41%	(79)	12%	(23)	9%	(17)	190
Very Unfavorable of Biden	41%	(244)	36%	(216)	14%	(82)	9%	(53)	595
#1 Issue: Economy	45%	(321)	31%	(218)	13%	(92)	12%	(83)	714
#1 Issue: Security	42%	(129)	37%	(113)	14%	(43)	7%	(20)	305
#1 Issue: Health Care	52%	(161)	25%	(76)	11%	(35)	12%	(35)	308
#1 Issue: Medicare / Social Security	51%	(137)	31%	(84)	9%	(23)	9%	(24)	267
#1 Issue: Women's Issues	43%	(38)	36%	(32)	11%	(10)	9%	(8)	88
#1 Issue: Education	34%	(30)	33%	(30)	16%	(14)	17%	(15)	89
#1 Issue: Energy	58%	(51)	25%	(22)	7%	(6)	11%	(9)	89
#1 Issue: Other	60%	(81)	27%	(36)	9%	(12)	4%	(6)	134
2020 Vote: Joe Biden	56%	(576)	26%	(270)	10%	(100)	9%	(90)	1037
2020 Vote: Donald Trump	40%	(299)	37%	(273)	13%	(96)	10%	(73)	741
2020 Vote: Other	28%	(17)	37%	(22)	14%	(8)	21%	(13)	60
2020 Vote: Didn't Vote	35%	(54)	29%	(44)	20%	(31)	16%	(24)	153
2018 House Vote: Democrat	60%	(451)	25%	(189)	8%	(59)	7%	(49)	748
2018 House Vote: Republican	44%	(272)	36%	(224)	12%	(74)	8%	(53)	623
2018 House Vote: Someone else	33%	(18)	40%	(22)	9%	(5)	18%	(10)	55
2016 Vote: Hillary Clinton	58%	(409)	25%	(175)	9%	(65)	7%	(50)	700
2016 Vote: Donald Trump	43%	(303)	38%	(272)	12%	(83)	8%	(54)	713
2016 Vote: Other	42%	(46)	38%	(41)	13%	(14)	7%	(7)	108
2016 Vote: Didn't Vote	40%	(188)	26%	(121)	15%	(71)	19%	(88)	467
Voted in 2014: Yes	52%	(669)	31%	(389)	10%	(132)	7%	(85)	1275
Voted in 2014: No	39%	(279)	31%	(220)	14%	(104)	16%	(116)	719
4-Region: Northeast	53%	(189)	23%	(83)	12%	(42)	12%	(42)	356
4-Region: Midwest	41%	(189)	37%	(168)	14%	(62)	8%	(38)	458
4-Region: South	50%	(371)	29%	(217)	12%	(87)	9%	(70)	744
4-Region: West	46%	(200)	32%	(141)	10%	(44)	12%	(51)	436

Continued on next page

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

A shooting spree at three spas in the Atlanta area that left 8 people dead, including 6 women of Asian descent

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	48%	(948)	31%	(610)	12%	(236)	10%	(200)	1994
Party: Democrat/Leans Democrat	55%	(533)	25%	(245)	11%	(106)	9%	(88)	973
Party: Republican/Leans Republican	40%	(307)	37%	(286)	12%	(91)	11%	(85)	768

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

Table POL18_3: How much have you seen, read, or heard about the following?
The opening weekend of the NCAA March Madness basketball tournaments

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(503)	27%	(538)	20%	(393)	28%	(561)	1994
Gender: Male	30%	(283)	29%	(267)	19%	(179)	22%	(204)	933
Gender: Female	21%	(220)	25%	(270)	20%	(214)	34%	(356)	1061
Age: 18-34	24%	(119)	26%	(131)	18%	(91)	32%	(160)	501
Age: 35-44	21%	(63)	24%	(73)	22%	(66)	33%	(101)	303
Age: 45-64	27%	(197)	28%	(202)	20%	(144)	25%	(183)	726
Age: 65+	27%	(125)	28%	(132)	20%	(91)	25%	(116)	464
GenZers: 1997-2012	23%	(39)	22%	(36)	21%	(36)	34%	(57)	168
Millennials: 1981-1996	22%	(121)	27%	(151)	20%	(111)	30%	(167)	551
GenXers: 1965-1980	25%	(106)	29%	(125)	18%	(75)	28%	(119)	424
Baby Boomers: 1946-1964	28%	(216)	26%	(208)	21%	(162)	25%	(198)	784
PID: Dem (no lean)	26%	(212)	29%	(239)	21%	(171)	24%	(195)	817
PID: Ind (no lean)	23%	(127)	24%	(129)	20%	(107)	33%	(178)	542
PID: Rep (no lean)	26%	(164)	27%	(169)	18%	(114)	29%	(187)	635
PID/Gender: Dem Men	31%	(110)	33%	(114)	19%	(65)	17%	(60)	350
PID/Gender: Dem Women	22%	(102)	27%	(125)	23%	(105)	29%	(135)	467
PID/Gender: Ind Men	28%	(80)	24%	(68)	20%	(55)	28%	(77)	280
PID/Gender: Ind Women	18%	(48)	23%	(61)	20%	(52)	38%	(101)	262
PID/Gender: Rep Men	31%	(93)	28%	(86)	19%	(58)	22%	(67)	304
PID/Gender: Rep Women	21%	(71)	25%	(84)	17%	(56)	36%	(121)	332
Ideo: Liberal (1-3)	26%	(161)	29%	(179)	24%	(153)	21%	(133)	625
Ideo: Moderate (4)	24%	(139)	29%	(166)	17%	(100)	29%	(167)	571
Ideo: Conservative (5-7)	27%	(183)	26%	(177)	18%	(127)	29%	(198)	685
Educ: < College	24%	(295)	25%	(308)	20%	(245)	32%	(406)	1254
Educ: Bachelors degree	27%	(128)	32%	(149)	18%	(86)	23%	(108)	472
Educ: Post-grad	30%	(80)	30%	(81)	23%	(61)	17%	(46)	268
Income: Under 50k	23%	(226)	23%	(223)	19%	(191)	35%	(348)	989
Income: 50k-100k	26%	(158)	32%	(190)	20%	(122)	22%	(132)	602
Income: 100k+	29%	(118)	31%	(125)	20%	(79)	20%	(80)	402
Ethnicity: White	24%	(386)	28%	(444)	20%	(330)	28%	(453)	1613
Ethnicity: Hispanic	24%	(46)	25%	(49)	13%	(25)	38%	(73)	193
Ethnicity: Black	35%	(87)	25%	(64)	13%	(33)	27%	(68)	253

Continued on next page

Table POL18_3: How much have you seen, read, or heard about the following?
The opening weekend of the NCAA March Madness basketball tournaments

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(503)	27%	(538)	20%	(393)	28%	(561)	1994
Ethnicity: Other	23%	(30)	23%	(30)	23%	(29)	31%	(39)	128
All Christian	28%	(291)	30%	(310)	20%	(202)	22%	(232)	1036
All Non-Christian	28%	(32)	28%	(32)	15%	(17)	29%	(34)	115
Atheist	24%	(21)	26%	(23)	20%	(18)	29%	(26)	88
Agnostic/Nothing in particular	23%	(104)	23%	(104)	21%	(94)	33%	(149)	450
Something Else	18%	(54)	23%	(69)	20%	(61)	39%	(120)	305
Religious Non-Protestant/Catholic	26%	(36)	25%	(36)	18%	(25)	31%	(43)	141
Evangelical	25%	(139)	32%	(173)	16%	(86)	27%	(150)	547
Non-Evangelical	27%	(200)	26%	(194)	22%	(163)	25%	(186)	742
Community: Urban	28%	(162)	28%	(164)	19%	(111)	26%	(150)	586
Community: Suburban	25%	(233)	26%	(241)	22%	(202)	27%	(248)	924
Community: Rural	22%	(108)	27%	(133)	17%	(80)	34%	(163)	484
Employ: Private Sector	24%	(161)	31%	(206)	24%	(157)	21%	(139)	663
Employ: Government	33%	(39)	24%	(29)	16%	(19)	27%	(32)	120
Employ: Self-Employed	28%	(48)	23%	(40)	17%	(29)	33%	(58)	176
Employ: Homemaker	17%	(20)	24%	(28)	10%	(11)	49%	(58)	118
Employ: Student	27%	(24)	18%	(17)	24%	(22)	31%	(28)	91
Employ: Retired	28%	(148)	28%	(152)	20%	(105)	24%	(130)	534
Employ: Unemployed	18%	(33)	23%	(41)	19%	(34)	41%	(74)	182
Employ: Other	26%	(29)	22%	(25)	14%	(16)	37%	(41)	111
Military HH: Yes	33%	(110)	27%	(89)	18%	(61)	22%	(72)	333
Military HH: No	24%	(393)	27%	(449)	20%	(331)	29%	(488)	1661
RD/WT: Right Direction	27%	(271)	31%	(313)	20%	(200)	23%	(233)	1017
RD/WT: Wrong Track	24%	(232)	23%	(225)	20%	(193)	33%	(327)	977
Biden Job Approve	26%	(298)	30%	(337)	20%	(225)	24%	(267)	1127
Biden Job Disapprove	25%	(195)	24%	(191)	19%	(153)	32%	(254)	792
Biden Job Strongly Approve	30%	(202)	28%	(187)	18%	(118)	24%	(156)	663
Biden Job Somewhat Approve	21%	(96)	32%	(150)	23%	(107)	24%	(111)	464
Biden Job Somewhat Disapprove	22%	(50)	26%	(59)	19%	(43)	34%	(77)	229
Biden Job Strongly Disapprove	26%	(145)	23%	(132)	19%	(110)	31%	(176)	562

Continued on next page

Table POL18_3: *How much have you seen, read, or heard about the following?*
The opening weekend of the NCAA March Madness basketball tournaments

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(503)	27%	(538)	20%	(393)	28%	(561)	1994
Favorable of Biden	26%	(297)	29%	(335)	21%	(235)	24%	(275)	1143
Unfavorable of Biden	24%	(192)	24%	(191)	20%	(154)	31%	(247)	785
Very Favorable of Biden	28%	(179)	30%	(195)	19%	(121)	23%	(150)	644
Somewhat Favorable of Biden	24%	(119)	28%	(140)	23%	(114)	25%	(125)	499
Somewhat Unfavorable of Biden	22%	(42)	31%	(59)	18%	(33)	29%	(55)	190
Very Unfavorable of Biden	25%	(150)	22%	(132)	20%	(121)	32%	(192)	595
#1 Issue: Economy	26%	(189)	28%	(196)	19%	(138)	27%	(190)	714
#1 Issue: Security	24%	(72)	28%	(85)	21%	(63)	28%	(85)	305
#1 Issue: Health Care	24%	(74)	28%	(85)	18%	(57)	30%	(92)	308
#1 Issue: Medicare / Social Security	26%	(69)	27%	(72)	23%	(60)	25%	(66)	267
#1 Issue: Women's Issues	23%	(20)	21%	(18)	23%	(20)	33%	(29)	88
#1 Issue: Education	28%	(25)	27%	(24)	14%	(13)	30%	(27)	89
#1 Issue: Energy	27%	(24)	26%	(23)	11%	(10)	36%	(32)	89
#1 Issue: Other	22%	(29)	25%	(34)	24%	(32)	29%	(40)	134
2020 Vote: Joe Biden	26%	(272)	29%	(305)	21%	(220)	23%	(240)	1037
2020 Vote: Donald Trump	26%	(190)	25%	(182)	19%	(138)	31%	(232)	741
2020 Vote: Other	17%	(10)	18%	(11)	21%	(13)	44%	(27)	60
2020 Vote: Didn't Vote	20%	(30)	26%	(40)	13%	(20)	41%	(63)	153
2018 House Vote: Democrat	27%	(203)	30%	(221)	21%	(155)	23%	(169)	748
2018 House Vote: Republican	29%	(181)	26%	(162)	18%	(114)	27%	(166)	623
2018 House Vote: Someone else	17%	(9)	21%	(11)	23%	(13)	39%	(21)	55
2016 Vote: Hillary Clinton	27%	(186)	29%	(204)	22%	(151)	23%	(159)	700
2016 Vote: Donald Trump	27%	(195)	27%	(192)	18%	(131)	27%	(195)	713
2016 Vote: Other	28%	(30)	22%	(24)	20%	(21)	31%	(33)	108
2016 Vote: Didn't Vote	20%	(92)	24%	(114)	19%	(87)	37%	(174)	467
Voted in 2014: Yes	27%	(350)	28%	(355)	21%	(265)	24%	(304)	1275
Voted in 2014: No	21%	(153)	25%	(182)	18%	(127)	36%	(257)	719
4-Region: Northeast	24%	(86)	29%	(103)	19%	(69)	27%	(98)	356
4-Region: Midwest	29%	(133)	27%	(123)	19%	(88)	25%	(114)	458
4-Region: South	24%	(181)	27%	(204)	20%	(148)	28%	(211)	744
4-Region: West	24%	(103)	25%	(108)	20%	(87)	32%	(138)	436

Continued on next page

Table POL18_3: *How much have you seen, read, or heard about the following?*
The opening weekend of the NCAA March Madness basketball tournaments

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(503)	27%	(538)	20%	(393)	28%	(561)	1994
Party: Democrat/Leans Democrat	26%	(254)	29%	(279)	21%	(204)	24%	(236)	973
Party: Republican/Leans Republican	26%	(202)	26%	(197)	18%	(139)	30%	(231)	768

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

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

Rep. Deb Haaland (D-N.M.) being confirmed as secretary of the Interior Department, making her the first Native American member of the Cabinet in U.S. history

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(239)	29%	(587)	26%	(510)	33%	(658)	1994
Gender: Male	14%	(132)	32%	(294)	28%	(260)	26%	(246)	933
Gender: Female	10%	(107)	28%	(293)	24%	(250)	39%	(412)	1061
Age: 18-34	12%	(59)	29%	(143)	21%	(107)	38%	(192)	501
Age: 35-44	10%	(30)	25%	(74)	28%	(85)	38%	(114)	303
Age: 45-64	11%	(81)	29%	(208)	26%	(190)	34%	(248)	726
Age: 65+	15%	(69)	35%	(162)	28%	(129)	22%	(104)	464
GenZers: 1997-2012	7%	(13)	32%	(54)	22%	(37)	38%	(65)	168
Millennials: 1981-1996	12%	(68)	26%	(144)	25%	(137)	37%	(202)	551
GenXers: 1965-1980	8%	(32)	27%	(115)	27%	(114)	39%	(163)	424
Baby Boomers: 1946-1964	14%	(114)	32%	(253)	26%	(206)	27%	(211)	784
PID: Dem (no lean)	19%	(152)	33%	(273)	24%	(192)	25%	(200)	817
PID: Ind (no lean)	10%	(53)	26%	(142)	24%	(132)	40%	(215)	542
PID: Rep (no lean)	5%	(34)	27%	(172)	29%	(186)	38%	(243)	635
PID/Gender: Dem Men	24%	(84)	32%	(112)	27%	(95)	17%	(59)	350
PID/Gender: Dem Women	15%	(68)	34%	(161)	21%	(97)	30%	(141)	467
PID/Gender: Ind Men	11%	(31)	30%	(84)	25%	(71)	33%	(93)	280
PID/Gender: Ind Women	8%	(22)	22%	(58)	23%	(61)	46%	(122)	262
PID/Gender: Rep Men	6%	(17)	32%	(98)	31%	(94)	31%	(94)	304
PID/Gender: Rep Women	5%	(17)	22%	(73)	28%	(92)	45%	(149)	332
Ideo: Liberal (1-3)	22%	(140)	35%	(218)	20%	(125)	23%	(142)	625
Ideo: Moderate (4)	9%	(53)	28%	(160)	28%	(161)	34%	(196)	571
Ideo: Conservative (5-7)	6%	(43)	26%	(180)	29%	(199)	38%	(263)	685
Educ: < College	8%	(99)	27%	(339)	27%	(337)	38%	(479)	1254
Educ: Bachelors degree	16%	(75)	33%	(158)	24%	(114)	27%	(125)	472
Educ: Post-grad	24%	(65)	34%	(90)	22%	(59)	20%	(54)	268
Income: Under 50k	10%	(95)	26%	(255)	25%	(244)	40%	(395)	989
Income: 50k-100k	13%	(81)	33%	(198)	25%	(148)	29%	(176)	602
Income: 100k+	16%	(63)	33%	(134)	29%	(118)	22%	(88)	402
Ethnicity: White	12%	(196)	29%	(474)	25%	(410)	33%	(533)	1613
Ethnicity: Hispanic	15%	(29)	33%	(64)	17%	(32)	36%	(69)	193

Continued on next page

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

Rep. Deb Haaland (D-N.M.) being confirmed as secretary of the Interior Department, making her the first Native American member of the Cabinet in U.S. history

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(239)	29%	(587)	26%	(510)	33%	(658)	1994
Ethnicity: Black	12%	(30)	30%	(77)	27%	(68)	31%	(78)	253
Ethnicity: Other	10%	(13)	28%	(36)	25%	(32)	37%	(47)	128
All Christian	13%	(135)	32%	(329)	26%	(264)	30%	(307)	1036
All Non-Christian	26%	(30)	33%	(38)	19%	(22)	22%	(25)	115
Atheist	12%	(11)	48%	(42)	17%	(15)	23%	(20)	88
Agnostic/Nothing in particular	10%	(47)	27%	(122)	25%	(114)	37%	(167)	450
Something Else	5%	(16)	18%	(55)	31%	(94)	45%	(139)	305
Religious Non-Protestant/Catholic	22%	(31)	31%	(43)	19%	(27)	28%	(39)	141
Evangelical	10%	(52)	24%	(133)	30%	(166)	36%	(195)	547
Non-Evangelical	13%	(96)	32%	(238)	24%	(180)	31%	(230)	742
Community: Urban	16%	(95)	31%	(184)	23%	(132)	30%	(176)	586
Community: Suburban	11%	(99)	29%	(270)	27%	(253)	33%	(302)	924
Community: Rural	9%	(45)	28%	(133)	26%	(125)	37%	(181)	484
Employ: Private Sector	12%	(77)	32%	(213)	26%	(175)	30%	(197)	663
Employ: Government	15%	(18)	33%	(39)	24%	(29)	28%	(34)	120
Employ: Self-Employed	16%	(28)	28%	(48)	30%	(53)	26%	(45)	176
Employ: Homemaker	5%	(6)	19%	(23)	21%	(24)	55%	(64)	118
Employ: Student	11%	(10)	33%	(30)	17%	(16)	39%	(35)	91
Employ: Retired	15%	(79)	33%	(177)	27%	(142)	26%	(137)	534
Employ: Unemployed	6%	(12)	16%	(30)	26%	(47)	51%	(93)	182
Employ: Other	8%	(9)	24%	(27)	20%	(23)	47%	(53)	111
Military HH: Yes	14%	(48)	34%	(112)	23%	(76)	29%	(97)	333
Military HH: No	11%	(191)	29%	(475)	26%	(434)	34%	(561)	1661
RD/WT: Right Direction	17%	(178)	35%	(354)	23%	(229)	25%	(256)	1017
RD/WT: Wrong Track	6%	(61)	24%	(233)	29%	(281)	41%	(402)	977
Biden Job Approve	18%	(204)	33%	(371)	23%	(259)	26%	(292)	1127
Biden Job Disapprove	4%	(35)	26%	(207)	30%	(238)	39%	(312)	792

Continued on next page

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

Rep. Deb Haaland (D-N.M.) being confirmed as secretary of the Interior Department, making her the first Native American member of the Cabinet in U.S. history

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(239)	29%	(587)	26%	(510)	33%	(658)	1994
Biden Job Strongly Approve	23%	(155)	35%	(232)	19%	(127)	22%	(149)	663
Biden Job Somewhat Approve	10%	(49)	30%	(139)	28%	(132)	31%	(144)	464
Biden Job Somewhat Disapprove	3%	(6)	28%	(63)	29%	(66)	41%	(94)	229
Biden Job Strongly Disapprove	5%	(29)	26%	(144)	31%	(172)	39%	(218)	562
Favorable of Biden	17%	(195)	34%	(383)	23%	(266)	26%	(300)	1143
Unfavorable of Biden	5%	(41)	25%	(195)	30%	(235)	40%	(314)	785
Very Favorable of Biden	22%	(144)	34%	(220)	22%	(142)	21%	(138)	644
Somewhat Favorable of Biden	10%	(51)	33%	(163)	25%	(123)	32%	(161)	499
Somewhat Unfavorable of Biden	5%	(10)	24%	(46)	28%	(54)	42%	(80)	190
Very Unfavorable of Biden	5%	(32)	25%	(148)	30%	(181)	39%	(234)	595
#1 Issue: Economy	9%	(66)	31%	(219)	27%	(195)	33%	(234)	714
#1 Issue: Security	11%	(35)	24%	(74)	24%	(74)	40%	(122)	305
#1 Issue: Health Care	16%	(50)	31%	(96)	23%	(70)	30%	(91)	308
#1 Issue: Medicare / Social Security	13%	(35)	28%	(75)	28%	(76)	31%	(82)	267
#1 Issue: Women's Issues	7%	(6)	27%	(24)	24%	(21)	42%	(37)	88
#1 Issue: Education	8%	(7)	45%	(40)	18%	(16)	30%	(27)	89
#1 Issue: Energy	24%	(21)	27%	(24)	23%	(20)	26%	(23)	89
#1 Issue: Other	14%	(19)	26%	(35)	27%	(37)	32%	(42)	134
2020 Vote: Joe Biden	18%	(191)	33%	(346)	23%	(235)	25%	(264)	1037
2020 Vote: Donald Trump	5%	(38)	25%	(183)	28%	(210)	42%	(310)	741
2020 Vote: Other	4%	(3)	22%	(13)	26%	(16)	48%	(29)	60
2020 Vote: Didn't Vote	5%	(7)	29%	(44)	30%	(46)	36%	(55)	153
2018 House Vote: Democrat	22%	(164)	36%	(271)	22%	(167)	20%	(146)	748
2018 House Vote: Republican	6%	(38)	28%	(177)	27%	(169)	38%	(239)	623
2018 House Vote: Someone else	7%	(4)	18%	(10)	22%	(12)	53%	(29)	55
2016 Vote: Hillary Clinton	22%	(153)	36%	(254)	22%	(155)	20%	(139)	700
2016 Vote: Donald Trump	7%	(48)	27%	(194)	27%	(196)	39%	(275)	713
2016 Vote: Other	11%	(12)	25%	(27)	25%	(27)	39%	(42)	108
2016 Vote: Didn't Vote	6%	(26)	24%	(111)	28%	(129)	43%	(201)	467

Continued on next page

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

Rep. Deb Haaland (D-N.M.) being confirmed as secretary of the Interior Department, making her the first Native American member of the Cabinet in U.S. history

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(239)	29%	(587)	26%	(510)	33%	(658)	1994
Voted in 2014: Yes	15%	(195)	32%	(406)	25%	(323)	28%	(351)	1275
Voted in 2014: No	6%	(44)	25%	(181)	26%	(187)	43%	(307)	719
4-Region: Northeast	15%	(55)	33%	(116)	22%	(78)	30%	(107)	356
4-Region: Midwest	10%	(47)	29%	(132)	29%	(132)	32%	(147)	458
4-Region: South	11%	(80)	29%	(215)	26%	(196)	34%	(253)	744
4-Region: West	13%	(57)	29%	(125)	24%	(103)	35%	(151)	436
Party: Democrat/Leans Democrat	18%	(180)	33%	(325)	23%	(228)	25%	(240)	973
Party: Republican/Leans Republican	5%	(41)	26%	(198)	29%	(224)	40%	(305)	768

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

Table POL18_5: How much have you seen, read, or heard about the following?

Katherine Tai being confirmed as the U.S. Trade Representative, making her the first Asian-American to hold the position in U.S. history

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	8%	(165)	23%	(467)	28%	(567)	40%	(795)	1994
Gender: Male	10%	(97)	27%	(252)	29%	(275)	33%	(310)	933
Gender: Female	6%	(68)	20%	(215)	28%	(292)	46%	(485)	1061
Age: 18-34	13%	(67)	22%	(110)	22%	(111)	43%	(213)	501
Age: 35-44	9%	(26)	18%	(56)	29%	(87)	44%	(133)	303
Age: 45-64	6%	(40)	21%	(151)	32%	(232)	42%	(303)	726
Age: 65+	7%	(32)	32%	(150)	30%	(137)	31%	(145)	464
GenZers: 1997-2012	11%	(19)	24%	(40)	26%	(44)	39%	(65)	168
Millennials: 1981-1996	12%	(67)	20%	(113)	24%	(133)	43%	(238)	551
GenXers: 1965-1980	5%	(19)	19%	(79)	34%	(143)	43%	(183)	424
Baby Boomers: 1946-1964	7%	(51)	28%	(217)	29%	(225)	37%	(291)	784
PID: Dem (no lean)	13%	(106)	28%	(230)	28%	(228)	31%	(253)	817
PID: Ind (no lean)	6%	(33)	21%	(115)	29%	(157)	44%	(236)	542
PID: Rep (no lean)	4%	(26)	19%	(122)	29%	(182)	48%	(305)	635
PID/Gender: Dem Men	18%	(63)	32%	(110)	29%	(100)	22%	(76)	350
PID/Gender: Dem Women	9%	(43)	26%	(119)	27%	(128)	38%	(177)	467
PID/Gender: Ind Men	8%	(22)	23%	(64)	34%	(95)	35%	(99)	280
PID/Gender: Ind Women	4%	(12)	19%	(51)	24%	(62)	52%	(138)	262
PID/Gender: Rep Men	4%	(13)	25%	(77)	26%	(79)	44%	(135)	304
PID/Gender: Rep Women	4%	(14)	14%	(45)	31%	(102)	51%	(170)	332
Ideo: Liberal (1-3)	15%	(94)	27%	(170)	30%	(188)	28%	(173)	625
Ideo: Moderate (4)	6%	(33)	26%	(148)	29%	(164)	40%	(226)	571
Ideo: Conservative (5-7)	5%	(34)	19%	(132)	29%	(197)	47%	(323)	685
Educ: < College	6%	(72)	21%	(268)	29%	(363)	44%	(551)	1254
Educ: Bachelors degree	11%	(50)	27%	(126)	30%	(141)	33%	(155)	472
Educ: Post-grad	16%	(44)	27%	(73)	24%	(64)	33%	(88)	268
Income: Under 50k	6%	(60)	20%	(200)	28%	(273)	46%	(456)	989
Income: 50k-100k	9%	(56)	26%	(157)	30%	(183)	34%	(207)	602
Income: 100k+	12%	(50)	27%	(110)	28%	(111)	33%	(131)	402
Ethnicity: White	8%	(127)	23%	(375)	29%	(469)	40%	(642)	1613
Ethnicity: Hispanic	9%	(17)	21%	(40)	27%	(52)	44%	(84)	193
Ethnicity: Black	12%	(29)	27%	(68)	25%	(64)	36%	(91)	253

Continued on next page

Table POL18_5: How much have you seen, read, or heard about the following?

Katherine Tai being confirmed as the U.S. Trade Representative, making her the first Asian-American to hold the position in U.S. history

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	8%	(165)	23%	(467)	28%	(567)	40%	(795)	1994
Ethnicity: Other	7%	(9)	18%	(24)	27%	(34)	48%	(61)	128
All Christian	9%	(98)	25%	(263)	28%	(293)	37%	(382)	1036
All Non-Christian	21%	(24)	34%	(40)	17%	(20)	27%	(32)	115
Atheist	9%	(8)	28%	(24)	36%	(31)	27%	(24)	88
Agnostic/Nothing in particular	4%	(19)	23%	(103)	31%	(138)	42%	(191)	450
Something Else	6%	(18)	12%	(36)	28%	(85)	54%	(165)	305
Religious Non-Protestant/Catholic	17%	(24)	33%	(47)	17%	(24)	32%	(46)	141
Evangelical	10%	(56)	20%	(108)	28%	(156)	42%	(228)	547
Non-Evangelical	8%	(59)	24%	(176)	28%	(208)	40%	(299)	742
Community: Urban	15%	(88)	27%	(158)	21%	(125)	37%	(215)	586
Community: Suburban	7%	(64)	22%	(207)	31%	(287)	40%	(366)	924
Community: Rural	3%	(14)	21%	(101)	32%	(155)	44%	(214)	484
Employ: Private Sector	9%	(61)	25%	(167)	30%	(198)	36%	(237)	663
Employ: Government	16%	(20)	24%	(29)	25%	(30)	34%	(41)	120
Employ: Self-Employed	11%	(20)	26%	(46)	30%	(53)	32%	(57)	176
Employ: Homemaker	4%	(5)	9%	(11)	23%	(27)	64%	(75)	118
Employ: Student	12%	(11)	17%	(15)	28%	(26)	42%	(39)	91
Employ: Retired	7%	(37)	29%	(154)	30%	(160)	34%	(183)	534
Employ: Unemployed	4%	(8)	15%	(26)	27%	(49)	54%	(99)	182
Employ: Other	3%	(4)	18%	(20)	21%	(23)	58%	(64)	111
Military HH: Yes	12%	(39)	25%	(83)	29%	(97)	34%	(114)	333
Military HH: No	8%	(126)	23%	(384)	28%	(470)	41%	(681)	1661
RD/WT: Right Direction	13%	(128)	29%	(300)	29%	(291)	29%	(299)	1017
RD/WT: Wrong Track	4%	(38)	17%	(167)	28%	(276)	51%	(496)	977
Biden Job Approve	12%	(132)	28%	(316)	29%	(328)	31%	(351)	1127
Biden Job Disapprove	4%	(31)	19%	(147)	29%	(230)	48%	(383)	792
Biden Job Strongly Approve	16%	(109)	30%	(197)	28%	(188)	25%	(169)	663
Biden Job Somewhat Approve	5%	(22)	26%	(119)	30%	(140)	39%	(183)	464
Biden Job Somewhat Disapprove	5%	(10)	24%	(55)	22%	(51)	49%	(112)	229
Biden Job Strongly Disapprove	4%	(21)	16%	(92)	32%	(179)	48%	(271)	562

Continued on next page

Table POL18_5: How much have you seen, read, or heard about the following?

Katherine Tai being confirmed as the U.S. Trade Representative, making her the first Asian-American to hold the position in U.S. history

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	8%	(165)	23%	(467)	28%	(567)	40%	(795)	1994
Favorable of Biden	11%	(130)	28%	(315)	29%	(330)	32%	(368)	1143
Unfavorable of Biden	4%	(29)	18%	(144)	29%	(229)	49%	(383)	785
Very Favorable of Biden	16%	(105)	30%	(196)	27%	(176)	26%	(167)	644
Somewhat Favorable of Biden	5%	(25)	24%	(118)	31%	(154)	40%	(201)	499
Somewhat Unfavorable of Biden	3%	(5)	24%	(46)	23%	(44)	50%	(95)	190
Very Unfavorable of Biden	4%	(24)	16%	(98)	31%	(185)	48%	(288)	595
#1 Issue: Economy	7%	(50)	26%	(187)	27%	(193)	40%	(283)	714
#1 Issue: Security	8%	(26)	20%	(60)	29%	(90)	42%	(129)	305
#1 Issue: Health Care	12%	(37)	22%	(69)	30%	(91)	36%	(111)	308
#1 Issue: Medicare / Social Security	5%	(13)	23%	(62)	31%	(83)	41%	(109)	267
#1 Issue: Women's Issues	7%	(6)	19%	(17)	32%	(28)	42%	(37)	88
#1 Issue: Education	7%	(7)	28%	(25)	22%	(19)	43%	(38)	89
#1 Issue: Energy	21%	(19)	21%	(19)	28%	(25)	30%	(27)	89
#1 Issue: Other	6%	(8)	21%	(28)	28%	(38)	45%	(61)	134
2020 Vote: Joe Biden	12%	(126)	28%	(292)	29%	(302)	30%	(315)	1037
2020 Vote: Donald Trump	4%	(29)	19%	(143)	27%	(202)	50%	(367)	741
2020 Vote: Other	3%	(2)	13%	(8)	32%	(19)	52%	(31)	60
2020 Vote: Didn't Vote	5%	(8)	16%	(24)	28%	(43)	51%	(78)	153
2018 House Vote: Democrat	14%	(107)	28%	(213)	30%	(222)	28%	(206)	748
2018 House Vote: Republican	4%	(26)	23%	(140)	28%	(172)	46%	(284)	623
2018 House Vote: Someone else	3%	(2)	12%	(7)	33%	(18)	52%	(28)	55
2016 Vote: Hillary Clinton	14%	(99)	28%	(195)	30%	(212)	28%	(194)	700
2016 Vote: Donald Trump	5%	(33)	22%	(155)	29%	(205)	45%	(320)	713
2016 Vote: Other	3%	(3)	21%	(23)	29%	(31)	47%	(51)	108
2016 Vote: Didn't Vote	6%	(30)	19%	(90)	25%	(118)	49%	(229)	467
Voted in 2014: Yes	10%	(129)	26%	(328)	29%	(371)	35%	(447)	1275
Voted in 2014: No	5%	(37)	19%	(139)	27%	(196)	48%	(347)	719
4-Region: Northeast	12%	(42)	29%	(105)	23%	(82)	36%	(127)	356
4-Region: Midwest	6%	(27)	21%	(98)	35%	(161)	38%	(172)	458
4-Region: South	8%	(62)	22%	(166)	27%	(203)	42%	(314)	744
4-Region: West	8%	(35)	23%	(99)	28%	(121)	42%	(181)	436

Continued on next page

Table POL18_5: How much have you seen, read, or heard about the following?

Katherine Tai being confirmed as the U.S. Trade Representative, making her the first Asian-American to hold the position in U.S. history

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	8%	(165)	23%	(467)	28%	(567)	40%	(795)	1994
Party: Democrat/Leans Democrat	12%	(120)	27%	(267)	29%	(285)	31%	(301)	973
Party: Republican/Leans Republican	4%	(32)	19%	(145)	29%	(222)	48%	(369)	768

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

Table POL18_6: *How much have you seen, read, or heard about the following?*
Jury selection in the trial of Derek Chauvin, the Minneapolis police officer accused of killing George Floyd

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(451)	38%	(756)	20%	(408)	19%	(379)	1994
Gender: Male	23%	(212)	41%	(383)	20%	(188)	16%	(150)	933
Gender: Female	22%	(238)	35%	(373)	21%	(220)	22%	(229)	1061
Age: 18-34	24%	(122)	32%	(162)	17%	(84)	27%	(133)	501
Age: 35-44	20%	(59)	36%	(108)	23%	(69)	22%	(67)	303
Age: 45-64	22%	(160)	37%	(268)	23%	(169)	18%	(130)	726
Age: 65+	24%	(110)	47%	(219)	19%	(87)	10%	(49)	464
GenZers: 1997-2012	39%	(66)	22%	(37)	11%	(19)	27%	(46)	168
Millennials: 1981-1996	18%	(100)	38%	(207)	21%	(115)	23%	(129)	551
GenXers: 1965-1980	18%	(78)	35%	(150)	23%	(98)	23%	(99)	424
Baby Boomers: 1946-1964	25%	(192)	42%	(330)	21%	(163)	13%	(99)	784
PID: Dem (no lean)	27%	(219)	37%	(300)	20%	(167)	16%	(130)	817
PID: Ind (no lean)	21%	(116)	40%	(216)	19%	(105)	19%	(105)	542
PID: Rep (no lean)	18%	(115)	38%	(240)	21%	(136)	23%	(144)	635
PID/Gender: Dem Men	28%	(96)	40%	(139)	20%	(70)	13%	(45)	350
PID/Gender: Dem Women	26%	(123)	35%	(161)	21%	(98)	18%	(85)	467
PID/Gender: Ind Men	21%	(58)	44%	(124)	20%	(55)	15%	(42)	280
PID/Gender: Ind Women	22%	(58)	35%	(92)	19%	(49)	24%	(63)	262
PID/Gender: Rep Men	19%	(58)	40%	(120)	21%	(63)	21%	(63)	304
PID/Gender: Rep Women	17%	(57)	36%	(120)	22%	(73)	24%	(81)	332
Ideo: Liberal (1-3)	27%	(169)	41%	(255)	20%	(125)	12%	(76)	625
Ideo: Moderate (4)	20%	(112)	38%	(215)	21%	(118)	22%	(126)	571
Ideo: Conservative (5-7)	21%	(143)	39%	(265)	21%	(147)	19%	(131)	685
Educ: < College	23%	(282)	35%	(443)	21%	(259)	21%	(270)	1254
Educ: Bachelors degree	20%	(94)	43%	(204)	21%	(97)	16%	(76)	472
Educ: Post-grad	28%	(74)	41%	(110)	19%	(51)	12%	(33)	268
Income: Under 50k	23%	(232)	34%	(334)	21%	(208)	22%	(215)	989
Income: 50k-100k	21%	(127)	43%	(261)	19%	(112)	17%	(103)	602
Income: 100k+	23%	(92)	40%	(162)	22%	(88)	15%	(61)	402
Ethnicity: White	20%	(329)	40%	(640)	21%	(345)	19%	(299)	1613
Ethnicity: Hispanic	26%	(50)	36%	(70)	20%	(39)	18%	(34)	193
Ethnicity: Black	39%	(98)	29%	(72)	13%	(32)	20%	(50)	253

Continued on next page

Table POL18_6: How much have you seen, read, or heard about the following?

Jury selection in the trial of Derek Chauvin, the Minneapolis police officer accused of killing George Floyd

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(451)	38%	(756)	20%	(408)	19%	(379)	1994
Ethnicity: Other	19%	(24)	34%	(44)	24%	(31)	23%	(29)	128
All Christian	22%	(227)	42%	(432)	20%	(212)	16%	(165)	1036
All Non-Christian	28%	(32)	39%	(45)	17%	(20)	16%	(19)	115
Atheist	34%	(30)	30%	(26)	23%	(20)	14%	(12)	88
Agnostic/Nothing in particular	23%	(102)	35%	(158)	22%	(98)	21%	(93)	450
Something Else	20%	(60)	31%	(95)	19%	(59)	30%	(90)	305
Religious Non-Protestant/Catholic	24%	(33)	37%	(52)	19%	(27)	20%	(28)	141
Evangelical	20%	(108)	37%	(202)	21%	(118)	22%	(120)	547
Non-Evangelical	24%	(176)	41%	(306)	19%	(143)	16%	(117)	742
Community: Urban	28%	(166)	35%	(204)	19%	(112)	18%	(104)	586
Community: Suburban	21%	(191)	40%	(372)	21%	(190)	18%	(171)	924
Community: Rural	19%	(93)	37%	(180)	22%	(106)	21%	(103)	484
Employ: Private Sector	19%	(125)	40%	(265)	21%	(142)	20%	(130)	663
Employ: Government	24%	(29)	33%	(40)	22%	(27)	20%	(24)	120
Employ: Self-Employed	28%	(49)	39%	(68)	17%	(30)	16%	(29)	176
Employ: Homemaker	11%	(13)	28%	(33)	23%	(27)	38%	(45)	118
Employ: Student	34%	(31)	29%	(27)	9%	(9)	27%	(24)	91
Employ: Retired	24%	(129)	45%	(239)	20%	(108)	11%	(58)	534
Employ: Unemployed	25%	(45)	29%	(53)	23%	(41)	23%	(43)	182
Employ: Other	27%	(30)	28%	(32)	21%	(23)	24%	(26)	111
Military HH: Yes	26%	(87)	40%	(132)	20%	(66)	15%	(48)	333
Military HH: No	22%	(364)	38%	(624)	21%	(343)	20%	(330)	1661
RD/WT: Right Direction	25%	(254)	39%	(393)	20%	(200)	17%	(170)	1017
RD/WT: Wrong Track	20%	(197)	37%	(363)	21%	(209)	21%	(208)	977
Biden Job Approve	26%	(288)	39%	(439)	19%	(217)	16%	(182)	1127
Biden Job Disapprove	19%	(149)	38%	(298)	23%	(183)	21%	(162)	792
Biden Job Strongly Approve	30%	(198)	39%	(260)	17%	(114)	14%	(91)	663
Biden Job Somewhat Approve	19%	(90)	39%	(180)	22%	(103)	20%	(91)	464
Biden Job Somewhat Disapprove	20%	(47)	31%	(71)	27%	(62)	22%	(50)	229
Biden Job Strongly Disapprove	18%	(102)	40%	(228)	21%	(121)	20%	(112)	562

Continued on next page

Table POL18_6: *How much have you seen, read, or heard about the following?*
Jury selection in the trial of Derek Chauvin, the Minneapolis police officer accused of killing George Floyd

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(451)	38%	(756)	20%	(408)	19%	(379)	1994
Favorable of Biden	26%	(303)	39%	(441)	19%	(221)	16%	(177)	1143
Unfavorable of Biden	17%	(134)	39%	(305)	23%	(184)	21%	(162)	785
Very Favorable of Biden	30%	(195)	38%	(246)	19%	(121)	13%	(81)	644
Somewhat Favorable of Biden	21%	(107)	39%	(196)	20%	(100)	19%	(96)	499
Somewhat Unfavorable of Biden	17%	(33)	32%	(60)	26%	(50)	25%	(47)	190
Very Unfavorable of Biden	17%	(102)	41%	(244)	23%	(134)	19%	(115)	595
#1 Issue: Economy	25%	(181)	37%	(261)	21%	(147)	18%	(125)	714
#1 Issue: Security	19%	(58)	38%	(116)	22%	(68)	20%	(62)	305
#1 Issue: Health Care	21%	(64)	37%	(114)	20%	(63)	22%	(66)	308
#1 Issue: Medicare / Social Security	21%	(56)	43%	(115)	21%	(57)	15%	(39)	267
#1 Issue: Women's Issues	9%	(8)	47%	(41)	15%	(13)	28%	(25)	88
#1 Issue: Education	33%	(29)	30%	(27)	10%	(9)	27%	(24)	89
#1 Issue: Energy	26%	(23)	36%	(32)	21%	(19)	16%	(14)	89
#1 Issue: Other	23%	(31)	38%	(51)	23%	(31)	16%	(22)	134
2020 Vote: Joe Biden	27%	(278)	39%	(401)	19%	(197)	15%	(160)	1037
2020 Vote: Donald Trump	16%	(120)	40%	(296)	22%	(165)	22%	(160)	741
2020 Vote: Other	19%	(12)	22%	(13)	22%	(13)	37%	(22)	60
2020 Vote: Didn't Vote	27%	(41)	29%	(44)	21%	(33)	23%	(35)	153
2018 House Vote: Democrat	28%	(209)	42%	(312)	19%	(141)	11%	(85)	748
2018 House Vote: Republican	18%	(113)	42%	(260)	21%	(131)	19%	(118)	623
2018 House Vote: Someone else	9%	(5)	29%	(16)	24%	(13)	38%	(21)	55
2016 Vote: Hillary Clinton	27%	(190)	42%	(294)	19%	(130)	12%	(87)	700
2016 Vote: Donald Trump	18%	(129)	41%	(290)	22%	(157)	19%	(137)	713
2016 Vote: Other	16%	(17)	34%	(37)	26%	(28)	24%	(26)	108
2016 Vote: Didn't Vote	25%	(115)	28%	(133)	20%	(93)	27%	(126)	467
Voted in 2014: Yes	24%	(305)	41%	(520)	21%	(262)	15%	(188)	1275
Voted in 2014: No	20%	(146)	33%	(237)	20%	(146)	27%	(191)	719
4-Region: Northeast	25%	(87)	36%	(127)	22%	(78)	18%	(64)	356
4-Region: Midwest	21%	(98)	41%	(188)	22%	(103)	15%	(69)	458
4-Region: South	24%	(176)	38%	(281)	18%	(135)	21%	(153)	744
4-Region: West	21%	(90)	37%	(161)	21%	(92)	21%	(93)	436

Continued on next page

Table POL18_6: *How much have you seen, read, or heard about the following?*
Jury selection in the trial of Derek Chauvin, the Minneapolis police officer accused of killing George Floyd

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(451)	38%	(756)	20%	(408)	19%	(379)	1994
Party: Democrat/Leans Democrat	27%	(258)	38%	(371)	20%	(192)	16%	(152)	973
Party: Republican/Leans Republican	18%	(137)	40%	(303)	21%	(163)	21%	(164)	768

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

Table POL18_7: How much have you seen, read, or heard about the following?
President Joe Biden's dog, Major, biting someone at the White House

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(354)	33%	(663)	20%	(396)	29%	(581)	1994
Gender: Male	18%	(169)	34%	(314)	20%	(187)	28%	(263)	933
Gender: Female	17%	(185)	33%	(349)	20%	(209)	30%	(318)	1061
Age: 18-34	13%	(66)	26%	(128)	24%	(118)	38%	(189)	501
Age: 35-44	20%	(60)	28%	(84)	18%	(56)	34%	(104)	303
Age: 45-64	18%	(129)	36%	(260)	19%	(141)	27%	(196)	726
Age: 65+	21%	(100)	41%	(192)	18%	(81)	20%	(91)	464
GenZers: 1997-2012	9%	(15)	19%	(32)	25%	(42)	47%	(78)	168
Millennials: 1981-1996	17%	(92)	29%	(162)	21%	(114)	33%	(182)	551
GenXers: 1965-1980	17%	(74)	32%	(135)	19%	(83)	31%	(132)	424
Baby Boomers: 1946-1964	20%	(155)	40%	(310)	19%	(147)	22%	(173)	784
PID: Dem (no lean)	21%	(170)	34%	(276)	19%	(156)	26%	(215)	817
PID: Ind (no lean)	14%	(77)	33%	(181)	22%	(117)	31%	(167)	542
PID: Rep (no lean)	17%	(107)	32%	(206)	19%	(123)	31%	(199)	635
PID/Gender: Dem Men	22%	(78)	31%	(109)	19%	(68)	27%	(94)	350
PID/Gender: Dem Women	20%	(92)	36%	(167)	19%	(88)	26%	(120)	467
PID/Gender: Ind Men	14%	(40)	38%	(105)	23%	(65)	25%	(70)	280
PID/Gender: Ind Women	14%	(38)	29%	(76)	20%	(52)	37%	(96)	262
PID/Gender: Rep Men	17%	(51)	33%	(101)	18%	(54)	32%	(98)	304
PID/Gender: Rep Women	17%	(55)	32%	(105)	21%	(69)	31%	(102)	332
Ideo: Liberal (1-3)	21%	(132)	33%	(209)	21%	(130)	25%	(154)	625
Ideo: Moderate (4)	14%	(81)	36%	(205)	19%	(111)	30%	(173)	571
Ideo: Conservative (5-7)	19%	(131)	33%	(227)	19%	(129)	29%	(198)	685
Educ: < College	15%	(187)	33%	(412)	20%	(256)	32%	(398)	1254
Educ: Bachelors degree	21%	(101)	34%	(161)	20%	(93)	25%	(116)	472
Educ: Post-grad	24%	(66)	33%	(90)	17%	(47)	25%	(67)	268
Income: Under 50k	16%	(154)	32%	(314)	21%	(206)	32%	(315)	989
Income: 50k-100k	19%	(112)	37%	(223)	18%	(109)	26%	(158)	602
Income: 100k+	22%	(88)	31%	(126)	20%	(81)	27%	(107)	402
Ethnicity: White	19%	(303)	34%	(550)	20%	(317)	27%	(443)	1613
Ethnicity: Hispanic	13%	(25)	37%	(72)	18%	(35)	31%	(61)	193
Ethnicity: Black	15%	(37)	31%	(80)	19%	(48)	35%	(88)	253

Continued on next page

Table POL18_7: How much have you seen, read, or heard about the following?
President Joe Biden's dog, Major, biting someone at the White House

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(354)	33%	(663)	20%	(396)	29%	(581)	1994
Ethnicity: Other	11%	(14)	26%	(34)	24%	(31)	39%	(50)	128
All Christian	21%	(218)	36%	(375)	19%	(193)	24%	(250)	1036
All Non-Christian	29%	(33)	29%	(34)	17%	(19)	25%	(29)	115
Atheist	11%	(10)	40%	(35)	25%	(22)	24%	(21)	88
Agnostic/Nothing in particular	11%	(50)	32%	(143)	23%	(103)	34%	(155)	450
Something Else	14%	(43)	25%	(77)	19%	(59)	41%	(126)	305
Religious Non-Protestant/Catholic	24%	(34)	28%	(39)	16%	(22)	33%	(46)	141
Evangelical	20%	(109)	31%	(168)	19%	(105)	30%	(166)	547
Non-Evangelical	20%	(150)	37%	(273)	18%	(135)	25%	(185)	742
Community: Urban	20%	(117)	30%	(176)	21%	(123)	29%	(171)	586
Community: Suburban	16%	(152)	34%	(313)	21%	(193)	29%	(266)	924
Community: Rural	18%	(85)	36%	(175)	16%	(80)	30%	(144)	484
Employ: Private Sector	16%	(103)	33%	(220)	21%	(142)	30%	(198)	663
Employ: Government	27%	(32)	31%	(37)	13%	(15)	30%	(36)	120
Employ: Self-Employed	21%	(37)	26%	(46)	28%	(49)	25%	(43)	176
Employ: Homemaker	15%	(18)	33%	(39)	25%	(30)	26%	(31)	118
Employ: Student	10%	(9)	18%	(16)	21%	(19)	51%	(46)	91
Employ: Retired	22%	(116)	41%	(219)	17%	(90)	21%	(110)	534
Employ: Unemployed	14%	(26)	24%	(43)	17%	(31)	45%	(82)	182
Employ: Other	11%	(13)	39%	(43)	18%	(20)	32%	(36)	111
Military HH: Yes	23%	(76)	31%	(104)	18%	(60)	28%	(93)	333
Military HH: No	17%	(279)	34%	(559)	20%	(336)	29%	(487)	1661
RD/WT: Right Direction	21%	(217)	33%	(337)	19%	(193)	27%	(270)	1017
RD/WT: Wrong Track	14%	(137)	33%	(326)	21%	(203)	32%	(311)	977
Biden Job Approve	21%	(234)	33%	(377)	20%	(225)	26%	(290)	1127
Biden Job Disapprove	15%	(116)	34%	(266)	21%	(163)	31%	(247)	792
Biden Job Strongly Approve	27%	(177)	35%	(232)	16%	(104)	23%	(150)	663
Biden Job Somewhat Approve	12%	(57)	31%	(145)	26%	(121)	30%	(141)	464
Biden Job Somewhat Disapprove	8%	(18)	34%	(79)	22%	(51)	35%	(81)	229
Biden Job Strongly Disapprove	17%	(98)	33%	(187)	20%	(112)	29%	(165)	562

Continued on next page

Table POL18_7: How much have you seen, read, or heard about the following?
President Joe Biden's dog, Major, biting someone at the White House

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(354)	33%	(663)	20%	(396)	29%	(581)	1994
Favorable of Biden	20%	(232)	33%	(381)	19%	(221)	27%	(308)	1143
Unfavorable of Biden	15%	(114)	34%	(268)	21%	(168)	30%	(234)	785
Very Favorable of Biden	27%	(177)	33%	(210)	17%	(112)	23%	(145)	644
Somewhat Favorable of Biden	11%	(56)	34%	(171)	22%	(109)	33%	(163)	499
Somewhat Unfavorable of Biden	7%	(14)	34%	(65)	25%	(48)	33%	(63)	190
Very Unfavorable of Biden	17%	(100)	34%	(203)	20%	(121)	29%	(171)	595
#1 Issue: Economy	15%	(106)	33%	(236)	21%	(153)	31%	(218)	714
#1 Issue: Security	21%	(63)	35%	(106)	18%	(55)	27%	(81)	305
#1 Issue: Health Care	21%	(65)	32%	(99)	21%	(65)	26%	(79)	308
#1 Issue: Medicare / Social Security	22%	(59)	39%	(104)	16%	(42)	23%	(62)	267
#1 Issue: Women's Issues	16%	(14)	26%	(23)	22%	(19)	36%	(32)	88
#1 Issue: Education	10%	(9)	26%	(24)	17%	(16)	46%	(41)	89
#1 Issue: Energy	21%	(19)	36%	(32)	15%	(14)	27%	(24)	89
#1 Issue: Other	15%	(20)	29%	(38)	24%	(33)	32%	(43)	134
2020 Vote: Joe Biden	21%	(216)	34%	(350)	21%	(216)	25%	(255)	1037
2020 Vote: Donald Trump	16%	(118)	33%	(247)	19%	(139)	32%	(237)	741
2020 Vote: Other	15%	(9)	19%	(11)	14%	(9)	53%	(32)	60
2020 Vote: Didn't Vote	7%	(11)	36%	(55)	20%	(31)	37%	(56)	153
2018 House Vote: Democrat	21%	(158)	38%	(287)	18%	(135)	22%	(168)	748
2018 House Vote: Republican	18%	(114)	34%	(211)	20%	(123)	28%	(175)	623
2018 House Vote: Someone else	19%	(10)	22%	(12)	26%	(14)	33%	(18)	55
2016 Vote: Hillary Clinton	21%	(146)	36%	(255)	22%	(151)	21%	(149)	700
2016 Vote: Donald Trump	18%	(125)	36%	(255)	18%	(130)	29%	(203)	713
2016 Vote: Other	15%	(16)	34%	(36)	24%	(26)	28%	(30)	108
2016 Vote: Didn't Vote	14%	(67)	24%	(114)	19%	(90)	42%	(196)	467
Voted in 2014: Yes	20%	(255)	36%	(465)	20%	(249)	24%	(306)	1275
Voted in 2014: No	14%	(99)	28%	(198)	20%	(147)	38%	(275)	719
4-Region: Northeast	23%	(81)	32%	(115)	18%	(64)	27%	(96)	356
4-Region: Midwest	16%	(75)	35%	(162)	23%	(104)	26%	(118)	458
4-Region: South	17%	(126)	34%	(254)	19%	(143)	30%	(221)	744
4-Region: West	16%	(71)	30%	(133)	20%	(85)	34%	(146)	436

Continued on next page

Table POL18_7: *How much have you seen, read, or heard about the following?*
President Joe Biden's dog, Major, biting someone at the White House

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(354)	33%	(663)	20%	(396)	29%	(581)	1994
Party: Democrat/Leans Democrat	20%	(196)	34%	(334)	20%	(190)	26%	(252)	973
Party: Republican/Leans Republican	17%	(131)	33%	(254)	20%	(150)	30%	(232)	768

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

Table POL18_8: How much have you seen, read, or heard about the following?
An increasing number of child migrants crossing the U.S.-Mexico border

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	40%	(791)	33%	(661)	14%	(285)	13%	(258)	1994
Gender: Male	43%	(402)	35%	(328)	13%	(117)	9%	(86)	933
Gender: Female	37%	(389)	31%	(333)	16%	(168)	16%	(171)	1061
Age: 18-34	18%	(91)	35%	(174)	23%	(114)	24%	(122)	501
Age: 35-44	35%	(105)	29%	(87)	23%	(70)	14%	(41)	303
Age: 45-64	44%	(319)	37%	(265)	10%	(69)	10%	(72)	726
Age: 65+	59%	(275)	29%	(135)	7%	(32)	5%	(22)	464
GenZers: 1997-2012	8%	(14)	34%	(56)	33%	(56)	25%	(41)	168
Millennials: 1981-1996	27%	(151)	33%	(180)	21%	(114)	19%	(106)	551
GenXers: 1965-1980	37%	(158)	36%	(151)	14%	(59)	13%	(56)	424
Baby Boomers: 1946-1964	54%	(423)	33%	(258)	7%	(52)	7%	(51)	784
PID: Dem (no lean)	33%	(270)	35%	(282)	18%	(144)	15%	(121)	817
PID: Ind (no lean)	38%	(206)	36%	(196)	15%	(80)	11%	(60)	542
PID: Rep (no lean)	50%	(315)	29%	(182)	10%	(61)	12%	(76)	635
PID/Gender: Dem Men	34%	(118)	41%	(142)	16%	(56)	10%	(33)	350
PID/Gender: Dem Women	33%	(152)	30%	(140)	19%	(87)	19%	(88)	467
PID/Gender: Ind Men	41%	(116)	40%	(112)	11%	(32)	7%	(19)	280
PID/Gender: Ind Women	34%	(90)	32%	(84)	18%	(48)	16%	(41)	262
PID/Gender: Rep Men	55%	(168)	24%	(73)	10%	(29)	11%	(34)	304
PID/Gender: Rep Women	44%	(147)	33%	(109)	10%	(32)	13%	(43)	332
Ideo: Liberal (1-3)	35%	(217)	33%	(208)	18%	(112)	14%	(88)	625
Ideo: Moderate (4)	34%	(194)	38%	(216)	15%	(84)	14%	(78)	571
Ideo: Conservative (5-7)	53%	(363)	29%	(200)	9%	(63)	9%	(59)	685
Educ: < College	39%	(490)	33%	(410)	14%	(181)	14%	(172)	1254
Educ: Bachelors degree	37%	(175)	35%	(164)	15%	(69)	13%	(63)	472
Educ: Post-grad	47%	(125)	32%	(86)	13%	(35)	8%	(22)	268
Income: Under 50k	36%	(361)	32%	(314)	15%	(149)	17%	(166)	989
Income: 50k-100k	46%	(275)	33%	(198)	13%	(77)	9%	(52)	602
Income: 100k+	38%	(154)	37%	(149)	15%	(59)	10%	(40)	402
Ethnicity: White	42%	(682)	34%	(544)	12%	(200)	12%	(187)	1613
Ethnicity: Hispanic	34%	(65)	36%	(69)	15%	(30)	15%	(29)	193
Ethnicity: Black	28%	(70)	32%	(80)	22%	(55)	18%	(47)	253

Continued on next page

Table POL18_8: How much have you seen, read, or heard about the following?
An increasing number of child migrants crossing the U.S.-Mexico border

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	40%	(791)	33%	(661)	14%	(285)	13%	(258)	1994
Ethnicity: Other	30%	(38)	28%	(36)	23%	(30)	19%	(24)	128
All Christian	46%	(480)	32%	(336)	11%	(118)	10%	(102)	1036
All Non-Christian	39%	(45)	32%	(37)	14%	(16)	15%	(17)	115
Atheist	31%	(27)	38%	(33)	20%	(17)	11%	(10)	88
Agnostic/Nothing in particular	31%	(141)	33%	(149)	18%	(82)	17%	(78)	450
Something Else	32%	(97)	35%	(106)	17%	(51)	16%	(50)	305
Religious Non-Protestant/Catholic	36%	(51)	32%	(45)	13%	(18)	19%	(26)	141
Evangelical	40%	(218)	38%	(207)	12%	(67)	10%	(55)	547
Non-Evangelical	47%	(347)	29%	(214)	13%	(98)	11%	(84)	742
Community: Urban	36%	(213)	35%	(206)	14%	(84)	14%	(84)	586
Community: Suburban	41%	(382)	30%	(276)	16%	(150)	13%	(117)	924
Community: Rural	40%	(196)	37%	(179)	11%	(52)	12%	(57)	484
Employ: Private Sector	34%	(227)	35%	(234)	16%	(109)	14%	(93)	663
Employ: Government	38%	(46)	40%	(48)	13%	(15)	10%	(12)	120
Employ: Self-Employed	42%	(73)	31%	(54)	13%	(23)	14%	(24)	176
Employ: Homemaker	34%	(39)	33%	(39)	11%	(13)	22%	(26)	118
Employ: Student	12%	(11)	37%	(33)	34%	(30)	18%	(16)	91
Employ: Retired	55%	(295)	31%	(163)	8%	(41)	7%	(35)	534
Employ: Unemployed	29%	(54)	34%	(62)	18%	(33)	18%	(34)	182
Employ: Other	41%	(46)	25%	(28)	17%	(19)	16%	(18)	111
Military HH: Yes	46%	(154)	31%	(103)	16%	(52)	7%	(23)	333
Military HH: No	38%	(636)	34%	(558)	14%	(233)	14%	(234)	1661
RD/WT: Right Direction	34%	(341)	35%	(356)	17%	(173)	14%	(147)	1017
RD/WT: Wrong Track	46%	(450)	31%	(305)	11%	(112)	11%	(111)	977
Biden Job Approve	34%	(380)	36%	(409)	17%	(187)	13%	(151)	1127
Biden Job Disapprove	50%	(395)	30%	(235)	11%	(84)	10%	(77)	792
Biden Job Strongly Approve	41%	(274)	34%	(226)	12%	(79)	13%	(84)	663
Biden Job Somewhat Approve	23%	(106)	39%	(183)	23%	(108)	14%	(67)	464
Biden Job Somewhat Disapprove	28%	(64)	37%	(86)	20%	(46)	15%	(33)	229
Biden Job Strongly Disapprove	59%	(331)	27%	(149)	7%	(39)	8%	(43)	562

Continued on next page

Table POL18_8: *How much have you seen, read, or heard about the following?*
An increasing number of child migrants crossing the U.S.-Mexico border

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	40%	(791)	33%	(661)	14%	(285)	13%	(258)	1994
Favorable of Biden	33%	(375)	36%	(415)	18%	(208)	13%	(145)	1143
Unfavorable of Biden	51%	(397)	30%	(236)	9%	(75)	10%	(76)	785
Very Favorable of Biden	40%	(257)	36%	(231)	14%	(88)	11%	(68)	644
Somewhat Favorable of Biden	24%	(117)	37%	(184)	24%	(121)	15%	(77)	499
Somewhat Unfavorable of Biden	32%	(61)	39%	(73)	15%	(28)	15%	(28)	190
Very Unfavorable of Biden	57%	(337)	27%	(163)	8%	(47)	8%	(48)	595
#1 Issue: Economy	39%	(280)	33%	(238)	15%	(108)	12%	(88)	714
#1 Issue: Security	58%	(176)	26%	(78)	12%	(38)	4%	(13)	305
#1 Issue: Health Care	33%	(101)	35%	(108)	17%	(52)	15%	(47)	308
#1 Issue: Medicare / Social Security	44%	(119)	35%	(94)	9%	(24)	11%	(30)	267
#1 Issue: Women's Issues	27%	(24)	32%	(28)	18%	(16)	23%	(21)	88
#1 Issue: Education	16%	(15)	27%	(24)	29%	(25)	28%	(25)	89
#1 Issue: Energy	28%	(25)	38%	(34)	15%	(13)	19%	(17)	89
#1 Issue: Other	38%	(52)	42%	(57)	7%	(9)	13%	(17)	134
2020 Vote: Joe Biden	33%	(341)	37%	(380)	17%	(178)	13%	(137)	1037
2020 Vote: Donald Trump	53%	(392)	28%	(209)	9%	(66)	10%	(74)	741
2020 Vote: Other	29%	(18)	27%	(16)	18%	(11)	26%	(16)	60
2020 Vote: Didn't Vote	25%	(39)	34%	(53)	20%	(30)	20%	(31)	153
2018 House Vote: Democrat	38%	(282)	38%	(282)	14%	(106)	10%	(78)	748
2018 House Vote: Republican	53%	(332)	31%	(192)	8%	(48)	8%	(51)	623
2018 House Vote: Someone else	37%	(20)	29%	(16)	13%	(7)	21%	(12)	55
2016 Vote: Hillary Clinton	37%	(261)	36%	(252)	15%	(103)	12%	(85)	700
2016 Vote: Donald Trump	53%	(379)	30%	(211)	9%	(61)	9%	(62)	713
2016 Vote: Other	32%	(35)	42%	(45)	16%	(17)	10%	(11)	108
2016 Vote: Didn't Vote	25%	(116)	32%	(149)	22%	(103)	21%	(100)	467
Voted in 2014: Yes	46%	(588)	33%	(422)	12%	(150)	9%	(115)	1275
Voted in 2014: No	28%	(203)	33%	(239)	19%	(135)	20%	(143)	719
4-Region: Northeast	44%	(155)	31%	(111)	13%	(46)	12%	(44)	356
4-Region: Midwest	36%	(166)	35%	(159)	17%	(77)	12%	(55)	458
4-Region: South	41%	(304)	32%	(237)	15%	(109)	13%	(95)	744
4-Region: West	38%	(165)	35%	(154)	12%	(53)	15%	(64)	436

Continued on next page

Table POL18_8: *How much have you seen, read, or heard about the following?*
An increasing number of child migrants crossing the U.S.-Mexico border

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	40%	(791)	33%	(661)	14%	(285)	13%	(258)	1994
Party: Democrat/Leans Democrat	33%	(318)	35%	(344)	18%	(175)	14%	(135)	973
Party: Republican/Leans Republican	51%	(392)	29%	(221)	9%	(67)	11%	(88)	768

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

Table POL18_POL18_9: How much have you seen, read, or heard about the following?

The Centers for Disease Control and Prevention relaxing its physical distancing guidelines for students in school from 6 feet to 3 feet

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(490)	43%	(849)	16%	(327)	16%	(329)	1994
Gender: Male	26%	(244)	42%	(392)	17%	(163)	14%	(135)	933
Gender: Female	23%	(245)	43%	(457)	15%	(164)	18%	(194)	1061
Age: 18-34	22%	(109)	40%	(200)	17%	(83)	22%	(109)	501
Age: 35-44	26%	(80)	39%	(119)	17%	(51)	17%	(53)	303
Age: 45-64	23%	(163)	44%	(317)	18%	(129)	16%	(117)	726
Age: 65+	30%	(137)	46%	(213)	14%	(63)	11%	(51)	464
GenZers: 1997-2012	23%	(39)	40%	(66)	17%	(28)	20%	(34)	168
Millennials: 1981-1996	23%	(127)	40%	(221)	17%	(95)	19%	(107)	551
GenXers: 1965-1980	21%	(88)	42%	(177)	19%	(80)	19%	(80)	424
Baby Boomers: 1946-1964	28%	(217)	45%	(349)	15%	(119)	13%	(100)	784
PID: Dem (no lean)	29%	(233)	42%	(343)	15%	(125)	14%	(115)	817
PID: Ind (no lean)	23%	(123)	44%	(237)	16%	(87)	18%	(95)	542
PID: Rep (no lean)	21%	(134)	42%	(268)	18%	(115)	19%	(118)	635
PID/Gender: Dem Men	32%	(113)	40%	(141)	17%	(59)	11%	(37)	350
PID/Gender: Dem Women	26%	(120)	43%	(202)	14%	(66)	17%	(78)	467
PID/Gender: Ind Men	20%	(55)	49%	(136)	15%	(43)	16%	(45)	280
PID/Gender: Ind Women	26%	(67)	38%	(101)	17%	(44)	19%	(50)	262
PID/Gender: Rep Men	25%	(76)	38%	(114)	20%	(61)	17%	(52)	304
PID/Gender: Rep Women	17%	(58)	46%	(154)	16%	(53)	20%	(66)	332
Ideo: Liberal (1-3)	30%	(188)	42%	(260)	14%	(89)	14%	(88)	625
Ideo: Moderate (4)	22%	(126)	44%	(249)	19%	(108)	15%	(88)	571
Ideo: Conservative (5-7)	24%	(162)	43%	(295)	17%	(119)	16%	(109)	685
Educ: < College	20%	(257)	42%	(527)	18%	(231)	19%	(239)	1254
Educ: Bachelors degree	29%	(138)	43%	(205)	14%	(67)	13%	(62)	472
Educ: Post-grad	35%	(95)	43%	(116)	11%	(29)	10%	(28)	268
Income: Under 50k	20%	(200)	40%	(399)	17%	(173)	22%	(217)	989
Income: 50k-100k	27%	(163)	46%	(275)	14%	(87)	13%	(78)	602
Income: 100k+	31%	(126)	43%	(175)	17%	(67)	9%	(34)	402
Ethnicity: White	25%	(408)	44%	(705)	15%	(248)	16%	(253)	1613
Ethnicity: Hispanic	21%	(41)	45%	(87)	15%	(29)	19%	(36)	193
Ethnicity: Black	20%	(51)	40%	(100)	22%	(55)	18%	(46)	253

Continued on next page

Table POL18_POL18_9: How much have you seen, read, or heard about the following?

The Centers for Disease Control and Prevention relaxing its physical distancing guidelines for students in school from 6 feet to 3 feet

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(490)	43%	(849)	16%	(327)	16%	(329)	1994
Ethnicity: Other	24%	(31)	34%	(44)	18%	(24)	23%	(30)	128
All Christian	26%	(273)	44%	(453)	16%	(170)	14%	(140)	1036
All Non-Christian	40%	(46)	30%	(34)	11%	(12)	20%	(23)	115
Atheist	28%	(25)	41%	(36)	18%	(16)	12%	(11)	88
Agnostic/Nothing in particular	21%	(94)	45%	(202)	17%	(78)	17%	(76)	450
Something Else	17%	(52)	40%	(123)	17%	(50)	26%	(79)	305
Religious Non-Protestant/Catholic	34%	(48)	30%	(42)	12%	(17)	24%	(34)	141
Evangelical	23%	(125)	42%	(229)	16%	(89)	19%	(103)	547
Non-Evangelical	26%	(194)	44%	(325)	17%	(123)	14%	(101)	742
Community: Urban	28%	(162)	40%	(237)	16%	(94)	16%	(93)	586
Community: Suburban	24%	(222)	44%	(402)	16%	(152)	16%	(147)	924
Community: Rural	22%	(105)	43%	(209)	17%	(80)	18%	(89)	484
Employ: Private Sector	23%	(155)	42%	(281)	20%	(130)	14%	(96)	663
Employ: Government	25%	(30)	51%	(62)	11%	(13)	13%	(15)	120
Employ: Self-Employed	27%	(47)	36%	(63)	20%	(36)	17%	(29)	176
Employ: Homemaker	20%	(24)	40%	(47)	13%	(15)	27%	(32)	118
Employ: Student	26%	(24)	41%	(37)	15%	(14)	18%	(16)	91
Employ: Retired	28%	(152)	45%	(242)	14%	(76)	12%	(65)	534
Employ: Unemployed	16%	(29)	42%	(76)	14%	(25)	29%	(52)	182
Employ: Other	26%	(29)	37%	(41)	17%	(19)	21%	(23)	111
Military HH: Yes	27%	(89)	44%	(147)	13%	(42)	16%	(54)	333
Military HH: No	24%	(400)	42%	(701)	17%	(285)	17%	(275)	1661
RD/WT: Right Direction	29%	(293)	43%	(435)	13%	(135)	15%	(154)	1017
RD/WT: Wrong Track	20%	(196)	42%	(414)	20%	(192)	18%	(174)	977
Biden Job Approve	29%	(332)	42%	(475)	14%	(153)	15%	(168)	1127
Biden Job Disapprove	19%	(151)	45%	(353)	20%	(161)	16%	(128)	792
Biden Job Strongly Approve	36%	(235)	39%	(255)	12%	(83)	13%	(89)	663
Biden Job Somewhat Approve	21%	(96)	47%	(219)	15%	(70)	17%	(78)	464
Biden Job Somewhat Disapprove	15%	(34)	48%	(110)	22%	(50)	16%	(36)	229
Biden Job Strongly Disapprove	21%	(117)	43%	(243)	20%	(111)	16%	(92)	562

Continued on next page

Table POL18_POL18_9: How much have you seen, read, or heard about the following?

The Centers for Disease Control and Prevention relaxing its physical distancing guidelines for students in school from 6 feet to 3 feet

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(490)	43%	(849)	16%	(327)	16%	(329)	1994
Favorable of Biden	29%	(326)	43%	(487)	14%	(161)	15%	(169)	1143
Unfavorable of Biden	19%	(150)	45%	(350)	20%	(159)	16%	(125)	785
Very Favorable of Biden	36%	(230)	38%	(246)	14%	(88)	12%	(79)	644
Somewhat Favorable of Biden	19%	(96)	48%	(241)	15%	(73)	18%	(90)	499
Somewhat Unfavorable of Biden	16%	(31)	45%	(85)	21%	(41)	17%	(33)	190
Very Unfavorable of Biden	20%	(119)	45%	(265)	20%	(119)	16%	(92)	595
#1 Issue: Economy	24%	(174)	41%	(295)	19%	(135)	15%	(109)	714
#1 Issue: Security	23%	(72)	43%	(131)	17%	(51)	17%	(52)	305
#1 Issue: Health Care	26%	(81)	44%	(136)	14%	(42)	16%	(49)	308
#1 Issue: Medicare / Social Security	21%	(57)	45%	(119)	16%	(42)	18%	(49)	267
#1 Issue: Women's Issues	21%	(18)	39%	(34)	22%	(19)	19%	(17)	88
#1 Issue: Education	22%	(20)	45%	(40)	15%	(13)	18%	(16)	89
#1 Issue: Energy	33%	(30)	39%	(35)	12%	(11)	15%	(13)	89
#1 Issue: Other	28%	(37)	44%	(59)	11%	(14)	18%	(24)	134
2020 Vote: Joe Biden	29%	(305)	44%	(456)	13%	(138)	13%	(138)	1037
2020 Vote: Donald Trump	20%	(150)	42%	(310)	18%	(136)	20%	(145)	741
2020 Vote: Other	13%	(8)	35%	(21)	27%	(16)	25%	(15)	60
2020 Vote: Didn't Vote	17%	(27)	40%	(61)	23%	(35)	20%	(30)	153
2018 House Vote: Democrat	32%	(237)	43%	(323)	13%	(100)	12%	(88)	748
2018 House Vote: Republican	23%	(146)	42%	(262)	19%	(118)	15%	(96)	623
2018 House Vote: Someone else	7%	(4)	43%	(24)	24%	(13)	26%	(14)	55
2016 Vote: Hillary Clinton	32%	(221)	43%	(300)	14%	(98)	12%	(81)	700
2016 Vote: Donald Trump	22%	(159)	43%	(305)	19%	(132)	16%	(117)	713
2016 Vote: Other	18%	(20)	51%	(55)	16%	(17)	14%	(15)	108
2016 Vote: Didn't Vote	19%	(88)	40%	(186)	17%	(79)	24%	(114)	467
Voted in 2014: Yes	28%	(353)	43%	(549)	17%	(211)	13%	(162)	1275
Voted in 2014: No	19%	(137)	42%	(299)	16%	(116)	23%	(167)	719
4-Region: Northeast	36%	(127)	39%	(139)	14%	(48)	12%	(42)	356
4-Region: Midwest	22%	(102)	47%	(214)	16%	(74)	15%	(69)	458
4-Region: South	21%	(156)	44%	(326)	17%	(129)	18%	(134)	744
4-Region: West	24%	(104)	39%	(171)	17%	(76)	19%	(85)	436

Continued on next page

Table POL18_POL18_9: *How much have you seen, read, or heard about the following?*

The Centers for Disease Control and Prevention relaxing its physical distancing guidelines for students in school from 6 feet to 3 feet

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(490)	43%	(849)	16%	(327)	16%	(329)	1994
Party: Democrat/Leans Democrat	28%	(274)	44%	(423)	15%	(143)	14%	(132)	973
Party: Republican/Leans Republican	22%	(170)	42%	(320)	18%	(135)	19%	(143)	768

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

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	20%	(399)	59%	(1177)	13%	(268)	8%	(150)	1994
Gender: Male	23%	(213)	61%	(568)	9%	(82)	8%	(71)	933
Gender: Female	18%	(186)	57%	(609)	18%	(186)	7%	(79)	1061
Age: 18-34	16%	(79)	47%	(233)	17%	(85)	21%	(103)	501
Age: 35-44	19%	(59)	52%	(156)	20%	(62)	9%	(27)	303
Age: 45-64	21%	(154)	65%	(469)	12%	(85)	3%	(19)	726
Age: 65+	23%	(107)	69%	(319)	8%	(37)	—	(1)	464
GenZers: 1997-2012	15%	(24)	39%	(65)	16%	(27)	30%	(51)	168
Millennials: 1981-1996	19%	(103)	50%	(274)	19%	(103)	13%	(71)	551
GenXers: 1965-1980	20%	(85)	59%	(252)	15%	(64)	6%	(24)	424
Baby Boomers: 1946-1964	21%	(163)	70%	(547)	9%	(70)	1%	(5)	784
PID: Dem (no lean)	11%	(86)	69%	(565)	12%	(95)	9%	(70)	817
PID: Ind (no lean)	13%	(69)	65%	(354)	17%	(90)	6%	(30)	542
PID: Rep (no lean)	38%	(243)	41%	(258)	13%	(84)	8%	(50)	635
PID/Gender: Dem Men	14%	(50)	68%	(237)	10%	(34)	8%	(29)	350
PID/Gender: Dem Women	8%	(36)	70%	(328)	13%	(61)	9%	(41)	467
PID/Gender: Ind Men	17%	(48)	71%	(197)	7%	(20)	5%	(14)	280
PID/Gender: Ind Women	8%	(21)	60%	(156)	26%	(69)	6%	(16)	262
PID/Gender: Rep Men	38%	(115)	44%	(133)	9%	(28)	9%	(28)	304
PID/Gender: Rep Women	39%	(129)	38%	(125)	17%	(56)	7%	(22)	332
Ideo: Liberal (1-3)	12%	(75)	73%	(458)	8%	(50)	7%	(42)	625
Ideo: Moderate (4)	15%	(84)	62%	(353)	18%	(102)	6%	(32)	571
Ideo: Conservative (5-7)	35%	(237)	48%	(326)	12%	(82)	6%	(41)	685
Educ: < College	19%	(242)	57%	(713)	15%	(190)	9%	(109)	1254
Educ: Bachelors degree	19%	(89)	64%	(304)	10%	(49)	6%	(29)	472
Educ: Post-grad	25%	(68)	60%	(161)	11%	(28)	4%	(12)	268
Income: Under 50k	17%	(172)	58%	(578)	15%	(145)	10%	(94)	989
Income: 50k-100k	20%	(123)	62%	(372)	12%	(75)	5%	(32)	602
Income: 100k+	26%	(103)	56%	(227)	12%	(48)	6%	(24)	402

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	20%	(399)	59%	(1177)	13%	(268)	8%	(150)	1994
Ethnicity: White	22%	(347)	59%	(958)	13%	(208)	6%	(100)	1613
Ethnicity: Hispanic	15%	(30)	64%	(124)	13%	(25)	8%	(15)	193
Ethnicity: Black	14%	(34)	57%	(145)	16%	(40)	13%	(34)	253
Ethnicity: Other	14%	(17)	57%	(74)	16%	(21)	13%	(17)	128
All Christian	26%	(266)	60%	(617)	11%	(109)	4%	(44)	1036
All Non-Christian	23%	(26)	52%	(60)	6%	(7)	20%	(23)	115
Atheist	13%	(12)	77%	(67)	4%	(4)	6%	(5)	88
Agnostic/Nothing in particular	12%	(52)	62%	(281)	18%	(79)	8%	(38)	450
Something Else	14%	(42)	50%	(153)	23%	(70)	13%	(40)	305
Religious Non-Protestant/Catholic	25%	(35)	52%	(73)	7%	(10)	17%	(24)	141
Evangelical	30%	(162)	49%	(269)	15%	(81)	7%	(36)	547
Non-Evangelical	18%	(130)	64%	(478)	12%	(88)	6%	(46)	742
Community: Urban	23%	(137)	53%	(310)	13%	(75)	11%	(64)	586
Community: Suburban	17%	(157)	64%	(589)	13%	(116)	7%	(62)	924
Community: Rural	22%	(104)	57%	(278)	16%	(78)	5%	(24)	484
Employ: Private Sector	20%	(133)	60%	(396)	13%	(83)	8%	(51)	663
Employ: Government	21%	(25)	56%	(68)	16%	(19)	7%	(8)	120
Employ: Self-Employed	26%	(45)	55%	(97)	11%	(19)	8%	(15)	176
Employ: Homemaker	14%	(17)	56%	(66)	17%	(20)	12%	(14)	118
Employ: Student	8%	(7)	51%	(47)	19%	(18)	21%	(19)	91
Employ: Retired	23%	(121)	66%	(351)	11%	(58)	1%	(4)	534
Employ: Unemployed	20%	(37)	49%	(89)	19%	(34)	12%	(22)	182
Employ: Other	11%	(12)	58%	(65)	15%	(17)	15%	(17)	111
Military HH: Yes	22%	(73)	65%	(216)	8%	(25)	6%	(19)	333
Military HH: No	20%	(326)	58%	(961)	15%	(243)	8%	(131)	1661
RD/WT: Right Direction	15%	(155)	63%	(645)	13%	(128)	9%	(90)	1017
RD/WT: Wrong Track	25%	(244)	54%	(532)	14%	(140)	6%	(61)	977

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	20%	(399)	59%	(1177)	13%	(268)	8%	(150)	1994
Biden Job Approve	13%	(143)	67%	(759)	12%	(133)	8%	(92)	1127
Biden Job Disapprove	32%	(252)	50%	(395)	12%	(97)	6%	(48)	792
Biden Job Strongly Approve	13%	(84)	71%	(473)	8%	(54)	8%	(52)	663
Biden Job Somewhat Approve	13%	(59)	62%	(285)	17%	(79)	9%	(41)	464
Biden Job Somewhat Disapprove	24%	(56)	50%	(115)	17%	(38)	9%	(20)	229
Biden Job Strongly Disapprove	35%	(195)	50%	(281)	11%	(59)	5%	(27)	562
Favorable of Biden	13%	(146)	68%	(773)	12%	(138)	8%	(86)	1143
Unfavorable of Biden	32%	(251)	50%	(394)	13%	(102)	5%	(37)	785
Very Favorable of Biden	12%	(80)	72%	(462)	10%	(65)	6%	(37)	644
Somewhat Favorable of Biden	13%	(65)	62%	(312)	15%	(73)	10%	(49)	499
Somewhat Unfavorable of Biden	21%	(41)	50%	(94)	23%	(43)	6%	(12)	190
Very Unfavorable of Biden	35%	(210)	50%	(300)	10%	(59)	4%	(25)	595
#1 Issue: Economy	23%	(161)	55%	(393)	16%	(112)	7%	(47)	714
#1 Issue: Security	36%	(110)	45%	(137)	13%	(39)	6%	(20)	305
#1 Issue: Health Care	11%	(33)	70%	(214)	10%	(31)	10%	(30)	308
#1 Issue: Medicare / Social Security	18%	(47)	68%	(183)	13%	(35)	1%	(2)	267
#1 Issue: Women's Issues	8%	(7)	66%	(58)	14%	(12)	12%	(11)	88
#1 Issue: Education	10%	(9)	46%	(41)	19%	(17)	26%	(23)	89
#1 Issue: Energy	15%	(13)	57%	(51)	12%	(11)	15%	(14)	89
#1 Issue: Other	14%	(19)	74%	(100)	8%	(11)	3%	(4)	134
2020 Vote: Joe Biden	11%	(111)	72%	(745)	10%	(107)	7%	(74)	1037
2020 Vote: Donald Trump	34%	(255)	44%	(329)	15%	(111)	6%	(47)	741
2020 Vote: Other	6%	(3)	56%	(34)	33%	(20)	5%	(3)	60
2020 Vote: Didn't Vote	19%	(29)	43%	(66)	20%	(31)	17%	(26)	153
2018 House Vote: Democrat	11%	(84)	75%	(563)	9%	(71)	4%	(31)	748
2018 House Vote: Republican	37%	(230)	49%	(303)	11%	(66)	4%	(24)	623
2018 House Vote: Someone else	2%	(1)	65%	(35)	28%	(15)	5%	(3)	55

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	20%	(399)	59%	(1177)	13%	(268)	8%	(150)	1994
2016 Vote: Hillary Clinton	9%	(66)	78%	(548)	9%	(62)	3%	(24)	700
2016 Vote: Donald Trump	36%	(254)	47%	(335)	13%	(93)	4%	(31)	713
2016 Vote: Other	14%	(15)	71%	(77)	10%	(11)	5%	(5)	108
2016 Vote: Didn't Vote	13%	(62)	46%	(215)	21%	(100)	19%	(90)	467
Voted in 2014: Yes	23%	(294)	63%	(803)	11%	(134)	3%	(44)	1275
Voted in 2014: No	15%	(105)	52%	(374)	19%	(134)	15%	(106)	719
4-Region: Northeast	22%	(78)	55%	(195)	14%	(51)	9%	(32)	356
4-Region: Midwest	17%	(76)	60%	(274)	16%	(75)	7%	(32)	458
4-Region: South	21%	(157)	60%	(444)	13%	(96)	6%	(48)	744
4-Region: West	20%	(88)	61%	(264)	11%	(46)	9%	(37)	436
Party: Democrat/Leans Democrat	10%	(102)	70%	(681)	12%	(117)	7%	(72)	973
Party: Republican/Leans Republican	36%	(278)	43%	(328)	14%	(107)	7%	(55)	768

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

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	38%	(751)	51%	(1009)	8%	(160)	4%	(74)	1994
Gender: Male	37%	(346)	52%	(489)	6%	(56)	5%	(43)	933
Gender: Female	38%	(405)	49%	(521)	10%	(104)	3%	(31)	1061
Age: 18-34	32%	(162)	40%	(200)	14%	(73)	13%	(66)	501
Age: 35-44	36%	(109)	47%	(142)	15%	(45)	2%	(7)	303
Age: 45-64	39%	(281)	57%	(412)	5%	(34)	—	(0)	726
Age: 65+	43%	(199)	55%	(256)	2%	(9)	—	(0)	464
GenZers: 1997-2012	22%	(36)	41%	(68)	23%	(38)	15%	(25)	168
Millennials: 1981-1996	37%	(202)	43%	(234)	13%	(69)	8%	(45)	551
GenXers: 1965-1980	41%	(174)	50%	(213)	8%	(35)	1%	(3)	424
Baby Boomers: 1946-1964	40%	(316)	58%	(452)	2%	(16)	—	(0)	784
PID: Dem (no lean)	70%	(569)	17%	(137)	10%	(80)	4%	(30)	817
PID: Ind (no lean)	25%	(133)	61%	(329)	11%	(61)	4%	(19)	542
PID: Rep (no lean)	8%	(49)	86%	(543)	3%	(19)	4%	(24)	635
PID/Gender: Dem Men	70%	(245)	17%	(61)	7%	(25)	5%	(18)	350
PID/Gender: Dem Women	69%	(324)	16%	(76)	12%	(55)	3%	(12)	467
PID/Gender: Ind Men	26%	(73)	64%	(179)	7%	(21)	3%	(7)	280
PID/Gender: Ind Women	23%	(60)	57%	(150)	15%	(40)	5%	(12)	262
PID/Gender: Rep Men	9%	(28)	82%	(248)	3%	(10)	6%	(18)	304
PID/Gender: Rep Women	6%	(20)	89%	(295)	3%	(9)	2%	(6)	332
Ideo: Liberal (1-3)	68%	(426)	22%	(137)	5%	(34)	4%	(28)	625
Ideo: Moderate (4)	43%	(244)	42%	(242)	14%	(78)	1%	(6)	571
Ideo: Conservative (5-7)	10%	(65)	85%	(584)	3%	(21)	2%	(14)	685
Educ: < College	32%	(407)	55%	(690)	9%	(111)	4%	(46)	1254
Educ: Bachelors degree	45%	(211)	44%	(208)	6%	(30)	5%	(22)	472
Educ: Post-grad	49%	(132)	42%	(112)	7%	(19)	2%	(5)	268
Income: Under 50k	36%	(359)	49%	(488)	9%	(94)	5%	(49)	989
Income: 50k-100k	36%	(218)	56%	(340)	5%	(32)	2%	(12)	602
Income: 100k+	43%	(174)	45%	(181)	9%	(34)	3%	(13)	402
Ethnicity: White	35%	(559)	56%	(910)	6%	(97)	3%	(47)	1613
Ethnicity: Hispanic	36%	(70)	43%	(84)	15%	(28)	6%	(11)	193

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	38%	(751)	51%	(1009)	8%	(160)	4%	(74)	1994
Ethnicity: Black	58%	(147)	20%	(50)	14%	(35)	8%	(21)	253
Ethnicity: Other	35%	(45)	38%	(49)	21%	(27)	5%	(6)	128
All Christian	36%	(371)	57%	(586)	6%	(58)	2%	(21)	1036
All Non-Christian	53%	(61)	26%	(30)	2%	(3)	19%	(22)	115
Atheist	60%	(53)	35%	(31)	4%	(4)	1%	(1)	88
Agnostic/Nothing in particular	37%	(168)	44%	(199)	14%	(65)	4%	(18)	450
Something Else	32%	(98)	54%	(164)	10%	(31)	4%	(12)	305
Religious Non-Protestant/Catholic	46%	(64)	36%	(51)	3%	(4)	15%	(22)	141
Evangelical	29%	(156)	61%	(334)	7%	(40)	3%	(17)	547
Non-Evangelical	40%	(300)	52%	(387)	6%	(42)	2%	(14)	742
Community: Urban	48%	(282)	32%	(189)	10%	(57)	10%	(58)	586
Community: Suburban	37%	(342)	54%	(499)	7%	(67)	2%	(16)	924
Community: Rural	26%	(126)	66%	(321)	7%	(36)	—	(0)	484
Employ: Private Sector	41%	(268)	48%	(319)	8%	(53)	3%	(22)	663
Employ: Government	48%	(58)	36%	(43)	10%	(12)	6%	(7)	120
Employ: Self-Employed	39%	(68)	47%	(83)	7%	(12)	7%	(13)	176
Employ: Homemaker	25%	(29)	62%	(73)	6%	(8)	6%	(8)	118
Employ: Student	17%	(16)	40%	(37)	26%	(23)	17%	(15)	91
Employ: Retired	42%	(224)	55%	(295)	3%	(16)	—	(0)	534
Employ: Unemployed	29%	(52)	55%	(101)	13%	(23)	3%	(6)	182
Employ: Other	33%	(36)	53%	(59)	12%	(13)	3%	(3)	111
Military HH: Yes	35%	(118)	56%	(185)	6%	(19)	3%	(10)	333
Military HH: No	38%	(633)	50%	(824)	8%	(141)	4%	(63)	1661
RD/WT: Right Direction	62%	(634)	23%	(229)	10%	(106)	5%	(48)	1017
RD/WT: Wrong Track	12%	(117)	80%	(780)	6%	(54)	3%	(26)	977
Biden Job Approve	63%	(714)	23%	(261)	9%	(105)	4%	(47)	1127
Biden Job Disapprove	4%	(34)	90%	(712)	3%	(25)	3%	(21)	792

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	38%	(751)	51%	(1009)	8%	(160)	4%	(74)	1994
Biden Job Strongly Approve	79%	(521)	11%	(72)	6%	(38)	5%	(32)	663
Biden Job Somewhat Approve	42%	(193)	41%	(189)	15%	(68)	3%	(15)	464
Biden Job Somewhat Disapprove	10%	(24)	76%	(175)	9%	(21)	4%	(10)	229
Biden Job Strongly Disapprove	2%	(10)	96%	(537)	1%	(4)	2%	(11)	562
Favorable of Biden	63%	(724)	23%	(267)	9%	(108)	4%	(43)	1143
Unfavorable of Biden	3%	(25)	93%	(730)	3%	(21)	1%	(9)	785
Very Favorable of Biden	82%	(525)	8%	(52)	7%	(45)	3%	(22)	644
Somewhat Favorable of Biden	40%	(199)	43%	(215)	13%	(63)	4%	(22)	499
Somewhat Unfavorable of Biden	10%	(20)	80%	(152)	8%	(15)	1%	(3)	190
Very Unfavorable of Biden	1%	(5)	97%	(577)	1%	(6)	1%	(7)	595
#1 Issue: Economy	35%	(248)	54%	(383)	9%	(64)	3%	(18)	714
#1 Issue: Security	13%	(39)	79%	(241)	6%	(19)	2%	(6)	305
#1 Issue: Health Care	57%	(174)	30%	(93)	7%	(23)	6%	(18)	308
#1 Issue: Medicare / Social Security	47%	(127)	48%	(127)	5%	(12)	—	(1)	267
#1 Issue: Women's Issues	29%	(25)	52%	(46)	15%	(14)	4%	(4)	88
#1 Issue: Education	33%	(29)	39%	(35)	12%	(11)	16%	(14)	89
#1 Issue: Energy	55%	(49)	23%	(21)	10%	(9)	12%	(11)	89
#1 Issue: Other	45%	(60)	47%	(64)	6%	(9)	1%	(2)	134
2020 Vote: Joe Biden	65%	(676)	22%	(232)	9%	(92)	4%	(37)	1037
2020 Vote: Donald Trump	4%	(28)	90%	(668)	3%	(25)	3%	(19)	741
2020 Vote: Other	12%	(7)	64%	(39)	24%	(14)	—	(0)	60
2020 Vote: Didn't Vote	25%	(38)	46%	(70)	19%	(28)	11%	(17)	153
2018 House Vote: Democrat	73%	(544)	18%	(135)	7%	(55)	2%	(15)	748
2018 House Vote: Republican	7%	(44)	89%	(555)	2%	(11)	2%	(12)	623
2018 House Vote: Someone else	9%	(5)	70%	(38)	21%	(11)	—	(0)	55
2016 Vote: Hillary Clinton	74%	(521)	16%	(113)	8%	(53)	2%	(12)	700
2016 Vote: Donald Trump	8%	(56)	87%	(622)	3%	(23)	2%	(12)	713
2016 Vote: Other	28%	(30)	64%	(69)	9%	(9)	—	(0)	108
2016 Vote: Didn't Vote	30%	(139)	44%	(205)	16%	(74)	11%	(49)	467

Continued on next page

**Table POLx_2: Favorability for
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	38%	(751)	51%	(1009)	8%	(160)	4%	(74)	1994
Voted in 2014: Yes	41%	(527)	52%	(665)	5%	(64)	2%	(19)	1275
Voted in 2014: No	31%	(224)	48%	(344)	13%	(96)	8%	(54)	719
4-Region: Northeast	43%	(153)	43%	(152)	7%	(25)	7%	(26)	356
4-Region: Midwest	35%	(159)	58%	(268)	6%	(29)	—	(2)	458
4-Region: South	35%	(259)	52%	(388)	9%	(68)	4%	(29)	744
4-Region: West	41%	(180)	46%	(202)	8%	(37)	4%	(16)	436
Party: Democrat/Leans Democrat	69%	(667)	19%	(183)	9%	(91)	3%	(33)	973
Party: Republican/Leans Republican	7%	(53)	87%	(664)	3%	(26)	3%	(25)	768

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

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	31%	(624)	39%	(784)	17%	(345)	12%	(242)	1994
Gender: Male	34%	(315)	47%	(439)	11%	(104)	8%	(75)	933
Gender: Female	29%	(309)	32%	(344)	23%	(241)	16%	(167)	1061
Age: 18-34	20%	(102)	24%	(118)	23%	(115)	33%	(166)	501
Age: 35-44	29%	(88)	36%	(110)	22%	(68)	12%	(37)	303
Age: 45-64	34%	(245)	46%	(335)	16%	(114)	4%	(32)	726
Age: 65+	41%	(188)	48%	(221)	10%	(48)	2%	(7)	464
GenZers: 1997-2012	11%	(19)	13%	(22)	27%	(45)	49%	(82)	168
Millennials: 1981-1996	27%	(148)	31%	(173)	21%	(118)	20%	(112)	551
GenXers: 1965-1980	33%	(138)	40%	(168)	22%	(92)	6%	(26)	424
Baby Boomers: 1946-1964	38%	(294)	49%	(383)	11%	(84)	3%	(23)	784
PID: Dem (no lean)	54%	(437)	15%	(125)	18%	(149)	13%	(105)	817
PID: Ind (no lean)	26%	(140)	43%	(234)	18%	(98)	13%	(70)	542
PID: Rep (no lean)	7%	(46)	67%	(425)	15%	(97)	11%	(67)	635
PID/Gender: Dem Men	60%	(210)	19%	(65)	12%	(41)	10%	(34)	350
PID/Gender: Dem Women	49%	(227)	13%	(60)	23%	(108)	15%	(71)	467
PID/Gender: Ind Men	28%	(77)	56%	(155)	11%	(30)	6%	(18)	280
PID/Gender: Ind Women	24%	(63)	30%	(78)	26%	(69)	20%	(52)	262
PID/Gender: Rep Men	9%	(28)	72%	(219)	11%	(33)	8%	(23)	304
PID/Gender: Rep Women	6%	(18)	62%	(206)	19%	(64)	13%	(44)	332
Ideo: Liberal (1-3)	55%	(341)	16%	(102)	17%	(109)	12%	(73)	625
Ideo: Moderate (4)	36%	(203)	33%	(189)	20%	(116)	11%	(63)	571
Ideo: Conservative (5-7)	10%	(68)	70%	(482)	12%	(84)	8%	(52)	685
Educ: < College	25%	(319)	41%	(520)	20%	(249)	13%	(166)	1254
Educ: Bachelors degree	39%	(185)	35%	(164)	14%	(64)	12%	(59)	472
Educ: Post-grad	45%	(120)	37%	(100)	12%	(32)	7%	(17)	268
Income: Under 50k	28%	(273)	36%	(352)	22%	(216)	15%	(149)	989
Income: 50k-100k	33%	(201)	45%	(273)	13%	(76)	9%	(52)	602
Income: 100k+	37%	(150)	40%	(159)	13%	(53)	10%	(41)	402
Ethnicity: White	30%	(489)	44%	(708)	15%	(245)	11%	(171)	1613
Ethnicity: Hispanic	28%	(54)	35%	(67)	20%	(40)	17%	(33)	193

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	31%	(624)	39%	(784)	17%	(345)	12%	(242)	1994
Ethnicity: Black	40%	(102)	14%	(36)	27%	(67)	19%	(47)	253
Ethnicity: Other	26%	(33)	31%	(40)	25%	(32)	18%	(23)	128
All Christian	33%	(341)	47%	(483)	13%	(138)	7%	(74)	1036
All Non-Christian	45%	(52)	22%	(25)	9%	(11)	24%	(27)	115
Atheist	45%	(39)	37%	(32)	16%	(14)	2%	(2)	88
Agnostic/Nothing in particular	29%	(131)	35%	(157)	20%	(89)	16%	(74)	450
Something Else	20%	(61)	28%	(87)	30%	(92)	21%	(65)	305
Religious Non-Protestant/Catholic	39%	(55)	27%	(38)	11%	(16)	23%	(32)	141
Evangelical	23%	(123)	48%	(261)	19%	(106)	10%	(57)	547
Non-Evangelical	36%	(265)	39%	(289)	16%	(116)	10%	(72)	742
Community: Urban	40%	(235)	28%	(162)	18%	(104)	15%	(85)	586
Community: Suburban	31%	(289)	42%	(393)	14%	(133)	12%	(109)	924
Community: Rural	21%	(99)	47%	(229)	22%	(107)	10%	(48)	484
Employ: Private Sector	32%	(213)	40%	(263)	16%	(108)	12%	(79)	663
Employ: Government	41%	(49)	27%	(32)	17%	(21)	15%	(18)	120
Employ: Self-Employed	30%	(53)	45%	(79)	11%	(20)	14%	(24)	176
Employ: Homemaker	18%	(21)	43%	(50)	20%	(24)	19%	(23)	118
Employ: Student	16%	(15)	14%	(13)	25%	(23)	44%	(40)	91
Employ: Retired	39%	(206)	46%	(247)	13%	(68)	2%	(13)	534
Employ: Unemployed	18%	(32)	38%	(69)	28%	(50)	17%	(30)	182
Employ: Other	31%	(35)	28%	(31)	28%	(31)	13%	(14)	111
Military HH: Yes	36%	(120)	44%	(145)	14%	(47)	6%	(21)	333
Military HH: No	30%	(504)	38%	(638)	18%	(297)	13%	(221)	1661
RD/WT: Right Direction	51%	(516)	20%	(199)	18%	(182)	12%	(119)	1017
RD/WT: Wrong Track	11%	(108)	60%	(584)	17%	(162)	13%	(123)	977
Biden Job Approve	52%	(586)	18%	(201)	19%	(209)	12%	(131)	1127
Biden Job Disapprove	4%	(34)	71%	(564)	14%	(110)	11%	(84)	792

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	31%	(624)	39%	(784)	17%	(345)	12%	(242)	1994
Biden Job Strongly Approve	64%	(426)	13%	(87)	14%	(96)	8%	(54)	663
Biden Job Somewhat Approve	34%	(160)	25%	(114)	24%	(113)	17%	(77)	464
Biden Job Somewhat Disapprove	7%	(16)	50%	(115)	21%	(48)	22%	(51)	229
Biden Job Strongly Disapprove	3%	(19)	80%	(449)	11%	(62)	6%	(33)	562
Favorable of Biden	52%	(593)	17%	(197)	19%	(212)	12%	(140)	1143
Unfavorable of Biden	4%	(30)	74%	(580)	14%	(109)	8%	(66)	785
Very Favorable of Biden	66%	(423)	12%	(77)	15%	(95)	8%	(49)	644
Somewhat Favorable of Biden	34%	(171)	24%	(120)	24%	(117)	18%	(91)	499
Somewhat Unfavorable of Biden	8%	(16)	52%	(99)	20%	(39)	19%	(36)	190
Very Unfavorable of Biden	2%	(14)	81%	(481)	12%	(70)	5%	(29)	595
#1 Issue: Economy	28%	(203)	41%	(291)	17%	(122)	14%	(97)	714
#1 Issue: Security	14%	(43)	66%	(201)	13%	(39)	7%	(22)	305
#1 Issue: Health Care	49%	(149)	23%	(72)	17%	(53)	11%	(34)	308
#1 Issue: Medicare / Social Security	41%	(109)	38%	(102)	17%	(46)	4%	(10)	267
#1 Issue: Women's Issues	15%	(13)	31%	(28)	24%	(22)	29%	(26)	88
#1 Issue: Education	23%	(20)	16%	(14)	32%	(29)	29%	(25)	89
#1 Issue: Energy	37%	(33)	19%	(17)	20%	(18)	24%	(22)	89
#1 Issue: Other	40%	(53)	43%	(58)	12%	(16)	6%	(7)	134
2020 Vote: Joe Biden	54%	(559)	17%	(181)	18%	(183)	11%	(114)	1037
2020 Vote: Donald Trump	5%	(39)	71%	(526)	14%	(107)	9%	(70)	741
2020 Vote: Other	5%	(3)	51%	(31)	28%	(17)	16%	(10)	60
2020 Vote: Didn't Vote	14%	(21)	29%	(45)	25%	(39)	31%	(48)	153
2018 House Vote: Democrat	60%	(447)	18%	(133)	16%	(118)	7%	(49)	748
2018 House Vote: Republican	8%	(52)	74%	(460)	12%	(72)	6%	(39)	623
2018 House Vote: Someone else	16%	(9)	50%	(27)	22%	(12)	13%	(7)	55
2016 Vote: Hillary Clinton	63%	(439)	14%	(99)	16%	(113)	7%	(48)	700
2016 Vote: Donald Trump	9%	(61)	72%	(512)	13%	(90)	7%	(50)	713
2016 Vote: Other	33%	(36)	44%	(48)	13%	(14)	10%	(10)	108
2016 Vote: Didn't Vote	18%	(86)	26%	(121)	27%	(128)	28%	(133)	467

Continued on next page

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	31%	(624)	39%	(784)	17%	(345)	12%	(242)	1994
Voted in 2014: Yes	37%	(467)	44%	(563)	14%	(180)	5%	(65)	1275
Voted in 2014: No	22%	(157)	31%	(221)	23%	(165)	25%	(176)	719
4-Region: Northeast	44%	(155)	32%	(114)	14%	(48)	11%	(38)	356
4-Region: Midwest	28%	(128)	45%	(204)	17%	(77)	11%	(48)	458
4-Region: South	27%	(205)	39%	(291)	21%	(153)	13%	(96)	744
4-Region: West	31%	(136)	40%	(174)	15%	(66)	14%	(60)	436
Party: Democrat/Leans Democrat	55%	(531)	15%	(150)	18%	(175)	12%	(117)	973
Party: Republican/Leans Republican	7%	(52)	67%	(518)	15%	(117)	11%	(81)	768

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

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	38%	(767)	50%	(989)	9%	(178)	3%	(60)	1994
Gender: Male	42%	(395)	48%	(451)	5%	(49)	4%	(38)	933
Gender: Female	35%	(372)	51%	(538)	12%	(128)	2%	(23)	1061
Age: 18-34	22%	(109)	55%	(277)	14%	(68)	9%	(47)	501
Age: 35-44	37%	(113)	45%	(137)	14%	(43)	3%	(9)	303
Age: 45-64	45%	(327)	47%	(342)	7%	(53)	1%	(4)	726
Age: 65+	47%	(217)	50%	(234)	3%	(13)	—	(0)	464
GenZers: 1997-2012	16%	(26)	65%	(110)	13%	(21)	7%	(11)	168
Millennials: 1981-1996	31%	(169)	47%	(260)	14%	(77)	8%	(44)	551
GenXers: 1965-1980	42%	(180)	46%	(194)	11%	(46)	1%	(4)	424
Baby Boomers: 1946-1964	46%	(357)	51%	(397)	4%	(30)	—	(1)	784
PID: Dem (no lean)	18%	(149)	71%	(578)	7%	(58)	4%	(31)	817
PID: Ind (no lean)	33%	(181)	52%	(281)	13%	(71)	2%	(9)	542
PID: Rep (no lean)	69%	(437)	20%	(130)	8%	(48)	3%	(20)	635
PID/Gender: Dem Men	22%	(79)	68%	(239)	4%	(15)	5%	(17)	350
PID/Gender: Dem Women	15%	(70)	73%	(339)	9%	(43)	3%	(14)	467
PID/Gender: Ind Men	37%	(105)	53%	(147)	8%	(22)	2%	(6)	280
PID/Gender: Ind Women	29%	(76)	51%	(134)	19%	(49)	1%	(4)	262
PID/Gender: Rep Men	70%	(211)	21%	(65)	4%	(12)	5%	(15)	304
PID/Gender: Rep Women	68%	(225)	20%	(65)	11%	(36)	1%	(5)	332
Ideo: Liberal (1-3)	16%	(100)	77%	(481)	5%	(30)	2%	(14)	625
Ideo: Moderate (4)	35%	(199)	50%	(287)	13%	(72)	2%	(13)	571
Ideo: Conservative (5-7)	66%	(456)	26%	(176)	6%	(38)	2%	(16)	685
Educ: < College	40%	(496)	47%	(594)	10%	(130)	3%	(34)	1254
Educ: Bachelors degree	35%	(166)	54%	(254)	6%	(30)	4%	(20)	472
Educ: Post-grad	39%	(104)	53%	(141)	6%	(17)	2%	(6)	268
Income: Under 50k	35%	(349)	49%	(489)	11%	(111)	4%	(40)	989
Income: 50k-100k	41%	(246)	51%	(310)	6%	(36)	2%	(10)	602
Income: 100k+	42%	(171)	47%	(190)	8%	(31)	3%	(11)	402
Ethnicity: White	42%	(674)	47%	(766)	8%	(130)	3%	(43)	1613
Ethnicity: Hispanic	28%	(54)	56%	(107)	13%	(25)	4%	(7)	193

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	38%	(767)	50%	(989)	9%	(178)	3%	(60)	1994
Ethnicity: Black	23%	(58)	62%	(156)	11%	(28)	4%	(11)	253
Ethnicity: Other	27%	(34)	53%	(68)	16%	(20)	5%	(7)	128
All Christian	48%	(494)	44%	(460)	7%	(68)	1%	(15)	1036
All Non-Christian	29%	(33)	49%	(57)	5%	(6)	17%	(20)	115
Atheist	14%	(13)	79%	(69)	7%	(6)	—	(0)	88
Agnostic/Nothing in particular	24%	(109)	61%	(274)	12%	(56)	3%	(12)	450
Something Else	39%	(118)	43%	(129)	14%	(43)	5%	(14)	305
Religious Non-Protestant/Catholic	32%	(45)	48%	(67)	6%	(9)	14%	(20)	141
Evangelical	52%	(287)	35%	(192)	9%	(49)	4%	(19)	547
Non-Evangelical	40%	(300)	51%	(379)	8%	(56)	1%	(7)	742
Community: Urban	35%	(208)	50%	(292)	8%	(47)	7%	(40)	586
Community: Suburban	35%	(327)	54%	(502)	9%	(82)	1%	(13)	924
Community: Rural	48%	(232)	40%	(196)	10%	(49)	2%	(7)	484
Employ: Private Sector	38%	(251)	50%	(329)	9%	(62)	3%	(21)	663
Employ: Government	38%	(46)	48%	(58)	8%	(10)	6%	(7)	120
Employ: Self-Employed	33%	(58)	54%	(95)	5%	(9)	8%	(13)	176
Employ: Homemaker	46%	(54)	40%	(48)	13%	(15)	1%	(1)	118
Employ: Student	18%	(16)	64%	(58)	12%	(11)	6%	(5)	91
Employ: Retired	46%	(244)	49%	(261)	5%	(28)	—	(1)	534
Employ: Unemployed	31%	(57)	47%	(85)	18%	(32)	4%	(8)	182
Employ: Other	37%	(41)	50%	(56)	9%	(10)	3%	(4)	111
Military HH: Yes	44%	(145)	49%	(163)	5%	(18)	2%	(7)	333
Military HH: No	37%	(622)	50%	(826)	10%	(160)	3%	(53)	1661
RD/WT: Right Direction	25%	(254)	63%	(640)	8%	(81)	4%	(42)	1017
RD/WT: Wrong Track	53%	(513)	36%	(349)	10%	(97)	2%	(18)	977
Biden Job Approve	22%	(249)	66%	(748)	8%	(86)	4%	(45)	1127
Biden Job Disapprove	63%	(500)	28%	(221)	8%	(62)	1%	(9)	792

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	38%	(767)	50%	(989)	9%	(178)	3%	(60)	1994
Biden Job Strongly Approve	19%	(124)	71%	(468)	6%	(41)	4%	(30)	663
Biden Job Somewhat Approve	27%	(124)	60%	(280)	10%	(45)	3%	(15)	464
Biden Job Somewhat Disapprove	54%	(124)	34%	(78)	12%	(27)	—	(1)	229
Biden Job Strongly Disapprove	67%	(376)	25%	(143)	6%	(34)	2%	(9)	562
Favorable of Biden	22%	(253)	68%	(776)	7%	(82)	3%	(32)	1143
Unfavorable of Biden	65%	(507)	26%	(204)	9%	(69)	1%	(5)	785
Very Favorable of Biden	20%	(126)	72%	(464)	6%	(37)	3%	(17)	644
Somewhat Favorable of Biden	26%	(127)	62%	(312)	9%	(44)	3%	(15)	499
Somewhat Unfavorable of Biden	54%	(103)	29%	(56)	16%	(31)	—	(0)	190
Very Unfavorable of Biden	68%	(403)	25%	(148)	6%	(38)	1%	(5)	595
#1 Issue: Economy	43%	(307)	45%	(318)	9%	(67)	3%	(21)	714
#1 Issue: Security	67%	(203)	24%	(73)	8%	(23)	2%	(6)	305
#1 Issue: Health Care	23%	(72)	66%	(203)	6%	(19)	4%	(13)	308
#1 Issue: Medicare / Social Security	38%	(102)	54%	(145)	7%	(18)	1%	(2)	267
#1 Issue: Women's Issues	13%	(12)	71%	(63)	11%	(10)	4%	(4)	88
#1 Issue: Education	17%	(15)	56%	(50)	18%	(16)	9%	(8)	89
#1 Issue: Energy	16%	(15)	63%	(57)	14%	(12)	6%	(5)	89
#1 Issue: Other	31%	(41)	60%	(81)	9%	(12)	—	(0)	134
2020 Vote: Joe Biden	18%	(184)	72%	(748)	7%	(71)	3%	(34)	1037
2020 Vote: Donald Trump	69%	(511)	20%	(148)	8%	(61)	3%	(21)	741
2020 Vote: Other	35%	(21)	41%	(25)	24%	(14)	—	(0)	60
2020 Vote: Didn't Vote	33%	(50)	43%	(65)	21%	(32)	4%	(6)	153
2018 House Vote: Democrat	18%	(133)	73%	(547)	7%	(51)	2%	(17)	748
2018 House Vote: Republican	68%	(424)	25%	(154)	5%	(32)	2%	(12)	623
2018 House Vote: Someone else	33%	(18)	41%	(22)	21%	(12)	5%	(3)	55
2016 Vote: Hillary Clinton	16%	(114)	74%	(521)	8%	(54)	2%	(12)	700
2016 Vote: Donald Trump	68%	(481)	24%	(172)	6%	(44)	2%	(16)	713
2016 Vote: Other	34%	(37)	55%	(60)	9%	(10)	2%	(2)	108
2016 Vote: Didn't Vote	29%	(134)	50%	(232)	15%	(71)	7%	(31)	467

Continued on next page

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	38%	(767)	50%	(989)	9%	(178)	3%	(60)	1994
Voted in 2014: Yes	42%	(537)	49%	(626)	7%	(87)	2%	(24)	1275
Voted in 2014: No	32%	(229)	51%	(364)	13%	(90)	5%	(36)	719
4-Region: Northeast	36%	(127)	50%	(177)	9%	(31)	6%	(21)	356
4-Region: Midwest	39%	(180)	51%	(235)	8%	(39)	1%	(4)	458
4-Region: South	42%	(313)	46%	(345)	10%	(71)	2%	(16)	744
4-Region: West	34%	(147)	53%	(232)	9%	(37)	5%	(20)	436
Party: Democrat/Leans Democrat	18%	(173)	72%	(699)	7%	(69)	3%	(32)	973
Party: Republican/Leans Republican	67%	(511)	23%	(175)	8%	(62)	3%	(20)	768

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

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	39%	(777)	58%	(1156)	2%	(48)	1%	(13)	1994
Gender: Male	41%	(387)	56%	(520)	1%	(14)	1%	(13)	933
Gender: Female	37%	(391)	60%	(636)	3%	(34)	—	(0)	1061
Age: 18-34	29%	(144)	64%	(321)	5%	(25)	2%	(11)	501
Age: 35-44	41%	(124)	54%	(165)	5%	(14)	—	(0)	303
Age: 45-64	44%	(320)	55%	(399)	1%	(8)	—	(0)	726
Age: 65+	41%	(189)	59%	(272)	—	(2)	—	(1)	464
GenZers: 1997-2012	12%	(20)	79%	(133)	8%	(13)	1%	(2)	168
Millennials: 1981-1996	40%	(222)	54%	(297)	4%	(22)	2%	(10)	551
GenXers: 1965-1980	42%	(179)	56%	(236)	2%	(9)	—	(0)	424
Baby Boomers: 1946-1964	41%	(321)	59%	(461)	—	(3)	—	(0)	784
PID: Dem (no lean)	8%	(66)	89%	(727)	2%	(15)	1%	(9)	817
PID: Ind (no lean)	36%	(194)	59%	(320)	5%	(27)	—	(1)	542
PID: Rep (no lean)	81%	(517)	17%	(109)	1%	(6)	—	(3)	635
PID/Gender: Dem Men	11%	(39)	86%	(299)	1%	(3)	3%	(9)	350
PID/Gender: Dem Women	6%	(28)	92%	(427)	3%	(12)	—	(0)	467
PID/Gender: Ind Men	39%	(110)	57%	(161)	3%	(8)	—	(1)	280
PID/Gender: Ind Women	32%	(84)	61%	(159)	7%	(19)	—	(0)	262
PID/Gender: Rep Men	78%	(238)	20%	(60)	1%	(3)	1%	(3)	304
PID/Gender: Rep Women	84%	(279)	15%	(49)	1%	(3)	—	(0)	332
Ideo: Liberal (1-3)	10%	(63)	87%	(546)	1%	(8)	1%	(9)	625
Ideo: Moderate (4)	28%	(162)	67%	(384)	4%	(23)	—	(2)	571
Ideo: Conservative (5-7)	75%	(515)	24%	(162)	1%	(6)	—	(2)	685
Educ: < College	43%	(536)	54%	(677)	3%	(35)	—	(6)	1254
Educ: Bachelors degree	34%	(159)	64%	(300)	1%	(7)	1%	(7)	472
Educ: Post-grad	31%	(83)	67%	(179)	2%	(6)	—	(0)	268
Income: Under 50k	38%	(371)	59%	(581)	3%	(32)	—	(5)	989
Income: 50k-100k	41%	(248)	57%	(345)	1%	(6)	1%	(4)	602
Income: 100k+	39%	(158)	57%	(230)	2%	(10)	1%	(4)	402
Ethnicity: White	45%	(720)	53%	(854)	2%	(29)	1%	(10)	1613
Ethnicity: Hispanic	30%	(58)	63%	(122)	5%	(10)	2%	(3)	193

Continued on next page

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	39%	(777)	58%	(1156)	2%	(48)	1%	(13)	1994
Ethnicity: Black	10%	(26)	87%	(219)	3%	(8)	—	(0)	253
Ethnicity: Other	25%	(32)	64%	(83)	8%	(11)	2%	(3)	128
All Christian	45%	(468)	53%	(550)	1%	(14)	—	(5)	1036
All Non-Christian	33%	(38)	60%	(69)	2%	(2)	5%	(6)	115
Atheist	18%	(15)	82%	(72)	1%	(1)	—	(0)	88
Agnostic/Nothing in particular	27%	(120)	69%	(310)	4%	(19)	—	(2)	450
Something Else	45%	(137)	51%	(155)	4%	(12)	—	(0)	305
Religious Non-Protestant/Catholic	36%	(51)	58%	(82)	2%	(2)	4%	(6)	141
Evangelical	55%	(302)	41%	(227)	3%	(16)	1%	(3)	547
Non-Evangelical	38%	(279)	61%	(453)	1%	(10)	—	(1)	742
Community: Urban	31%	(183)	64%	(378)	2%	(14)	2%	(12)	586
Community: Suburban	36%	(335)	61%	(564)	3%	(24)	—	(1)	924
Community: Rural	54%	(259)	44%	(214)	2%	(11)	—	(0)	484
Employ: Private Sector	38%	(253)	59%	(390)	2%	(16)	1%	(4)	663
Employ: Government	36%	(43)	63%	(75)	1%	(2)	—	(0)	120
Employ: Self-Employed	42%	(73)	52%	(91)	3%	(5)	3%	(6)	176
Employ: Homemaker	57%	(67)	41%	(48)	2%	(2)	—	(0)	118
Employ: Student	15%	(14)	75%	(68)	10%	(9)	—	(0)	91
Employ: Retired	41%	(219)	59%	(313)	—	(2)	—	(1)	534
Employ: Unemployed	37%	(68)	55%	(101)	6%	(12)	1%	(2)	182
Employ: Other	37%	(41)	62%	(69)	1%	(1)	—	(0)	111
Military HH: Yes	41%	(137)	56%	(186)	2%	(5)	1%	(5)	333
Military HH: No	39%	(641)	58%	(970)	3%	(43)	—	(8)	1661
RD/WT: Right Direction	15%	(149)	82%	(831)	2%	(25)	1%	(13)	1017
RD/WT: Wrong Track	64%	(629)	33%	(325)	2%	(23)	—	(0)	977
Biden Job Approve	11%	(123)	86%	(971)	2%	(22)	1%	(10)	1127
Biden Job Disapprove	80%	(632)	19%	(153)	—	(4)	—	(3)	792

Continued on next page

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	39%	(777)	58%	(1156)	2%	(48)	1%	(13)	1994
Biden Job Strongly Approve	11%	(70)	87%	(574)	1%	(9)	1%	(10)	663
Biden Job Somewhat Approve	12%	(53)	86%	(397)	3%	(13)	—	(0)	464
Biden Job Somewhat Disapprove	59%	(134)	40%	(92)	1%	(2)	—	(1)	229
Biden Job Strongly Disapprove	88%	(497)	11%	(62)	—	(2)	—	(2)	562
Favorable of Biden	10%	(115)	88%	(1005)	2%	(19)	—	(4)	1143
Unfavorable of Biden	82%	(645)	17%	(137)	—	(3)	—	(0)	785
Very Favorable of Biden	7%	(47)	90%	(583)	2%	(11)	1%	(4)	644
Somewhat Favorable of Biden	14%	(68)	85%	(423)	2%	(8)	—	(0)	499
Somewhat Unfavorable of Biden	61%	(115)	39%	(74)	1%	(1)	—	(0)	190
Very Unfavorable of Biden	89%	(530)	11%	(63)	—	(2)	—	(0)	595
#1 Issue: Economy	42%	(303)	54%	(383)	4%	(26)	—	(2)	714
#1 Issue: Security	74%	(227)	25%	(75)	1%	(2)	—	(0)	305
#1 Issue: Health Care	16%	(49)	81%	(250)	1%	(4)	2%	(5)	308
#1 Issue: Medicare / Social Security	33%	(88)	65%	(174)	1%	(3)	—	(1)	267
#1 Issue: Women's Issues	24%	(21)	69%	(61)	3%	(3)	3%	(3)	88
#1 Issue: Education	26%	(23)	71%	(64)	3%	(2)	—	(0)	89
#1 Issue: Energy	26%	(23)	67%	(59)	5%	(4)	2%	(2)	89
#1 Issue: Other	32%	(43)	66%	(89)	2%	(3)	—	(0)	134
2020 Vote: Joe Biden	6%	(60)	92%	(952)	2%	(16)	1%	(8)	1037
2020 Vote: Donald Trump	87%	(645)	11%	(83)	1%	(9)	1%	(5)	741
2020 Vote: Other	15%	(9)	61%	(37)	24%	(15)	—	(0)	60
2020 Vote: Didn't Vote	41%	(62)	54%	(82)	6%	(9)	—	(0)	153
2018 House Vote: Democrat	10%	(76)	88%	(657)	1%	(10)	1%	(5)	748
2018 House Vote: Republican	80%	(499)	19%	(120)	1%	(3)	—	(0)	623
2018 House Vote: Someone else	38%	(20)	50%	(27)	12%	(7)	—	(0)	55
2016 Vote: Hillary Clinton	8%	(54)	91%	(636)	1%	(8)	—	(2)	700
2016 Vote: Donald Trump	80%	(569)	19%	(137)	1%	(8)	—	(0)	713
2016 Vote: Other	20%	(22)	75%	(81)	5%	(5)	—	(0)	108
2016 Vote: Didn't Vote	28%	(130)	64%	(300)	6%	(27)	2%	(10)	467

Continued on next page

**Table POLx_5: Favorability for
Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	39%	(777)	58%	(1156)	2%	(48)	1%	(13)	1994
Voted in 2014: Yes	43%	(542)	56%	(717)	1%	(13)	—	(2)	1275
Voted in 2014: No	33%	(235)	61%	(439)	5%	(35)	1%	(10)	719
4-Region: Northeast	35%	(125)	60%	(213)	3%	(11)	2%	(8)	356
4-Region: Midwest	43%	(198)	56%	(255)	1%	(4)	—	(1)	458
4-Region: South	40%	(298)	58%	(428)	2%	(18)	—	(0)	744
4-Region: West	36%	(156)	60%	(260)	4%	(16)	1%	(4)	436
Party: Democrat/Leans Democrat	8%	(81)	89%	(866)	2%	(16)	1%	(10)	973
Party: Republican/Leans Republican	81%	(621)	18%	(136)	1%	(8)	—	(3)	768

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
Registered Voters	33%	(666)	57%	(1144)	7%	(136)	2%	(48)	1994
Gender: Male	35%	(331)	57%	(532)	4%	(41)	3%	(30)	933
Gender: Female	32%	(335)	58%	(612)	9%	(95)	2%	(18)	1061
Age: 18-34	23%	(116)	57%	(288)	12%	(61)	7%	(36)	501
Age: 35-44	32%	(98)	53%	(161)	11%	(34)	3%	(9)	303
Age: 45-64	38%	(277)	57%	(411)	5%	(35)	—	(3)	726
Age: 65+	38%	(175)	61%	(284)	1%	(6)	—	(0)	464
GenZers: 1997-2012	11%	(19)	74%	(125)	10%	(16)	5%	(8)	168
Millennials: 1981-1996	32%	(174)	50%	(274)	13%	(69)	6%	(33)	551
GenXers: 1965-1980	35%	(147)	56%	(237)	8%	(34)	2%	(7)	424
Baby Boomers: 1946-1964	38%	(296)	61%	(475)	2%	(13)	—	(0)	784
PID: Dem (no lean)	8%	(69)	84%	(684)	5%	(41)	3%	(22)	817
PID: Ind (no lean)	25%	(134)	61%	(333)	13%	(68)	1%	(6)	542
PID: Rep (no lean)	73%	(463)	20%	(127)	4%	(26)	3%	(19)	635
PID/Gender: Dem Men	12%	(42)	80%	(281)	5%	(17)	3%	(10)	350
PID/Gender: Dem Women	6%	(27)	86%	(403)	5%	(24)	3%	(13)	467
PID/Gender: Ind Men	26%	(73)	65%	(181)	7%	(20)	2%	(6)	280
PID/Gender: Ind Women	23%	(61)	58%	(152)	18%	(48)	—	(1)	262
PID/Gender: Rep Men	71%	(216)	23%	(70)	1%	(4)	5%	(14)	304
PID/Gender: Rep Women	74%	(247)	17%	(57)	7%	(22)	2%	(5)	332
Ideo: Liberal (1-3)	10%	(65)	83%	(522)	3%	(21)	3%	(18)	625
Ideo: Moderate (4)	26%	(151)	62%	(353)	10%	(58)	2%	(9)	571
Ideo: Conservative (5-7)	62%	(428)	32%	(218)	4%	(28)	2%	(12)	685
Educ: < College	36%	(457)	54%	(674)	8%	(95)	2%	(28)	1254
Educ: Bachelors degree	27%	(129)	65%	(304)	5%	(22)	3%	(16)	472
Educ: Post-grad	30%	(80)	62%	(166)	7%	(18)	2%	(4)	268
Income: Under 50k	31%	(309)	57%	(567)	8%	(80)	3%	(34)	989
Income: 50k-100k	35%	(213)	58%	(348)	6%	(34)	1%	(7)	602
Income: 100k+	36%	(144)	57%	(229)	5%	(22)	2%	(8)	402
Ethnicity: White	38%	(617)	54%	(867)	6%	(101)	2%	(27)	1613
Ethnicity: Hispanic	20%	(38)	66%	(128)	11%	(21)	3%	(6)	193

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	33%	(666)	57%	(1144)	7%	(136)	2%	(48)	1994
Ethnicity: Black	10%	(25)	77%	(195)	7%	(17)	6%	(16)	253
Ethnicity: Other	19%	(24)	64%	(82)	13%	(17)	4%	(5)	128
All Christian	40%	(416)	54%	(557)	6%	(59)	—	(5)	1036
All Non-Christian	24%	(28)	59%	(69)	4%	(4)	13%	(15)	115
Atheist	16%	(14)	83%	(72)	2%	(1)	—	(0)	88
Agnostic/Nothing in particular	22%	(98)	65%	(295)	10%	(45)	3%	(13)	450
Something Else	36%	(111)	50%	(152)	9%	(27)	5%	(15)	305
Religious Non-Protestant/Catholic	28%	(39)	56%	(79)	6%	(8)	10%	(15)	141
Evangelical	49%	(266)	42%	(232)	6%	(35)	3%	(14)	547
Non-Evangelical	32%	(237)	62%	(458)	6%	(43)	1%	(5)	742
Community: Urban	29%	(170)	59%	(345)	8%	(45)	4%	(26)	586
Community: Suburban	30%	(277)	63%	(583)	5%	(49)	2%	(15)	924
Community: Rural	45%	(219)	45%	(216)	9%	(41)	1%	(7)	484
Employ: Private Sector	31%	(203)	59%	(393)	8%	(55)	2%	(11)	663
Employ: Government	27%	(32)	62%	(75)	6%	(7)	5%	(6)	120
Employ: Self-Employed	35%	(61)	53%	(94)	6%	(11)	6%	(11)	176
Employ: Homemaker	45%	(53)	45%	(53)	10%	(12)	—	(0)	118
Employ: Student	16%	(15)	71%	(64)	8%	(7)	5%	(4)	91
Employ: Retired	40%	(216)	57%	(306)	2%	(12)	—	(0)	534
Employ: Unemployed	33%	(60)	49%	(89)	12%	(23)	6%	(11)	182
Employ: Other	24%	(26)	63%	(70)	8%	(9)	5%	(5)	111
Military HH: Yes	36%	(119)	58%	(193)	4%	(14)	2%	(7)	333
Military HH: No	33%	(547)	57%	(951)	7%	(121)	2%	(41)	1661
RD/WT: Right Direction	16%	(159)	73%	(742)	8%	(83)	3%	(34)	1017
RD/WT: Wrong Track	52%	(508)	41%	(402)	5%	(53)	2%	(15)	977
Biden Job Approve	14%	(158)	76%	(859)	7%	(75)	3%	(35)	1127
Biden Job Disapprove	63%	(498)	32%	(255)	4%	(30)	1%	(9)	792

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	33%	(666)	57%	(1144)	7%	(136)	2%	(48)	1994
Biden Job Strongly Approve	13%	(85)	80%	(527)	3%	(23)	4%	(28)	663
Biden Job Somewhat Approve	16%	(73)	72%	(332)	11%	(52)	2%	(7)	464
Biden Job Somewhat Disapprove	49%	(112)	42%	(97)	8%	(18)	1%	(2)	229
Biden Job Strongly Disapprove	69%	(386)	28%	(159)	2%	(11)	1%	(7)	562
Favorable of Biden	14%	(155)	78%	(894)	6%	(74)	2%	(20)	1143
Unfavorable of Biden	64%	(506)	30%	(239)	5%	(36)	—	(3)	785
Very Favorable of Biden	11%	(70)	82%	(531)	4%	(24)	3%	(18)	644
Somewhat Favorable of Biden	17%	(85)	73%	(363)	10%	(50)	—	(2)	499
Somewhat Unfavorable of Biden	50%	(94)	40%	(76)	10%	(19)	1%	(1)	190
Very Unfavorable of Biden	69%	(411)	28%	(164)	3%	(18)	—	(2)	595
#1 Issue: Economy	35%	(249)	54%	(388)	8%	(60)	2%	(16)	714
#1 Issue: Security	62%	(188)	30%	(92)	8%	(23)	1%	(2)	305
#1 Issue: Health Care	16%	(48)	75%	(231)	7%	(21)	3%	(8)	308
#1 Issue: Medicare / Social Security	35%	(93)	62%	(167)	3%	(8)	—	(0)	267
#1 Issue: Women’s Issues	18%	(16)	68%	(60)	5%	(5)	9%	(8)	88
#1 Issue: Education	15%	(14)	68%	(61)	11%	(10)	6%	(5)	89
#1 Issue: Energy	24%	(21)	64%	(57)	5%	(5)	6%	(5)	89
#1 Issue: Other	28%	(38)	66%	(89)	3%	(4)	3%	(4)	134
2020 Vote: Joe Biden	9%	(92)	83%	(862)	6%	(57)	2%	(26)	1037
2020 Vote: Donald Trump	68%	(503)	24%	(181)	5%	(40)	2%	(17)	741
2020 Vote: Other	23%	(14)	47%	(28)	27%	(16)	4%	(2)	60
2020 Vote: Didn’t Vote	37%	(57)	46%	(70)	15%	(22)	2%	(3)	153
2018 House Vote: Democrat	10%	(75)	84%	(631)	4%	(33)	1%	(8)	748
2018 House Vote: Republican	67%	(417)	28%	(173)	4%	(23)	2%	(10)	623
2018 House Vote: Someone else	13%	(7)	62%	(34)	18%	(10)	6%	(3)	55
2016 Vote: Hillary Clinton	9%	(60)	85%	(596)	6%	(39)	1%	(5)	700
2016 Vote: Donald Trump	65%	(465)	29%	(204)	5%	(33)	1%	(11)	713
2016 Vote: Other	18%	(20)	69%	(75)	13%	(14)	—	(0)	108
2016 Vote: Didn’t Vote	25%	(118)	57%	(267)	11%	(50)	7%	(32)	467

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	33%	(666)	57%	(1144)	7%	(136)	2%	(48)	1994
Voted in 2014: Yes	36%	(462)	58%	(738)	4%	(56)	1%	(19)	1275
Voted in 2014: No	28%	(205)	56%	(406)	11%	(79)	4%	(29)	719
4-Region: Northeast	32%	(115)	54%	(193)	8%	(29)	5%	(20)	356
4-Region: Midwest	34%	(158)	59%	(269)	6%	(27)	1%	(4)	458
4-Region: South	35%	(263)	56%	(419)	7%	(56)	1%	(7)	744
4-Region: West	30%	(130)	60%	(263)	5%	(24)	4%	(18)	436
Party: Democrat/Leans Democrat	9%	(88)	84%	(814)	5%	(49)	2%	(22)	973
Party: Republican/Leans Republican	70%	(537)	22%	(173)	5%	(39)	3%	(19)	768

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

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	49%	(982)	44%	(868)	6%	(113)	2%	(31)	1994
Gender: Male	46%	(433)	47%	(439)	4%	(39)	2%	(22)	933
Gender: Female	52%	(549)	40%	(429)	7%	(74)	1%	(8)	1061
Age: 18-34	54%	(270)	31%	(155)	10%	(49)	5%	(27)	501
Age: 35-44	50%	(153)	40%	(122)	8%	(25)	1%	(3)	303
Age: 45-64	47%	(338)	49%	(356)	4%	(32)	—	(0)	726
Age: 65+	48%	(222)	51%	(235)	1%	(7)	—	(0)	464
GenZers: 1997-2012	57%	(96)	31%	(53)	10%	(18)	1%	(2)	168
Millennials: 1981-1996	51%	(278)	35%	(192)	9%	(52)	5%	(29)	551
GenXers: 1965-1980	51%	(215)	43%	(183)	6%	(27)	—	(0)	424
Baby Boomers: 1946-1964	47%	(370)	51%	(399)	2%	(15)	—	(0)	784
PID: Dem (no lean)	90%	(735)	7%	(57)	2%	(19)	1%	(6)	817
PID: Ind (no lean)	35%	(191)	54%	(292)	10%	(56)	1%	(4)	542
PID: Rep (no lean)	9%	(57)	82%	(519)	6%	(39)	3%	(21)	635
PID/Gender: Dem Men	89%	(313)	6%	(22)	2%	(9)	2%	(6)	350
PID/Gender: Dem Women	90%	(422)	7%	(35)	2%	(10)	—	(0)	467
PID/Gender: Ind Men	33%	(92)	59%	(167)	7%	(18)	1%	(3)	280
PID/Gender: Ind Women	38%	(99)	48%	(125)	14%	(37)	—	(1)	262
PID/Gender: Rep Men	10%	(29)	82%	(250)	4%	(12)	4%	(13)	304
PID/Gender: Rep Women	8%	(28)	81%	(269)	8%	(27)	2%	(8)	332
Ideo: Liberal (1-3)	85%	(531)	12%	(75)	2%	(11)	2%	(9)	625
Ideo: Moderate (4)	56%	(319)	37%	(211)	7%	(37)	—	(3)	571
Ideo: Conservative (5-7)	14%	(97)	79%	(542)	5%	(34)	2%	(12)	685
Educ: < College	43%	(545)	48%	(604)	7%	(93)	1%	(12)	1254
Educ: Bachelors degree	57%	(271)	37%	(175)	2%	(11)	3%	(15)	472
Educ: Post-grad	62%	(166)	33%	(90)	3%	(9)	1%	(4)	268
Income: Under 50k	49%	(485)	42%	(412)	7%	(74)	2%	(20)	989
Income: 50k-100k	47%	(281)	49%	(295)	4%	(24)	—	(2)	602
Income: 100k+	54%	(217)	40%	(161)	4%	(15)	2%	(9)	402
Ethnicity: White	45%	(721)	49%	(786)	5%	(82)	1%	(23)	1613
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
Registered Voters	49%	(982)	44%	(868)	6%	(113)	2%	(31)	1994
Ethnicity: Black	79%	(199)	15%	(38)	4%	(11)	2%	(4)	253
Ethnicity: Other	48%	(61)	34%	(44)	16%	(20)	2%	(3)	128
All Christian	46%	(480)	49%	(505)	4%	(43)	1%	(8)	1036
All Non-Christian	68%	(78)	20%	(23)	2%	(3)	10%	(12)	115
Atheist	61%	(54)	38%	(33)	1%	(1)	—	(0)	88
Agnostic/Nothing in particular	52%	(232)	37%	(168)	10%	(47)	1%	(3)	450
Something Else	45%	(137)	46%	(139)	7%	(20)	3%	(8)	305
Religious Non-Protestant/Catholic	61%	(86)	27%	(38)	3%	(4)	8%	(12)	141
Evangelical	40%	(217)	54%	(295)	4%	(24)	2%	(11)	547
Non-Evangelical	51%	(379)	44%	(324)	5%	(36)	—	(3)	742
Community: Urban	62%	(365)	28%	(166)	6%	(34)	4%	(22)	586
Community: Suburban	49%	(451)	46%	(422)	5%	(44)	1%	(7)	924
Community: Rural	34%	(167)	58%	(280)	7%	(35)	—	(2)	484
Employ: Private Sector	52%	(343)	42%	(278)	5%	(32)	2%	(10)	663
Employ: Government	62%	(75)	30%	(36)	5%	(6)	3%	(4)	120
Employ: Self-Employed	44%	(77)	46%	(80)	7%	(12)	4%	(7)	176
Employ: Homemaker	36%	(42)	54%	(64)	8%	(9)	2%	(3)	118
Employ: Student	55%	(50)	34%	(31)	11%	(10)	—	(0)	91
Employ: Retired	48%	(257)	49%	(264)	3%	(14)	—	(0)	534
Employ: Unemployed	41%	(75)	44%	(80)	13%	(23)	2%	(3)	182
Employ: Other	58%	(65)	32%	(36)	6%	(7)	3%	(4)	111
Military HH: Yes	45%	(151)	49%	(163)	4%	(14)	2%	(5)	333
Military HH: No	50%	(831)	42%	(705)	6%	(100)	2%	(26)	1661
RD/WT: Right Direction	78%	(798)	14%	(145)	5%	(50)	2%	(23)	1017
RD/WT: Wrong Track	19%	(184)	74%	(723)	6%	(63)	1%	(7)	977
Biden Job Approve	82%	(921)	13%	(141)	4%	(44)	2%	(20)	1127
Biden Job Disapprove	6%	(48)	88%	(698)	5%	(37)	1%	(8)	792

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	49%	(982)	44%	(868)	6%	(113)	2%	(31)	1994
Biden Job Strongly Approve	91%	(603)	6%	(37)	1%	(6)	3%	(18)	663
Biden Job Somewhat Approve	69%	(319)	23%	(105)	8%	(38)	1%	(2)	464
Biden Job Somewhat Disapprove	14%	(33)	77%	(178)	7%	(17)	1%	(2)	229
Biden Job Strongly Disapprove	3%	(16)	93%	(521)	4%	(20)	1%	(6)	562
Favorable of Biden	84%	(959)	12%	(135)	4%	(42)	1%	(7)	1143
Unfavorable of Biden	3%	(21)	92%	(723)	5%	(36)	1%	(5)	785
Very Favorable of Biden	95%	(615)	3%	(19)	1%	(6)	1%	(4)	644
Somewhat Favorable of Biden	69%	(344)	23%	(115)	7%	(36)	—	(2)	499
Somewhat Unfavorable of Biden	9%	(18)	81%	(155)	9%	(16)	1%	(1)	190
Very Unfavorable of Biden	1%	(3)	96%	(568)	3%	(19)	1%	(4)	595
#1 Issue: Economy	45%	(324)	47%	(339)	6%	(45)	1%	(6)	714
#1 Issue: Security	19%	(57)	74%	(225)	7%	(21)	1%	(3)	305
#1 Issue: Health Care	71%	(217)	23%	(69)	6%	(17)	1%	(4)	308
#1 Issue: Medicare / Social Security	58%	(154)	40%	(107)	2%	(5)	—	(1)	267
#1 Issue: Women's Issues	54%	(48)	33%	(29)	7%	(6)	7%	(6)	88
#1 Issue: Education	59%	(53)	23%	(20)	12%	(10)	6%	(6)	89
#1 Issue: Energy	59%	(53)	30%	(26)	5%	(4)	6%	(5)	89
#1 Issue: Other	57%	(77)	39%	(52)	4%	(5)	—	(0)	134
2020 Vote: Joe Biden	85%	(877)	11%	(117)	3%	(31)	1%	(12)	1037
2020 Vote: Donald Trump	5%	(35)	86%	(640)	7%	(48)	2%	(18)	741
2020 Vote: Other	12%	(7)	58%	(35)	30%	(18)	—	(0)	60
2020 Vote: Didn't Vote	40%	(61)	49%	(75)	11%	(16)	—	(1)	153
2018 House Vote: Democrat	86%	(640)	11%	(84)	2%	(17)	1%	(6)	748
2018 House Vote: Republican	9%	(58)	84%	(524)	5%	(29)	2%	(12)	623
2018 House Vote: Someone else	23%	(13)	56%	(30)	19%	(10)	2%	(1)	55
2016 Vote: Hillary Clinton	88%	(617)	9%	(60)	3%	(20)	—	(3)	700
2016 Vote: Donald Trump	10%	(72)	83%	(592)	5%	(36)	2%	(12)	713
2016 Vote: Other	41%	(45)	49%	(53)	10%	(10)	—	(0)	108
2016 Vote: Didn't Vote	52%	(243)	35%	(162)	10%	(46)	3%	(15)	467

Continued on next page

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	49%	(982)	44%	(868)	6%	(113)	2%	(31)	1994
Voted in 2014: Yes	49%	(629)	46%	(591)	3%	(40)	1%	(15)	1275
Voted in 2014: No	49%	(353)	39%	(277)	10%	(73)	2%	(16)	719
4-Region: Northeast	58%	(205)	35%	(123)	5%	(17)	3%	(11)	356
4-Region: Midwest	45%	(204)	48%	(221)	7%	(30)	1%	(3)	458
4-Region: South	47%	(348)	47%	(348)	6%	(46)	—	(2)	744
4-Region: West	52%	(225)	40%	(176)	5%	(21)	3%	(14)	436
Party: Democrat/Leans Democrat	88%	(860)	9%	(84)	2%	(23)	1%	(6)	973
Party: Republican/Leans Republican	9%	(67)	82%	(633)	6%	(47)	3%	(21)	768

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

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	22%	(431)	39%	(771)	22%	(442)	18%	(350)	1994
Gender: Male	28%	(260)	45%	(420)	15%	(140)	12%	(113)	933
Gender: Female	16%	(171)	33%	(351)	28%	(301)	22%	(238)	1061
Age: 18-34	15%	(73)	24%	(122)	24%	(120)	37%	(187)	501
Age: 35-44	19%	(57)	37%	(111)	23%	(69)	21%	(65)	303
Age: 45-64	23%	(170)	43%	(311)	22%	(161)	12%	(85)	726
Age: 65+	28%	(131)	49%	(227)	20%	(92)	3%	(14)	464
GenZers: 1997-2012	10%	(16)	19%	(31)	28%	(48)	44%	(73)	168
Millennials: 1981-1996	19%	(103)	31%	(168)	22%	(122)	29%	(157)	551
GenXers: 1965-1980	21%	(88)	36%	(152)	26%	(112)	17%	(72)	424
Baby Boomers: 1946-1964	25%	(196)	51%	(397)	18%	(144)	6%	(48)	784
PID: Dem (no lean)	11%	(90)	50%	(412)	20%	(162)	19%	(153)	817
PID: Ind (no lean)	18%	(97)	39%	(211)	25%	(138)	18%	(96)	542
PID: Rep (no lean)	38%	(244)	23%	(148)	22%	(142)	16%	(102)	635
PID/Gender: Dem Men	17%	(61)	57%	(200)	14%	(50)	11%	(39)	350
PID/Gender: Dem Women	6%	(30)	45%	(212)	24%	(112)	24%	(114)	467
PID/Gender: Ind Men	24%	(67)	49%	(139)	16%	(46)	10%	(28)	280
PID/Gender: Ind Women	11%	(30)	28%	(73)	35%	(92)	26%	(68)	262
PID/Gender: Rep Men	44%	(133)	27%	(82)	15%	(44)	15%	(45)	304
PID/Gender: Rep Women	33%	(111)	20%	(66)	30%	(98)	17%	(57)	332
Ideo: Liberal (1-3)	11%	(67)	51%	(316)	20%	(128)	18%	(115)	625
Ideo: Moderate (4)	15%	(87)	44%	(252)	24%	(136)	17%	(97)	571
Ideo: Conservative (5-7)	40%	(272)	26%	(178)	21%	(142)	13%	(92)	685
Educ: < College	20%	(250)	36%	(453)	25%	(312)	19%	(239)	1254
Educ: Bachelors degree	23%	(108)	42%	(196)	18%	(84)	18%	(83)	472
Educ: Post-grad	27%	(73)	45%	(122)	17%	(45)	10%	(28)	268
Income: Under 50k	17%	(172)	38%	(372)	24%	(239)	21%	(206)	989
Income: 50k-100k	23%	(141)	40%	(241)	23%	(136)	14%	(84)	602
Income: 100k+	29%	(118)	39%	(159)	16%	(66)	15%	(60)	402
Ethnicity: White	24%	(382)	39%	(626)	22%	(347)	16%	(258)	1613
Ethnicity: Hispanic	13%	(25)	43%	(83)	20%	(38)	24%	(47)	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
Registered Voters	22%	(431)	39%	(771)	22%	(442)	18%	(350)	1994
Ethnicity: Black	14%	(36)	39%	(100)	25%	(63)	21%	(54)	253
Ethnicity: Other	11%	(14)	35%	(45)	24%	(31)	30%	(38)	128
All Christian	28%	(294)	40%	(409)	21%	(214)	11%	(118)	1036
All Non-Christian	24%	(27)	43%	(50)	10%	(11)	23%	(27)	115
Atheist	13%	(11)	59%	(52)	18%	(16)	10%	(9)	88
Agnostic/Nothing in particular	11%	(52)	43%	(192)	24%	(107)	22%	(101)	450
Something Else	15%	(47)	22%	(68)	31%	(94)	32%	(96)	305
Religious Non-Protestant/Catholic	24%	(34)	40%	(57)	10%	(14)	26%	(36)	141
Evangelical	31%	(171)	30%	(164)	25%	(135)	14%	(78)	547
Non-Evangelical	21%	(152)	41%	(301)	23%	(168)	16%	(121)	742
Community: Urban	26%	(152)	36%	(211)	19%	(110)	19%	(114)	586
Community: Suburban	18%	(170)	43%	(394)	22%	(200)	17%	(160)	924
Community: Rural	23%	(109)	34%	(166)	27%	(132)	16%	(77)	484
Employ: Private Sector	21%	(142)	42%	(278)	20%	(129)	17%	(113)	663
Employ: Government	23%	(28)	29%	(35)	23%	(27)	25%	(30)	120
Employ: Self-Employed	27%	(47)	41%	(72)	16%	(29)	16%	(28)	176
Employ: Homemaker	16%	(19)	26%	(30)	25%	(29)	33%	(39)	118
Employ: Student	7%	(7)	17%	(16)	41%	(37)	35%	(31)	91
Employ: Retired	28%	(149)	46%	(248)	22%	(115)	4%	(22)	534
Employ: Unemployed	13%	(24)	31%	(56)	23%	(41)	33%	(60)	182
Employ: Other	14%	(15)	32%	(36)	30%	(34)	24%	(26)	111
Military HH: Yes	30%	(101)	36%	(118)	26%	(86)	8%	(28)	333
Military HH: No	20%	(331)	39%	(652)	21%	(356)	19%	(322)	1661
RD/WT: Right Direction	15%	(149)	49%	(493)	20%	(205)	17%	(169)	1017
RD/WT: Wrong Track	29%	(282)	28%	(277)	24%	(236)	19%	(181)	977
Biden Job Approve	12%	(140)	49%	(556)	20%	(227)	18%	(205)	1127
Biden Job Disapprove	36%	(286)	25%	(201)	24%	(191)	14%	(113)	792

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	22%	(431)	39%	(771)	22%	(442)	18%	(350)	1994
Biden Job Strongly Approve	14%	(93)	57%	(375)	16%	(107)	13%	(87)	663
Biden Job Somewhat Approve	10%	(47)	39%	(181)	26%	(119)	25%	(117)	464
Biden Job Somewhat Disapprove	21%	(48)	26%	(59)	29%	(66)	24%	(56)	229
Biden Job Strongly Disapprove	42%	(238)	25%	(142)	22%	(125)	10%	(58)	562
Favorable of Biden	12%	(141)	49%	(560)	21%	(236)	18%	(206)	1143
Unfavorable of Biden	37%	(289)	26%	(201)	24%	(185)	14%	(110)	785
Very Favorable of Biden	14%	(89)	55%	(356)	18%	(116)	13%	(83)	644
Somewhat Favorable of Biden	10%	(52)	41%	(203)	24%	(120)	25%	(123)	499
Somewhat Unfavorable of Biden	20%	(39)	28%	(53)	28%	(52)	24%	(45)	190
Very Unfavorable of Biden	42%	(250)	25%	(148)	22%	(132)	11%	(65)	595
#1 Issue: Economy	23%	(162)	36%	(259)	22%	(157)	19%	(136)	714
#1 Issue: Security	42%	(128)	25%	(76)	24%	(74)	9%	(27)	305
#1 Issue: Health Care	13%	(39)	49%	(150)	19%	(59)	19%	(59)	308
#1 Issue: Medicare / Social Security	20%	(52)	49%	(132)	24%	(65)	7%	(18)	267
#1 Issue: Women's Issues	12%	(11)	28%	(25)	24%	(21)	37%	(32)	88
#1 Issue: Education	11%	(10)	26%	(23)	32%	(29)	31%	(27)	89
#1 Issue: Energy	11%	(10)	40%	(35)	21%	(19)	29%	(26)	89
#1 Issue: Other	15%	(20)	53%	(71)	14%	(18)	19%	(25)	134
2020 Vote: Joe Biden	11%	(112)	53%	(548)	19%	(199)	17%	(177)	1037
2020 Vote: Donald Trump	39%	(288)	22%	(164)	25%	(186)	14%	(102)	741
2020 Vote: Other	12%	(7)	34%	(21)	29%	(18)	25%	(15)	60
2020 Vote: Didn't Vote	15%	(23)	23%	(35)	25%	(39)	37%	(56)	153
2018 House Vote: Democrat	11%	(86)	58%	(437)	17%	(127)	13%	(97)	748
2018 House Vote: Republican	42%	(260)	26%	(163)	22%	(135)	10%	(65)	623
2018 House Vote: Someone else	12%	(7)	44%	(24)	24%	(13)	19%	(11)	55
2016 Vote: Hillary Clinton	11%	(77)	58%	(406)	19%	(133)	12%	(84)	700
2016 Vote: Donald Trump	39%	(281)	25%	(182)	23%	(161)	12%	(89)	713
2016 Vote: Other	14%	(15)	50%	(54)	20%	(21)	16%	(17)	108
2016 Vote: Didn't Vote	12%	(58)	27%	(126)	27%	(126)	34%	(158)	467

Continued on next page

**Table POLx_9: Favorability for
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	22%	(431)	39%	(771)	22%	(442)	18%	(350)	1994
Voted in 2014: Yes	26%	(329)	45%	(569)	20%	(250)	10%	(128)	1275
Voted in 2014: No	14%	(103)	28%	(202)	27%	(192)	31%	(223)	719
4-Region: Northeast	23%	(82)	38%	(136)	19%	(66)	20%	(71)	356
4-Region: Midwest	21%	(94)	38%	(174)	26%	(119)	16%	(71)	458
4-Region: South	22%	(163)	38%	(281)	24%	(177)	17%	(124)	744
4-Region: West	21%	(93)	41%	(179)	18%	(80)	19%	(84)	436
Party: Democrat/Leans Democrat	11%	(109)	51%	(492)	20%	(197)	18%	(175)	973
Party: Republican/Leans Republican	38%	(295)	23%	(175)	23%	(178)	16%	(120)	768

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

**Table POLx_10: Favorability for
Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	57%	(1143)	39%	(785)	2%	(46)	1%	(20)	1994
Gender: Male	55%	(516)	40%	(378)	2%	(20)	2%	(20)	933
Gender: Female	59%	(627)	38%	(407)	3%	(27)	—	(0)	1061
Age: 18-34	64%	(323)	28%	(139)	4%	(19)	4%	(20)	501
Age: 35-44	59%	(178)	37%	(111)	4%	(13)	—	(0)	303
Age: 45-64	54%	(396)	44%	(320)	1%	(10)	—	(0)	726
Age: 65+	53%	(246)	46%	(214)	1%	(4)	—	(0)	464
GenZers: 1997-2012	72%	(121)	23%	(39)	3%	(6)	1%	(2)	168
Millennials: 1981-1996	59%	(324)	34%	(185)	4%	(23)	3%	(18)	551
GenXers: 1965-1980	59%	(249)	39%	(165)	2%	(9)	—	(0)	424
Baby Boomers: 1946-1964	54%	(422)	45%	(356)	1%	(6)	—	(0)	784
PID: Dem (no lean)	95%	(772)	4%	(33)	1%	(7)	1%	(5)	817
PID: Ind (no lean)	50%	(271)	44%	(240)	5%	(29)	—	(2)	542
PID: Rep (no lean)	16%	(100)	81%	(512)	2%	(10)	2%	(13)	635
PID/Gender: Dem Men	95%	(332)	3%	(11)	—	(2)	1%	(5)	350
PID/Gender: Dem Women	94%	(440)	5%	(22)	1%	(6)	—	(0)	467
PID/Gender: Ind Men	48%	(134)	48%	(133)	4%	(10)	1%	(2)	280
PID/Gender: Ind Women	52%	(137)	41%	(106)	7%	(19)	—	(0)	262
PID/Gender: Rep Men	16%	(49)	77%	(233)	3%	(8)	4%	(13)	304
PID/Gender: Rep Women	15%	(50)	84%	(279)	1%	(2)	—	(0)	332
Ideo: Liberal (1-3)	90%	(562)	8%	(49)	1%	(6)	1%	(9)	625
Ideo: Moderate (4)	65%	(374)	31%	(176)	4%	(21)	—	(0)	571
Ideo: Conservative (5-7)	21%	(142)	77%	(528)	1%	(6)	1%	(9)	685
Educ: < College	52%	(653)	45%	(560)	3%	(34)	1%	(7)	1254
Educ: Bachelors degree	63%	(299)	32%	(150)	2%	(9)	3%	(13)	472
Educ: Post-grad	71%	(191)	28%	(74)	1%	(3)	—	(0)	268
Income: Under 50k	58%	(571)	38%	(371)	3%	(31)	2%	(16)	989
Income: 50k-100k	54%	(328)	44%	(266)	1%	(6)	—	(2)	602
Income: 100k+	61%	(244)	37%	(147)	2%	(9)	—	(2)	402
Ethnicity: White	53%	(852)	44%	(717)	2%	(29)	1%	(15)	1613
Ethnicity: Hispanic	59%	(114)	32%	(62)	7%	(14)	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
Registered Voters	57%	(1143)	39%	(785)	2%	(46)	1%	(20)	1994
Ethnicity: Black	88%	(223)	10%	(26)	1%	(2)	1%	(2)	253
Ethnicity: Other	53%	(68)	32%	(42)	12%	(16)	2%	(3)	128
All Christian	54%	(555)	45%	(462)	1%	(15)	—	(4)	1036
All Non-Christian	73%	(84)	15%	(17)	1%	(2)	11%	(12)	115
Atheist	71%	(62)	28%	(25)	1%	(1)	—	(0)	88
Agnostic/Nothing in particular	63%	(284)	31%	(139)	5%	(24)	1%	(4)	450
Something Else	52%	(157)	47%	(142)	2%	(5)	—	(0)	305
Religious Non-Protestant/Catholic	69%	(97)	21%	(29)	1%	(2)	9%	(12)	141
Evangelical	45%	(244)	54%	(293)	1%	(7)	1%	(4)	547
Non-Evangelical	59%	(437)	39%	(293)	2%	(13)	—	(0)	742
Community: Urban	72%	(420)	24%	(139)	1%	(7)	3%	(20)	586
Community: Suburban	58%	(533)	40%	(369)	2%	(22)	—	(0)	924
Community: Rural	39%	(190)	57%	(276)	4%	(18)	—	(0)	484
Employ: Private Sector	61%	(401)	36%	(239)	2%	(15)	1%	(7)	663
Employ: Government	70%	(85)	26%	(32)	1%	(1)	2%	(3)	120
Employ: Self-Employed	50%	(89)	44%	(78)	2%	(4)	3%	(5)	176
Employ: Homemaker	39%	(46)	58%	(68)	2%	(2)	1%	(1)	118
Employ: Student	76%	(69)	22%	(20)	2%	(2)	—	(0)	91
Employ: Retired	55%	(292)	44%	(237)	1%	(5)	—	(0)	534
Employ: Unemployed	50%	(92)	40%	(72)	8%	(14)	2%	(4)	182
Employ: Other	63%	(69)	35%	(38)	3%	(3)	—	(0)	111
Military HH: Yes	52%	(172)	45%	(151)	2%	(5)	2%	(6)	333
Military HH: No	58%	(971)	38%	(634)	2%	(41)	1%	(15)	1661
RD/WT: Right Direction	89%	(909)	7%	(71)	2%	(19)	2%	(18)	1017
RD/WT: Wrong Track	24%	(234)	73%	(714)	3%	(27)	—	(2)	977
Biden Job Approve	95%	(1071)	3%	(33)	1%	(9)	1%	(13)	1127
Biden Job Disapprove	6%	(51)	92%	(729)	1%	(7)	1%	(5)	792

Continued on next page

**Table POLx_10: Favorability for
Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	57%	(1143)	39%	(785)	2%	(46)	1%	(20)	1994
Biden Job Strongly Approve	97%	(640)	1%	(9)	—	(1)	2%	(13)	663
Biden Job Somewhat Approve	93%	(431)	5%	(24)	2%	(9)	—	(0)	464
Biden Job Somewhat Disapprove	17%	(39)	80%	(184)	3%	(6)	—	(0)	229
Biden Job Strongly Disapprove	2%	(12)	97%	(545)	—	(1)	1%	(5)	562
Favorable of Biden	100%	(1143)	—	(0)	—	(0)	—	(0)	1143
Unfavorable of Biden	—	(0)	100%	(785)	—	(0)	—	(0)	785
Very Favorable of Biden	100%	(644)	—	(0)	—	(0)	—	(0)	644
Somewhat Favorable of Biden	100%	(499)	—	(0)	—	(0)	—	(0)	499
Somewhat Unfavorable of Biden	—	(0)	100%	(190)	—	(0)	—	(0)	190
Very Unfavorable of Biden	—	(0)	100%	(595)	—	(0)	—	(0)	595
#1 Issue: Economy	53%	(379)	44%	(315)	3%	(18)	—	(1)	714
#1 Issue: Security	27%	(82)	71%	(216)	2%	(5)	—	(1)	305
#1 Issue: Health Care	78%	(241)	18%	(57)	2%	(5)	2%	(5)	308
#1 Issue: Medicare / Social Security	65%	(173)	33%	(87)	2%	(6)	—	(1)	267
#1 Issue: Women's Issues	64%	(57)	28%	(25)	4%	(3)	4%	(4)	88
#1 Issue: Education	72%	(64)	24%	(22)	1%	(1)	4%	(3)	89
#1 Issue: Energy	72%	(64)	16%	(14)	5%	(5)	6%	(5)	89
#1 Issue: Other	61%	(82)	36%	(49)	3%	(4)	—	(0)	134
2020 Vote: Joe Biden	94%	(973)	5%	(47)	1%	(11)	1%	(5)	1037
2020 Vote: Donald Trump	10%	(77)	87%	(643)	1%	(7)	2%	(15)	741
2020 Vote: Other	17%	(10)	56%	(33)	27%	(16)	—	(0)	60
2020 Vote: Didn't Vote	52%	(80)	40%	(60)	8%	(12)	—	(0)	153
2018 House Vote: Democrat	91%	(681)	7%	(50)	2%	(13)	—	(3)	748
2018 House Vote: Republican	15%	(94)	82%	(513)	1%	(5)	2%	(10)	623
2018 House Vote: Someone else	40%	(22)	49%	(27)	11%	(6)	—	(0)	55
2016 Vote: Hillary Clinton	95%	(665)	4%	(27)	1%	(8)	—	(0)	700
2016 Vote: Donald Trump	17%	(121)	80%	(571)	2%	(11)	1%	(10)	713
2016 Vote: Other	59%	(64)	34%	(37)	6%	(7)	—	(0)	108
2016 Vote: Didn't Vote	62%	(288)	32%	(149)	4%	(21)	2%	(10)	467

Continued on next page

Table POLx_10: Favorability for Joe Biden

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	57%	(1143)	39%	(785)	2%	(46)	1%	(20)	1994
Voted in 2014: Yes	56%	(714)	42%	(533)	1%	(17)	1%	(10)	1275
Voted in 2014: No	60%	(428)	35%	(252)	4%	(29)	1%	(10)	719
4-Region: Northeast	65%	(230)	30%	(108)	2%	(9)	3%	(9)	356
4-Region: Midwest	54%	(249)	45%	(205)	1%	(4)	—	(0)	458
4-Region: South	54%	(404)	43%	(322)	2%	(18)	—	(0)	744
4-Region: West	60%	(260)	34%	(148)	4%	(16)	3%	(11)	436
Party: Democrat/Leans Democrat	94%	(914)	5%	(46)	1%	(7)	1%	(5)	973
Party: Republican/Leans Republican	15%	(117)	81%	(625)	2%	(13)	2%	(13)	768

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
Registered Voters	50%	(1005)	40%	(806)	6%	(126)	3%	(57)	1994
Gender: Male	48%	(443)	43%	(405)	5%	(45)	4%	(40)	933
Gender: Female	53%	(562)	38%	(401)	8%	(81)	2%	(17)	1061
Age: 18-34	54%	(268)	28%	(140)	10%	(48)	9%	(45)	501
Age: 35-44	48%	(145)	39%	(119)	10%	(31)	3%	(8)	303
Age: 45-64	50%	(362)	45%	(327)	5%	(34)	1%	(4)	726
Age: 65+	50%	(230)	48%	(221)	3%	(13)	—	(0)	464
GenZers: 1997-2012	59%	(100)	25%	(42)	9%	(15)	7%	(11)	168
Millennials: 1981-1996	48%	(265)	34%	(188)	10%	(58)	7%	(39)	551
GenXers: 1965-1980	53%	(226)	39%	(165)	7%	(28)	1%	(6)	424
Baby Boomers: 1946-1964	50%	(390)	47%	(371)	3%	(23)	—	(1)	784
PID: Dem (no lean)	87%	(712)	7%	(57)	4%	(32)	2%	(16)	817
PID: Ind (no lean)	41%	(221)	45%	(247)	11%	(59)	3%	(15)	542
PID: Rep (no lean)	11%	(72)	79%	(502)	6%	(35)	4%	(26)	635
PID/Gender: Dem Men	85%	(297)	7%	(26)	3%	(12)	4%	(15)	350
PID/Gender: Dem Women	89%	(415)	7%	(31)	4%	(20)	—	(1)	467
PID/Gender: Ind Men	38%	(108)	52%	(144)	8%	(22)	2%	(6)	280
PID/Gender: Ind Women	43%	(114)	39%	(102)	14%	(37)	4%	(9)	262
PID/Gender: Rep Men	13%	(39)	77%	(235)	4%	(11)	6%	(19)	304
PID/Gender: Rep Women	10%	(33)	81%	(268)	7%	(24)	2%	(7)	332
Ideo: Liberal (1-3)	84%	(527)	9%	(56)	4%	(25)	3%	(17)	625
Ideo: Moderate (4)	58%	(332)	32%	(181)	9%	(50)	1%	(7)	571
Ideo: Conservative (5-7)	15%	(100)	79%	(538)	4%	(30)	2%	(17)	685
Educ: < College	45%	(564)	45%	(569)	7%	(87)	3%	(34)	1254
Educ: Bachelors degree	59%	(276)	32%	(150)	5%	(25)	4%	(20)	472
Educ: Post-grad	61%	(165)	32%	(86)	5%	(14)	1%	(3)	268
Income: Under 50k	50%	(498)	38%	(379)	8%	(74)	4%	(38)	989
Income: 50k-100k	49%	(294)	45%	(272)	5%	(28)	1%	(9)	602
Income: 100k+	53%	(213)	39%	(155)	6%	(24)	3%	(11)	402
Ethnicity: White	45%	(731)	46%	(743)	6%	(96)	3%	(42)	1613
Ethnicity: Hispanic	51%	(99)	31%	(60)	12%	(22)	6%	(12)	193

Continued on next page

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	50%	(1005)	40%	(806)	6%	(126)	3%	(57)	1994
Ethnicity: Black	82%	(208)	10%	(26)	4%	(9)	4%	(9)	253
Ethnicity: Other	51%	(65)	29%	(37)	16%	(21)	4%	(6)	128
All Christian	46%	(479)	46%	(480)	6%	(60)	2%	(16)	1036
All Non-Christian	69%	(80)	14%	(16)	3%	(4)	14%	(16)	115
Atheist	65%	(57)	30%	(27)	5%	(4)	—	(0)	88
Agnostic/Nothing in particular	55%	(250)	32%	(145)	9%	(41)	3%	(14)	450
Something Else	46%	(139)	45%	(138)	6%	(17)	3%	(10)	305
Religious Non-Protestant/Catholic	60%	(84)	23%	(33)	5%	(8)	11%	(16)	141
Evangelical	39%	(213)	54%	(294)	5%	(25)	3%	(15)	547
Non-Evangelical	53%	(392)	41%	(303)	5%	(39)	1%	(9)	742
Community: Urban	63%	(368)	25%	(148)	5%	(32)	7%	(39)	586
Community: Suburban	50%	(466)	42%	(387)	6%	(58)	1%	(12)	924
Community: Rural	35%	(170)	56%	(272)	7%	(36)	1%	(6)	484
Employ: Private Sector	51%	(336)	39%	(256)	8%	(52)	3%	(19)	663
Employ: Government	59%	(71)	27%	(33)	9%	(11)	5%	(5)	120
Employ: Self-Employed	49%	(85)	42%	(73)	3%	(6)	6%	(11)	176
Employ: Homemaker	37%	(43)	55%	(64)	6%	(7)	3%	(3)	118
Employ: Student	61%	(55)	25%	(23)	5%	(5)	9%	(8)	91
Employ: Retired	51%	(271)	46%	(245)	3%	(18)	—	(0)	534
Employ: Unemployed	43%	(78)	41%	(74)	12%	(21)	5%	(8)	182
Employ: Other	58%	(65)	34%	(38)	5%	(6)	2%	(2)	111
Military HH: Yes	48%	(161)	45%	(151)	4%	(13)	3%	(8)	333
Military HH: No	51%	(844)	39%	(655)	7%	(113)	3%	(49)	1661
RD/WT: Right Direction	80%	(810)	10%	(105)	6%	(64)	4%	(38)	1017
RD/WT: Wrong Track	20%	(195)	72%	(701)	6%	(62)	2%	(19)	977
Biden Job Approve	84%	(942)	8%	(89)	6%	(62)	3%	(33)	1127
Biden Job Disapprove	6%	(47)	88%	(694)	4%	(30)	3%	(20)	792

Continued on next page

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	50%	(1005)	40%	(806)	6%	(126)	3%	(57)	1994
Biden Job Strongly Approve	90%	(596)	4%	(24)	3%	(19)	4%	(24)	663
Biden Job Somewhat Approve	75%	(347)	14%	(65)	9%	(43)	2%	(9)	464
Biden Job Somewhat Disapprove	14%	(32)	71%	(163)	10%	(23)	5%	(12)	229
Biden Job Strongly Disapprove	3%	(15)	95%	(532)	1%	(7)	2%	(9)	562
Favorable of Biden	85%	(977)	7%	(79)	5%	(61)	2%	(26)	1143
Unfavorable of Biden	3%	(25)	92%	(725)	3%	(27)	1%	(8)	785
Very Favorable of Biden	94%	(606)	2%	(14)	2%	(15)	1%	(9)	644
Somewhat Favorable of Biden	74%	(371)	13%	(66)	9%	(45)	3%	(17)	499
Somewhat Unfavorable of Biden	9%	(16)	79%	(150)	11%	(20)	2%	(3)	190
Very Unfavorable of Biden	1%	(8)	97%	(574)	1%	(7)	1%	(5)	595
#1 Issue: Economy	46%	(329)	45%	(319)	8%	(55)	2%	(11)	714
#1 Issue: Security	20%	(62)	73%	(222)	5%	(14)	2%	(7)	305
#1 Issue: Health Care	75%	(230)	18%	(56)	4%	(13)	3%	(8)	308
#1 Issue: Medicare / Social Security	60%	(159)	34%	(91)	5%	(14)	1%	(2)	267
#1 Issue: Women's Issues	58%	(51)	35%	(31)	4%	(3)	4%	(4)	88
#1 Issue: Education	48%	(42)	21%	(19)	14%	(13)	17%	(15)	89
#1 Issue: Energy	61%	(54)	18%	(16)	10%	(9)	11%	(10)	89
#1 Issue: Other	57%	(77)	40%	(54)	3%	(4)	—	(0)	134
2020 Vote: Joe Biden	86%	(895)	7%	(77)	4%	(43)	2%	(21)	1037
2020 Vote: Donald Trump	6%	(44)	87%	(643)	4%	(33)	3%	(22)	741
2020 Vote: Other	13%	(8)	61%	(37)	26%	(15)	—	(0)	60
2020 Vote: Didn't Vote	37%	(56)	32%	(48)	22%	(34)	9%	(14)	153
2018 House Vote: Democrat	86%	(641)	9%	(65)	4%	(28)	2%	(14)	748
2018 House Vote: Republican	11%	(69)	83%	(519)	3%	(21)	2%	(13)	623
2018 House Vote: Someone else	31%	(17)	50%	(28)	18%	(10)	1%	(0)	55
2016 Vote: Hillary Clinton	89%	(622)	6%	(39)	4%	(29)	1%	(10)	700
2016 Vote: Donald Trump	12%	(85)	81%	(576)	5%	(33)	3%	(19)	713
2016 Vote: Other	51%	(55)	40%	(43)	9%	(10)	—	(0)	108
2016 Vote: Didn't Vote	51%	(240)	31%	(147)	11%	(51)	6%	(29)	467

Continued on next page

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	50%	(1005)	40%	(806)	6%	(126)	3%	(57)	1994
Voted in 2014: Yes	51%	(644)	43%	(552)	4%	(55)	2%	(24)	1275
Voted in 2014: No	50%	(360)	35%	(254)	10%	(71)	5%	(33)	719
4-Region: Northeast	56%	(199)	33%	(118)	5%	(19)	6%	(20)	356
4-Region: Midwest	46%	(209)	47%	(214)	6%	(29)	1%	(6)	458
4-Region: South	50%	(372)	42%	(314)	6%	(43)	2%	(16)	744
4-Region: West	52%	(225)	37%	(161)	8%	(34)	4%	(16)	436
Party: Democrat/Leans Democrat	87%	(846)	7%	(70)	4%	(38)	2%	(19)	973
Party: Republican/Leans Republican	11%	(81)	80%	(611)	6%	(50)	3%	(26)	768

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

**Table POLx_12: Favorability for
Vladimir Putin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	9%	(180)	69%	(1385)	15%	(298)	7%	(131)	1994
Gender: Male	14%	(128)	72%	(667)	10%	(94)	5%	(43)	933
Gender: Female	5%	(52)	68%	(717)	19%	(204)	8%	(88)	1061
Age: 18-34	10%	(50)	54%	(272)	21%	(103)	15%	(76)	501
Age: 35-44	13%	(39)	62%	(188)	21%	(63)	5%	(14)	303
Age: 45-64	10%	(70)	73%	(532)	12%	(89)	5%	(35)	726
Age: 65+	5%	(22)	85%	(393)	9%	(43)	1%	(6)	464
GenZers: 1997-2012	3%	(6)	58%	(97)	19%	(32)	20%	(34)	168
Millennials: 1981-1996	13%	(73)	55%	(305)	22%	(120)	10%	(53)	551
GenXers: 1965-1980	13%	(54)	66%	(280)	14%	(61)	7%	(30)	424
Baby Boomers: 1946-1964	6%	(43)	82%	(646)	10%	(82)	2%	(14)	784
PID: Dem (no lean)	7%	(54)	75%	(615)	11%	(92)	7%	(56)	817
PID: Ind (no lean)	9%	(46)	70%	(379)	15%	(81)	6%	(35)	542
PID: Rep (no lean)	13%	(80)	62%	(391)	20%	(125)	6%	(40)	635
PID/Gender: Dem Men	12%	(43)	74%	(260)	8%	(28)	5%	(19)	350
PID/Gender: Dem Women	2%	(11)	76%	(355)	14%	(63)	8%	(38)	467
PID/Gender: Ind Men	10%	(29)	78%	(218)	9%	(25)	2%	(7)	280
PID/Gender: Ind Women	7%	(17)	61%	(161)	21%	(56)	11%	(28)	262
PID/Gender: Rep Men	19%	(56)	62%	(189)	13%	(40)	6%	(18)	304
PID/Gender: Rep Women	7%	(23)	61%	(201)	26%	(85)	7%	(22)	332
Ideo: Liberal (1-3)	7%	(47)	80%	(498)	7%	(46)	6%	(35)	625
Ideo: Moderate (4)	9%	(53)	66%	(378)	18%	(105)	6%	(35)	571
Ideo: Conservative (5-7)	11%	(77)	69%	(474)	16%	(107)	4%	(28)	685
Educ: < College	7%	(94)	67%	(838)	18%	(224)	8%	(98)	1254
Educ: Bachelors degree	10%	(49)	74%	(349)	10%	(48)	6%	(26)	472
Educ: Post-grad	14%	(38)	73%	(197)	10%	(27)	2%	(7)	268
Income: Under 50k	7%	(74)	66%	(649)	17%	(173)	9%	(93)	989
Income: 50k-100k	10%	(59)	75%	(451)	11%	(68)	4%	(24)	602
Income: 100k+	12%	(48)	71%	(284)	14%	(57)	3%	(13)	402
Ethnicity: White	9%	(152)	71%	(1149)	14%	(229)	5%	(83)	1613
Ethnicity: Hispanic	12%	(23)	67%	(129)	12%	(23)	10%	(19)	193

Continued on next page

**Table POLx_12: Favorability for
Vladimir Putin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No		Never Heard Of		Total N
					Opinion				
Registered Voters	9%	(180)	69%	(1385)	15%	(298)	7%	(131)	1994
Ethnicity: Black	7%	(17)	61%	(153)	19%	(47)	14%	(36)	253
Ethnicity: Other	9%	(11)	64%	(83)	17%	(22)	10%	(12)	128
All Christian	10%	(101)	73%	(754)	14%	(140)	4%	(41)	1036
All Non-Christian	17%	(20)	58%	(67)	5%	(6)	20%	(23)	115
Atheist	12%	(10)	74%	(65)	14%	(12)	—	(0)	88
Agnostic/Nothing in particular	6%	(29)	68%	(306)	17%	(78)	8%	(37)	450
Something Else	7%	(21)	63%	(192)	20%	(61)	10%	(30)	305
Religious Non-Protestant/Catholic	18%	(25)	61%	(85)	5%	(7)	17%	(24)	141
Evangelical	11%	(58)	66%	(362)	17%	(92)	6%	(35)	547
Non-Evangelical	7%	(55)	74%	(553)	14%	(102)	4%	(32)	742
Community: Urban	13%	(79)	62%	(361)	14%	(82)	11%	(65)	586
Community: Suburban	8%	(72)	75%	(694)	13%	(117)	4%	(40)	924
Community: Rural	6%	(29)	68%	(329)	20%	(99)	5%	(26)	484
Employ: Private Sector	12%	(81)	69%	(454)	14%	(94)	5%	(33)	663
Employ: Government	9%	(11)	67%	(81)	13%	(16)	11%	(13)	120
Employ: Self-Employed	10%	(18)	64%	(113)	15%	(27)	11%	(18)	176
Employ: Homemaker	7%	(8)	58%	(68)	21%	(25)	14%	(16)	118
Employ: Student	1%	(1)	64%	(58)	16%	(15)	18%	(16)	91
Employ: Retired	6%	(31)	80%	(430)	12%	(63)	2%	(10)	534
Employ: Unemployed	13%	(24)	55%	(100)	25%	(45)	7%	(13)	182
Employ: Other	5%	(6)	72%	(80)	13%	(15)	9%	(10)	111
Military HH: Yes	10%	(33)	75%	(250)	10%	(33)	5%	(17)	333
Military HH: No	9%	(147)	68%	(1135)	16%	(265)	7%	(114)	1661
RD/WT: Right Direction	9%	(92)	71%	(720)	13%	(130)	7%	(75)	1017
RD/WT: Wrong Track	9%	(88)	68%	(665)	17%	(168)	6%	(56)	977
Biden Job Approve	9%	(99)	73%	(826)	11%	(123)	7%	(79)	1127
Biden Job Disapprove	10%	(80)	67%	(528)	18%	(146)	5%	(38)	792

Continued on next page

**Table POLx_12: Favorability for
Vladimir Putin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	9%	(180)	69%	(1385)	15%	(298)	7%	(131)	1994
Biden Job Strongly Approve	9%	(58)	74%	(489)	9%	(61)	8%	(55)	663
Biden Job Somewhat Approve	9%	(41)	73%	(337)	13%	(62)	5%	(24)	464
Biden Job Somewhat Disapprove	10%	(22)	60%	(137)	21%	(47)	10%	(23)	229
Biden Job Strongly Disapprove	10%	(58)	69%	(390)	18%	(99)	3%	(15)	562
Favorable of Biden	9%	(98)	74%	(848)	11%	(123)	6%	(74)	1143
Unfavorable of Biden	10%	(80)	66%	(521)	20%	(156)	4%	(28)	785
Very Favorable of Biden	8%	(55)	75%	(483)	9%	(60)	7%	(46)	644
Somewhat Favorable of Biden	9%	(43)	73%	(364)	13%	(63)	6%	(28)	499
Somewhat Unfavorable of Biden	11%	(22)	57%	(108)	23%	(44)	9%	(17)	190
Very Unfavorable of Biden	10%	(58)	70%	(414)	19%	(112)	2%	(11)	595
#1 Issue: Economy	12%	(84)	67%	(475)	16%	(114)	6%	(41)	714
#1 Issue: Security	13%	(40)	64%	(196)	20%	(60)	3%	(9)	305
#1 Issue: Health Care	8%	(24)	72%	(222)	11%	(35)	9%	(27)	308
#1 Issue: Medicare / Social Security	5%	(13)	78%	(209)	14%	(36)	3%	(9)	267
#1 Issue: Women's Issues	5%	(4)	68%	(60)	14%	(12)	13%	(11)	88
#1 Issue: Education	2%	(2)	58%	(52)	23%	(21)	17%	(15)	89
#1 Issue: Energy	9%	(8)	71%	(63)	6%	(6)	14%	(12)	89
#1 Issue: Other	5%	(6)	80%	(107)	11%	(14)	5%	(7)	134
2020 Vote: Joe Biden	7%	(73)	76%	(789)	11%	(111)	6%	(63)	1037
2020 Vote: Donald Trump	11%	(82)	65%	(482)	19%	(141)	5%	(36)	741
2020 Vote: Other	7%	(4)	63%	(38)	24%	(15)	6%	(3)	60
2020 Vote: Didn't Vote	14%	(21)	48%	(73)	20%	(30)	19%	(29)	153
2018 House Vote: Democrat	8%	(57)	80%	(602)	8%	(59)	4%	(30)	748
2018 House Vote: Republican	12%	(75)	67%	(418)	17%	(109)	3%	(21)	623
2018 House Vote: Someone else	6%	(3)	68%	(37)	14%	(8)	12%	(6)	55
2016 Vote: Hillary Clinton	7%	(48)	80%	(559)	11%	(74)	3%	(20)	700
2016 Vote: Donald Trump	12%	(89)	67%	(478)	17%	(120)	4%	(27)	713
2016 Vote: Other	6%	(7)	80%	(87)	9%	(10)	5%	(5)	108
2016 Vote: Didn't Vote	7%	(34)	55%	(258)	20%	(95)	17%	(80)	467

Continued on next page

**Table POLx_12: Favorability for
Vladimir Putin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	9%	(180)	69%	(1385)	15%	(298)	7%	(131)	1994
Voted in 2014: Yes	9%	(114)	75%	(962)	12%	(156)	3%	(44)	1275
Voted in 2014: No	9%	(67)	59%	(423)	20%	(142)	12%	(87)	719
4-Region: Northeast	10%	(37)	65%	(231)	18%	(63)	7%	(25)	356
4-Region: Midwest	7%	(32)	72%	(329)	18%	(82)	3%	(15)	458
4-Region: South	7%	(53)	70%	(517)	15%	(112)	8%	(62)	744
4-Region: West	13%	(59)	71%	(308)	9%	(41)	6%	(28)	436
Party: Democrat/Leans Democrat	7%	(66)	76%	(741)	10%	(102)	7%	(64)	973
Party: Republican/Leans Republican	12%	(96)	63%	(482)	20%	(151)	5%	(40)	768

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

**Table POLx_13: Favorability for
Xi Jinping**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	5%	(101)	38%	(752)	17%	(340)	40%	(802)	1994
Gender: Male	8%	(76)	48%	(445)	15%	(138)	29%	(273)	933
Gender: Female	2%	(24)	29%	(306)	19%	(202)	50%	(529)	1061
Age: 18-34	7%	(35)	26%	(131)	20%	(102)	47%	(233)	501
Age: 35-44	11%	(34)	31%	(94)	19%	(58)	39%	(117)	303
Age: 45-64	3%	(25)	40%	(292)	16%	(117)	40%	(292)	726
Age: 65+	1%	(7)	51%	(235)	14%	(63)	34%	(160)	464
GenZers: 1997-2012	1%	(2)	19%	(32)	24%	(40)	56%	(94)	168
Millennials: 1981-1996	11%	(62)	30%	(166)	18%	(102)	40%	(221)	551
GenXers: 1965-1980	5%	(21)	35%	(150)	18%	(77)	41%	(176)	424
Baby Boomers: 1946-1964	2%	(15)	46%	(362)	14%	(111)	38%	(297)	784
PID: Dem (no lean)	7%	(54)	36%	(295)	19%	(154)	38%	(314)	817
PID: Ind (no lean)	4%	(22)	40%	(217)	16%	(89)	39%	(214)	542
PID: Rep (no lean)	4%	(25)	38%	(240)	15%	(96)	43%	(274)	635
PID/Gender: Dem Men	10%	(36)	45%	(159)	19%	(65)	26%	(90)	350
PID/Gender: Dem Women	4%	(18)	29%	(136)	19%	(89)	48%	(224)	467
PID/Gender: Ind Men	7%	(19)	52%	(145)	14%	(39)	27%	(77)	280
PID/Gender: Ind Women	1%	(3)	27%	(72)	19%	(50)	52%	(137)	262
PID/Gender: Rep Men	7%	(22)	47%	(142)	11%	(34)	35%	(106)	304
PID/Gender: Rep Women	1%	(3)	30%	(99)	19%	(63)	50%	(167)	332
Ideo: Liberal (1-3)	7%	(41)	41%	(255)	18%	(111)	35%	(218)	625
Ideo: Moderate (4)	6%	(36)	33%	(186)	18%	(105)	43%	(243)	571
Ideo: Conservative (5-7)	3%	(22)	44%	(302)	13%	(88)	40%	(274)	685
Educ: < College	2%	(29)	33%	(414)	19%	(235)	46%	(575)	1254
Educ: Bachelors degree	8%	(36)	44%	(206)	15%	(70)	34%	(160)	472
Educ: Post-grad	13%	(35)	49%	(132)	13%	(35)	25%	(66)	268
Income: Under 50k	2%	(24)	32%	(314)	18%	(177)	48%	(475)	989
Income: 50k-100k	6%	(37)	44%	(263)	17%	(100)	34%	(203)	602
Income: 100k+	10%	(40)	43%	(175)	16%	(64)	31%	(124)	402
Ethnicity: White	5%	(81)	40%	(638)	15%	(245)	40%	(649)	1613
Ethnicity: Hispanic	6%	(12)	37%	(71)	17%	(32)	41%	(78)	193

Continued on next page

**Table POLx_13: Favorability for
Xi Jinping**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	5%	(101)	38%	(752)	17%	(340)	40%	(802)	1994
Ethnicity: Black	4%	(11)	26%	(67)	28%	(71)	41%	(104)	253
Ethnicity: Other	7%	(9)	36%	(46)	19%	(25)	38%	(48)	128
All Christian	5%	(56)	41%	(429)	15%	(160)	38%	(391)	1036
All Non-Christian	16%	(18)	41%	(48)	9%	(10)	34%	(40)	115
Atheist	4%	(4)	49%	(43)	15%	(13)	31%	(27)	88
Agnostic/Nothing in particular	3%	(14)	35%	(156)	21%	(94)	41%	(186)	450
Something Else	3%	(9)	25%	(76)	20%	(62)	52%	(157)	305
Religious Non-Protestant/Catholic	13%	(19)	39%	(54)	11%	(15)	38%	(53)	141
Evangelical	7%	(41)	35%	(193)	18%	(98)	39%	(216)	547
Non-Evangelical	3%	(20)	40%	(295)	16%	(117)	42%	(311)	742
Community: Urban	10%	(60)	31%	(180)	19%	(113)	40%	(233)	586
Community: Suburban	3%	(29)	42%	(389)	15%	(143)	39%	(363)	924
Community: Rural	2%	(11)	38%	(183)	17%	(84)	42%	(205)	484
Employ: Private Sector	8%	(55)	39%	(259)	18%	(116)	35%	(231)	663
Employ: Government	9%	(10)	29%	(35)	15%	(19)	47%	(57)	120
Employ: Self-Employed	7%	(13)	41%	(72)	12%	(21)	40%	(70)	176
Employ: Homemaker	2%	(2)	28%	(32)	11%	(13)	60%	(70)	118
Employ: Student	1%	(1)	25%	(23)	33%	(30)	41%	(37)	91
Employ: Retired	2%	(10)	48%	(255)	15%	(79)	36%	(191)	534
Employ: Unemployed	4%	(7)	25%	(45)	21%	(38)	50%	(91)	182
Employ: Other	3%	(3)	27%	(30)	21%	(23)	49%	(55)	111
Military HH: Yes	5%	(18)	42%	(140)	18%	(59)	35%	(115)	333
Military HH: No	5%	(82)	37%	(611)	17%	(281)	41%	(686)	1661
RD/WT: Right Direction	8%	(85)	34%	(342)	19%	(191)	39%	(398)	1017
RD/WT: Wrong Track	2%	(15)	42%	(409)	15%	(149)	41%	(404)	977
Biden Job Approve	8%	(87)	35%	(394)	18%	(208)	39%	(438)	1127
Biden Job Disapprove	1%	(10)	44%	(345)	16%	(124)	40%	(313)	792

Continued on next page

**Table POLx_13: Favorability for
Xi Jinping**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	5%	(101)	38%	(752)	17%	(340)	40%	(802)	1994
Biden Job Strongly Approve	9%	(62)	39%	(260)	17%	(114)	34%	(227)	663
Biden Job Somewhat Approve	5%	(24)	29%	(135)	20%	(94)	45%	(211)	464
Biden Job Somewhat Disapprove	2%	(6)	24%	(56)	22%	(51)	51%	(117)	229
Biden Job Strongly Disapprove	1%	(4)	51%	(289)	13%	(73)	35%	(196)	562
Favorable of Biden	8%	(87)	35%	(396)	19%	(214)	39%	(447)	1143
Unfavorable of Biden	1%	(11)	44%	(345)	14%	(112)	40%	(316)	785
Very Favorable of Biden	9%	(58)	40%	(256)	18%	(117)	33%	(213)	644
Somewhat Favorable of Biden	6%	(29)	28%	(139)	19%	(96)	47%	(234)	499
Somewhat Unfavorable of Biden	4%	(8)	25%	(48)	18%	(33)	53%	(101)	190
Very Unfavorable of Biden	1%	(4)	50%	(298)	13%	(79)	36%	(214)	595
#1 Issue: Economy	7%	(48)	36%	(258)	16%	(116)	41%	(292)	714
#1 Issue: Security	6%	(17)	42%	(129)	14%	(43)	38%	(116)	305
#1 Issue: Health Care	5%	(15)	42%	(128)	17%	(53)	36%	(111)	308
#1 Issue: Medicare / Social Security	3%	(9)	40%	(106)	19%	(52)	38%	(100)	267
#1 Issue: Women's Issues	4%	(4)	27%	(24)	20%	(17)	49%	(44)	88
#1 Issue: Education	4%	(3)	26%	(23)	27%	(24)	43%	(38)	89
#1 Issue: Energy	3%	(3)	33%	(30)	19%	(17)	44%	(39)	89
#1 Issue: Other	2%	(2)	40%	(54)	13%	(18)	45%	(61)	134
2020 Vote: Joe Biden	7%	(70)	37%	(388)	18%	(187)	38%	(391)	1037
2020 Vote: Donald Trump	3%	(22)	42%	(312)	14%	(106)	41%	(302)	741
2020 Vote: Other	2%	(1)	34%	(20)	23%	(14)	42%	(25)	60
2020 Vote: Didn't Vote	5%	(8)	18%	(28)	22%	(34)	54%	(83)	153
2018 House Vote: Democrat	7%	(55)	43%	(323)	18%	(133)	32%	(238)	748
2018 House Vote: Republican	4%	(23)	44%	(274)	15%	(93)	37%	(233)	623
2018 House Vote: Someone else	—	(0)	37%	(20)	15%	(8)	47%	(26)	55
2016 Vote: Hillary Clinton	7%	(48)	42%	(295)	18%	(129)	33%	(228)	700
2016 Vote: Donald Trump	5%	(33)	43%	(305)	14%	(102)	38%	(273)	713
2016 Vote: Other	2%	(2)	41%	(44)	14%	(15)	43%	(47)	108
2016 Vote: Didn't Vote	4%	(19)	23%	(106)	19%	(90)	54%	(253)	467

Continued on next page

**Table POLx_13: Favorability for
Xi Jinping**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
Registered Voters	5%	(101)	38%	(752)	17%	(340)	40%	(802)	1994
Voted in 2014: Yes	5%	(68)	44%	(560)	16%	(206)	35%	(441)	1275
Voted in 2014: No	5%	(33)	27%	(192)	19%	(134)	50%	(361)	719
4-Region: Northeast	9%	(31)	35%	(123)	18%	(65)	38%	(136)	356
4-Region: Midwest	3%	(12)	41%	(188)	13%	(58)	43%	(199)	458
4-Region: South	4%	(29)	35%	(262)	19%	(143)	42%	(310)	744
4-Region: West	6%	(28)	41%	(178)	17%	(73)	36%	(156)	436
Party: Democrat/Leans Democrat	7%	(68)	37%	(360)	18%	(176)	38%	(370)	973
Party: Republican/Leans Republican	4%	(28)	40%	(305)	14%	(109)	43%	(327)	768

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	1994	100%
xdemGender	Gender: Male	933	47%
	Gender: Female	1061	53%
	N	1994	
age	Age: 18-34	501	25%
	Age: 35-44	303	15%
	Age: 45-64	726	36%
	Age: 65+	464	23%
	N	1994	
demAgeGeneration	GenZers: 1997-2012	168	8%
	Millennials: 1981-1996	551	28%
	GenXers: 1965-1980	424	21%
	Baby Boomers: 1946-1964	784	39%
	N	1927	
xpid3	PID: Dem (no lean)	817	41%
	PID: Ind (no lean)	542	27%
	PID: Rep (no lean)	635	32%
	N	1994	
xpidGender	PID/Gender: Dem Men	350	18%
	PID/Gender: Dem Women	467	23%
	PID/Gender: Ind Men	280	14%
	PID/Gender: Ind Women	262	13%
	PID/Gender: Rep Men	304	15%
	PID/Gender: Rep Women	332	17%
	N	1994	
xdemIdeo3	Ideo: Liberal (1-3)	625	31%
	Ideo: Moderate (4)	571	29%
	Ideo: Conservative (5-7)	685	34%
	N	1881	
xeduc3	Educ: < College	1254	63%
	Educ: Bachelors degree	472	24%
	Educ: Post-grad	268	13%
	N	1994	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	989	50%
	Income: 50k-100k	602	30%
	Income: 100k+	402	20%
	N	1994	
xdemWhite	Ethnicity: White	1613	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Black	253	13%
demRaceOther	Ethnicity: Other	128	6%
xdemReligion	All Christian	1036	52%
	All Non-Christian	115	6%
	Atheist	88	4%
	Agnostic/Nothing in particular	450	23%
	Something Else	305	15%
	N	1994	
xdemReligOther	Religious Non-Protestant/Catholic	141	7%
xdemEvang	Evangelical	547	27%
	Non-Evangelical	742	37%
	N	1290	
xdemUsr	Community: Urban	586	29%
	Community: Suburban	924	46%
	Community: Rural	484	24%
	N	1994	
xdemEmploy	Employ: Private Sector	663	33%
	Employ: Government	120	6%
	Employ: Self-Employed	176	9%
	Employ: Homemaker	118	6%
	Employ: Student	91	5%
	Employ: Retired	534	27%
	Employ: Unemployed	182	9%
	Employ: Other	111	6%
	N	1994	
xdemMilHH1	Military HH: Yes	333	17%
	Military HH: No	1661	83%
	N	1994	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	1017	51%
	RD/WT: Wrong Track	977	49%
	N	1994	
xdemBidenApprove	Biden Job Approve	1127	57%
	Biden Job Disapprove	792	40%
	N	1918	
xdemBidenApprove2	Biden Job Strongly Approve	663	33%
	Biden Job Somewhat Approve	464	23%
	Biden Job Somewhat Disapprove	229	12%
	Biden Job Strongly Disapprove	562	28%
	N	1918	
xdemBidenFav	Favorable of Biden	1143	57%
	Unfavorable of Biden	785	39%
	N	1927	
xdemBidenFavFull	Very Favorable of Biden	644	32%
	Somewhat Favorable of Biden	499	25%
	Somewhat Unfavorable of Biden	190	10%
	Very Unfavorable of Biden	595	30%
	N	1927	
xnr3	#1 Issue: Economy	714	36%
	#1 Issue: Security	305	15%
	#1 Issue: Health Care	308	15%
	#1 Issue: Medicare / Social Security	267	13%
	#1 Issue: Women's Issues	88	4%
	#1 Issue: Education	89	4%
	#1 Issue: Energy	89	4%
	#1 Issue: Other	134	7%
	N	1994	
xsubVote20O	2020 Vote: Joe Biden	1037	52%
	2020 Vote: Donald Trump	741	37%
	2020 Vote: Other	60	3%
	2020 Vote: Didn't Vote	153	8%
	N	1991	
xsubVote18O	2018 House Vote: Democrat	748	38%
	2018 House Vote: Republican	623	31%
	2018 House Vote: Someone else	55	3%
	N	1425	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote16O	2016 Vote: Hillary Clinton	700	35%
	2016 Vote: Donald Trump	713	36%
	2016 Vote: Other	108	5%
	2016 Vote: Didn't Vote	467	23%
	N	1988	
xsubVote14O	Voted in 2014: Yes	1275	64%
	Voted in 2014: No	719	36%
	N	1994	
xreg4	4-Region: Northeast	356	18%
	4-Region: Midwest	458	23%
	4-Region: South	744	37%
	4-Region: West	436	22%
	N	1994	
xdemPidLean	Party: Democrat/Leans Democrat	973	49%
	Party: Republican/Leans Republican	768	39%
	N	1741	

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

