


National Tracking Poll #210691  
June 11-13, 2021

*Crosstabulation Results*

*Methodology:*

This poll was conducted between June 11-June 13, 2021 among a 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, age, educational attainment, race, 2020 presidential vote, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

# Table Index

1	<b>Table P1:</b> <i>Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?</i> . . . . .	7
2	<b>Table nr2b:</b> <i>Do you approve or disapprove of the job Joe Biden is doing as President?</i> . . . . .	11
3	<b>Table nr2bNET:</b> <i>Do you approve or disapprove of the job Joe Biden is doing as President?</i> . . . . .	14
4	<b>Table P3:</b> <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> . . . . .	17
5	<b>Table POL1_1:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? The economy</i> . . . . .	22
6	<b>Table POL1_2:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Jobs</i> . . . . .	26
7	<b>Table POL1_3:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Health care</i> . . . . .	30
8	<b>Table POL1_4:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Immigration</i> . . . . .	34
9	<b>Table POL1_5:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Climate change</i> . . . . .	38
10	<b>Table POL1_6:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? The environment</i> . . . . .	42
11	<b>Table POL1_7:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Energy</i> . . . . .	46
12	<b>Table POL1_8:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Education</i> . . . . .	50
13	<b>Table POL1_9:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? National security</i> . . . . .	54
14	<b>Table POL1_10:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Gun policy</i> . . . . .	58
15	<b>Table POL1_11:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Protecting Medicare and Social Security</i> . . . . .	62
16	<b>Table POL1_12:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Coronavirus</i> . . . . .	66
17	<b>Table POL1_13:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Voting rights</i> . . . . .	70

18	<b>Table POL1_14:</b> <i>Do you approve or disapprove of how President Biden is handling each of the following? Foreign policy . . . . .</i>	74
19	<b>Table POL2_1:</b> <i>How would you rate each of the following on their handling of the coronavirus? President Joe Biden . . . . .</i>	78
20	<b>Table POL2_2:</b> <i>How would you rate each of the following on their handling of the coronavirus? Congress . . . . .</i>	82
21	<b>Table POL2_3:</b> <i>How would you rate each of the following on their handling of the coronavirus? Congressional Democrats . . . . .</i>	86
22	<b>Table POL2_4:</b> <i>How would you rate each of the following on their handling of the coronavirus? Congressional Republicans . . . . .</i>	90
23	<b>Table POL2_5:</b> <i>How would you rate each of the following on their handling of the coronavirus? The World Health Organization (WHO) . . . . .</i>	94
24	<b>Table POL2_6:</b> <i>How would you rate each of the following on their handling of the coronavirus? The Centers for Disease Control and Prevention (CDC) . . . . .</i>	98
25	<b>Table POL2_7:</b> <i>How would you rate each of the following on their handling of the coronavirus? Your state’s governor . . . . .</i>	102
26	<b>Table POL2_8:</b> <i>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</i>	106
27	<b>Table POL3:</b> <i>Generally speaking, would you say you are more concerned about... . . . . .</i>	110
28	<b>Table POL4:</b> <i>Currently, do you believe it’s more important for the government to address the:</i>	114
29	<b>Table POL5:</b> <i>Even if neither is exactly correct, which of the following comes closest to your opinion? . . . . .</i>	117
30	<b>Table POL6_1:</b> <i>How much have you seen, read, or heard about the following? The Food and Drug Administration (FDA) approving Biogen’s new Alzheimer’s medication . . . . .</i>	121
31	<b>Table POL6_2:</b> <i>How much have you seen, read, or heard about the following? Arizona conducting a review of its results from the 2020 presidential election . . . . .</i>	124
32	<b>Table POL6_3:</b> <i>How much have you seen, read, or heard about the following? The Biden administration announcing that it will purchase 500 million COVID-19 vaccine doses from Pfizer Inc. to donate to the rest of the world . . . . .</i>	127
33	<b>Table POL6_4:</b> <i>How much have you seen, read, or heard about the following? President Joe Biden ending bipartisan infrastructure talks with Republican Sen. Shelley Moore Capito of West Virginia . . . . .</i>	130
34	<b>Table POL6_5:</b> <i>How much have you seen, read, or heard about the following? The Justice Department agreeing to continue defending former President Donald Trump in a defamation lawsuit brought against him by writer E. Jean Carroll, who accused him of raping her in the 1990s . . . . .</i>	133

35 **Table POL6\_6:** *How much have you seen, read, or heard about the following? The Justice Department seizing congressional Democrats’ phone records from Apple Inc. in 2017 and 2018 as part of an investigation into leaks of classified information . . . . .* 137

36 **Table POL6\_7:** *How much have you seen, read, or heard about the following? A Canadian energy company saying it would abandon its effort to build the Keystone XL oil pipeline . . . .* 141

37 **Table POL6\_8:** *How much have you seen, read, or heard about the following? Vice President Kamala Harris visiting Guatemala and Mexico . . . . .* 144

38 **Table POL7:** *As you may know, the developer of the Keystone XL pipeline, which would have carried oil from Canada into the United States, cancelled the project this week. Do you support or oppose the cancellation of the Keystone XL pipeline? . . . . .* 147

39 **Table POL8:** *Should the U.S. stop or continue to allow the construction of major new fossil fuel infrastructure, like pipelines? . . . . .* 151

40 **Table POL9:** *As you may know, the Biden administration is buying 500 million Pfizer coronavirus vaccine doses that will be donated to other countries around the world in an effort to increase global vaccinations. Do you support or oppose the Biden administration’s decision to buy and donate these coronavirus vaccine doses to other countries? . . . . .* 155

41 **Table POL10:** *As you may know, President Biden has introduced a \$2.3 trillion plan to improve America’s infrastructure. Do you support or oppose Biden’s infrastructure plan? . . . .* 159

42 **Table POL11:** *As you may know, President Biden has introduced a \$1.8 trillion economic spending plan to improve America’s child care, education, and paid leave. Do you support or oppose Biden’s economic spending plan? . . . . .* 163

43 **Table POL12:** *Which of the following statements comes closest to your view, even if none are exactly right? . . . . .* 167

44 **Table POL13:** *As you may know, Arizona is conducting a review of its results from the 2020 presidential election, with some other U.S. states considering a similar 2020 election review. Do you support or oppose current state efforts to review the 2020 presidential election results? . .* 171

45 **Table POL14:** *And do you think these reviews of the 2020 presidential election results will uncover any information that will change the outcome of the 2020 U.S. Presidential election?* 175

46 **Table POL15:** *Now on another topic As you may know, a member of Congress recently posted this statement on Twitter: ‘Vaccinated employees get a vaccination logo just like the Nazi’s forced Jewish people to wear a gold star.’ Would you say that this tweet is . . . . .* 179

47 **Table POL16:** *As you may know, U.S. Rep. Marjorie Taylor Greene (R-Georgia) recently posted this statement on Twitter: ‘Vaccinated employees get a vaccination logo just like the Nazi’s forced Jewish people to wear a gold star.’ Would you say that this tweet is . . . . .* 182

48 **Table POL17:** *As you may know, a member of Congress recently posted this statement on Twitter: ‘We must have the same level of accountability and justice for all victims of crimes against humanity. We have seen unthinkable atrocities committed by the U.S., Hamas, Israel, Afghanistan, and the Taliban.’ Would you say that this tweet is . . . . .* 185

49	<b>Table POL18:</b> <i>As you may know, Rep. Ilhan Omar (D-Minn.) recently posted this statement on Twitter: 'We must have the same level of accountability and justice for all victims of crimes against humanity. We have seen unthinkable atrocities committed by the U.S., Hamas, Israel, Afghanistan, and the Taliban.' Would you say that this tweet is</i> . . . . .	188
50	<b>Table POLx_1:</b> <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 . . . . .	191
51	<b>Table POLx_2:</b> <i>Favorability for Nancy Pelosi</i> . . . . .	195
52	<b>Table POLx_3:</b> <i>Favorability for Charles Schumer</i> . . . . .	199
53	<b>Table POLx_4:</b> <i>Favorability for Mike Pence</i> . . . . .	203
54	<b>Table POLx_5:</b> <i>Favorability for Donald Trump</i> . . . . .	207
55	<b>Table POLx_6:</b> <i>Favorability for Republicans in Congress</i> . . . . .	211
56	<b>Table POLx_7:</b> <i>Favorability for Democrats in Congress</i> . . . . .	215
57	<b>Table POLx_9:</b> <i>Favorability for Kevin McCarthy</i> . . . . .	219
58	<b>Table POLx_10:</b> <i>Favorability for Joe Biden</i> . . . . .	223
59	<b>Table POLx_11:</b> <i>Favorability for Kamala Harris</i> . . . . .	227
60	<b>Table POLx_12:</b> <i>Favorability for Joe Manchin</i> . . . . .	231
61	<b>Table POLx_13:</b> <i>Favorability for Kyrsten Sinema</i> . . . . .	235
62	<b>Table POLx_14:</b> <i>Favorability for Ilhan Omar</i> . . . . .	239
63	<b>Table POLx_15:</b> <i>Favorability for Vladimir Putin</i> . . . . .	243
64	<b>Table POLx_16:</b> <i>Favorability for Alexandria Ocasio-Cortez</i> . . . . .	247
65	<b>Table POLx_17:</b> <i>Favorability for Liz Cheney</i> . . . . .	251
66	<b>Table POLx_18:</b> <i>Favorability for Susan Collins</i> . . . . .	255
67	<b>Table POLx_19:</b> <i>Favorability for Lisa Murkowski</i> . . . . .	259
68	<b>Table POLx_20:</b> <i>Favorability for Marjorie Taylor Greene</i> . . . . .	263
69	<b>Table POLx_21:</b> <i>Favorability for Shelley Moore Capito</i> . . . . .	267
70	<b>Table POLx_22:</b> <i>Favorability for Chris Coons</i> . . . . .	271
71	<b>Table POLx_23:</b> <i>Favorability for Mark Kelly</i> . . . . .	275

72 **Summary Statistics of Survey Respondent Demographics . . . . .** 279

## 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	47%	(937)	53%	(1057)	1994
Gender: Male	49%	(464)	51%	(476)	940
Gender: Female	45%	(473)	55%	(581)	1054
Age: 18-34	54%	(246)	46%	(209)	456
Age: 35-44	50%	(152)	50%	(150)	302
Age: 45-64	44%	(318)	56%	(412)	729
Age: 65+	44%	(221)	56%	(286)	507
GenZers: 1997-2012	51%	(83)	49%	(81)	163
Millennials: 1981-1996	54%	(268)	46%	(232)	500
GenXers: 1965-1980	45%	(222)	55%	(276)	498
Baby Boomers: 1946-1964	45%	(342)	55%	(423)	765
PID: Dem (no lean)	78%	(596)	22%	(164)	761
PID: Ind (no lean)	44%	(229)	56%	(296)	525
PID: Rep (no lean)	16%	(111)	84%	(597)	708
PID/Gender: Dem Men	82%	(277)	18%	(62)	339
PID/Gender: Dem Women	76%	(320)	24%	(102)	422
PID/Gender: Ind Men	45%	(116)	55%	(144)	260
PID/Gender: Ind Women	43%	(113)	57%	(152)	265
PID/Gender: Rep Men	21%	(71)	79%	(270)	340
PID/Gender: Rep Women	11%	(41)	89%	(327)	367
Ideo: Liberal (1-3)	78%	(448)	22%	(129)	577
Ideo: Moderate (4)	55%	(291)	45%	(237)	527
Ideo: Conservative (5-7)	18%	(136)	82%	(615)	751
Educ: < College	44%	(532)	56%	(685)	1217
Educ: Bachelors degree	50%	(247)	50%	(247)	494
Educ: Post-grad	56%	(158)	44%	(125)	284
Income: Under 50k	47%	(464)	53%	(514)	978
Income: 50k-100k	46%	(306)	54%	(364)	670
Income: 100k+	48%	(167)	52%	(179)	347

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	47%	(937)	53%	(1057)	1994
Ethnicity: White	43%	(672)	57%	(907)	1579
Ethnicity: Hispanic	64%	(123)	36%	(70)	193
Ethnicity: Black	70%	(167)	30%	(71)	238
Ethnicity: Other	55%	(97)	45%	(80)	177
All Christian	42%	(426)	58%	(589)	1015
All Non-Christian	60%	(73)	40%	(48)	120
Atheist	70%	(54)	30%	(24)	78
Agnostic/Nothing in particular	52%	(255)	48%	(237)	492
Something Else	45%	(129)	55%	(160)	289
Religious Non-Protestant/Catholic	55%	(82)	45%	(68)	150
Evangelical	37%	(195)	63%	(331)	526
Non-Evangelical	47%	(343)	53%	(380)	723
Community: Urban	57%	(277)	43%	(205)	482
Community: Suburban	47%	(460)	53%	(520)	980
Community: Rural	38%	(201)	62%	(332)	533
Employ: Private Sector	50%	(341)	50%	(345)	686
Employ: Government	51%	(64)	49%	(61)	125
Employ: Self-Employed	46%	(73)	54%	(85)	158
Employ: Homemaker	39%	(50)	61%	(80)	130
Employ: Student	49%	(36)	51%	(37)	72
Employ: Retired	42%	(227)	58%	(308)	535
Employ: Unemployed	52%	(98)	48%	(90)	189
Employ: Other	49%	(48)	51%	(51)	100
Military HH: Yes	40%	(124)	60%	(187)	311
Military HH: No	48%	(813)	52%	(870)	1683
RD/WT: Right Direction	100%	(937)	—	(0)	937
RD/WT: Wrong Track	—	(0)	100%	(1057)	1057
Biden Job Approve	80%	(841)	20%	(212)	1054
Biden Job Disapprove	8%	(70)	92%	(800)	870

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	47%	(937)	53%	(1057)	1994
Biden Job Strongly Approve	91%	(494)	9%	(48)	542
Biden Job Somewhat Approve	68%	(347)	32%	(165)	512
Biden Job Somewhat Disapprove	17%	(38)	83%	(186)	225
Biden Job Strongly Disapprove	5%	(31)	95%	(614)	645
Favorable of Biden	80%	(828)	20%	(201)	1029
Unfavorable of Biden	8%	(74)	92%	(823)	897
Very Favorable of Biden	91%	(504)	9%	(52)	556
Somewhat Favorable of Biden	69%	(325)	31%	(149)	473
Somewhat Unfavorable of Biden	20%	(41)	80%	(170)	211
Very Unfavorable of Biden	5%	(33)	95%	(653)	686
#1 Issue: Economy	44%	(340)	56%	(428)	768
#1 Issue: Security	18%	(60)	82%	(268)	328
#1 Issue: Health Care	68%	(168)	32%	(81)	249
#1 Issue: Medicare / Social Security	53%	(139)	47%	(121)	260
#1 Issue: Women's Issues	60%	(57)	40%	(38)	96
#1 Issue: Education	60%	(51)	40%	(34)	84
#1 Issue: Energy	70%	(64)	30%	(27)	91
#1 Issue: Other	49%	(58)	51%	(60)	118
2020 Vote: Joe Biden	79%	(729)	21%	(191)	920
2020 Vote: Donald Trump	13%	(109)	87%	(730)	839
2020 Vote: Didn't Vote	44%	(87)	56%	(112)	199
2018 House Vote: Democrat	76%	(558)	24%	(172)	730
2018 House Vote: Republican	16%	(110)	84%	(575)	686
2016 Vote: Hillary Clinton	80%	(535)	20%	(135)	670
2016 Vote: Donald Trump	16%	(126)	84%	(655)	781
2016 Vote: Other	50%	(44)	50%	(44)	88
2016 Vote: Didn't Vote	51%	(231)	49%	(222)	453
Voted in 2014: Yes	46%	(595)	54%	(699)	1294
Voted in 2014: No	49%	(342)	51%	(358)	700

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	47%	(937)	53%	(1057)	1994
4-Region: Northeast	56%	(192)	44%	(153)	346
4-Region: Midwest	42%	(192)	58%	(267)	459
4-Region: South	42%	(322)	58%	(437)	759
4-Region: West	54%	(230)	46%	(199)	430
Party: Democrat/Leans Democrat	79%	(694)	21%	(188)	882
Party: Republican/Leans Republican	16%	(136)	84%	(699)	835

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](http://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	27%	(542)	26%	(512)	11%	(225)	32%	(645)	4%	(71)	1994
Gender: Male	30%	(277)	22%	(206)	10%	(97)	35%	(328)	3%	(32)	940
Gender: Female	25%	(264)	29%	(306)	12%	(127)	30%	(317)	4%	(39)	1054
Age: 18-34	26%	(117)	37%	(169)	11%	(52)	19%	(85)	7%	(32)	456
Age: 35-44	28%	(84)	26%	(77)	16%	(48)	24%	(74)	6%	(19)	302
Age: 45-64	26%	(190)	24%	(172)	11%	(79)	37%	(273)	2%	(15)	729
Age: 65+	30%	(152)	18%	(93)	9%	(45)	42%	(213)	1%	(4)	507
GenZers: 1997-2012	20%	(32)	42%	(69)	15%	(24)	18%	(29)	6%	(9)	163
Millennials: 1981-1996	29%	(145)	30%	(148)	13%	(64)	22%	(108)	7%	(35)	500
GenXers: 1965-1980	25%	(122)	26%	(128)	11%	(56)	35%	(173)	4%	(18)	498
Baby Boomers: 1946-1964	30%	(226)	21%	(160)	10%	(74)	39%	(299)	1%	(7)	765
PID: Dem (no lean)	58%	(438)	33%	(248)	4%	(34)	4%	(28)	2%	(13)	761
PID: Ind (no lean)	13%	(70)	35%	(182)	15%	(79)	28%	(146)	9%	(48)	525
PID: Rep (no lean)	5%	(33)	12%	(82)	16%	(112)	67%	(471)	1%	(10)	708
PID/Gender: Dem Men	63%	(214)	28%	(95)	3%	(11)	5%	(17)	—	(1)	339
PID/Gender: Dem Women	53%	(224)	36%	(153)	5%	(23)	3%	(11)	3%	(12)	422
PID/Gender: Ind Men	16%	(42)	28%	(72)	15%	(38)	32%	(83)	10%	(25)	260
PID/Gender: Ind Women	11%	(29)	41%	(109)	15%	(41)	24%	(63)	9%	(23)	265
PID/Gender: Rep Men	6%	(22)	11%	(38)	14%	(48)	67%	(227)	2%	(6)	340
PID/Gender: Rep Women	3%	(11)	12%	(44)	17%	(64)	66%	(244)	1%	(4)	367
Ideo: Liberal (1-3)	53%	(308)	34%	(198)	6%	(32)	5%	(28)	2%	(11)	577
Ideo: Moderate (4)	29%	(153)	36%	(189)	13%	(70)	19%	(99)	3%	(16)	527
Ideo: Conservative (5-7)	8%	(63)	12%	(87)	14%	(103)	65%	(485)	2%	(13)	751
Educ: < College	25%	(305)	25%	(299)	12%	(149)	34%	(409)	4%	(54)	1217
Educ: Bachelors degree	27%	(133)	27%	(136)	11%	(56)	32%	(160)	2%	(10)	494
Educ: Post-grad	37%	(104)	27%	(78)	7%	(19)	27%	(76)	3%	(7)	284
Income: Under 50k	28%	(271)	27%	(261)	12%	(114)	28%	(278)	5%	(53)	978
Income: 50k-100k	26%	(175)	24%	(163)	12%	(82)	36%	(240)	2%	(10)	670
Income: 100k+	28%	(96)	26%	(88)	8%	(28)	37%	(127)	2%	(7)	347
Ethnicity: White	24%	(386)	23%	(364)	12%	(192)	37%	(592)	3%	(45)	1579
Ethnicity: Hispanic	36%	(70)	34%	(66)	12%	(24)	13%	(26)	4%	(7)	193
Ethnicity: Black	49%	(116)	32%	(77)	6%	(14)	6%	(15)	6%	(15)	238

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	27%	(542)	26%	(512)	11%	(225)	32%	(645)	4%	(71)	1994
Ethnicity: Other	22%	(39)	40%	(71)	10%	(18)	22%	(38)	6%	(11)	177
All Christian	26%	(262)	20%	(205)	12%	(121)	40%	(410)	2%	(16)	1015
All Non-Christian	45%	(54)	28%	(34)	6%	(7)	19%	(23)	2%	(3)	120
Atheist	36%	(28)	35%	(27)	6%	(5)	17%	(13)	6%	(4)	78
Agnostic/Nothing in particular	27%	(131)	31%	(154)	12%	(57)	24%	(118)	7%	(32)	492
Something Else	23%	(66)	32%	(92)	12%	(35)	28%	(81)	5%	(15)	289
Religious Non-Protestant/Catholic	39%	(59)	28%	(41)	8%	(13)	21%	(32)	3%	(5)	150
Evangelical	24%	(125)	16%	(84)	15%	(77)	43%	(226)	3%	(14)	526
Non-Evangelical	26%	(191)	28%	(200)	10%	(69)	34%	(248)	2%	(15)	723
Community: Urban	36%	(174)	28%	(137)	11%	(55)	21%	(102)	3%	(14)	482
Community: Suburban	27%	(266)	26%	(258)	10%	(102)	33%	(324)	3%	(29)	980
Community: Rural	19%	(102)	22%	(116)	13%	(67)	41%	(219)	5%	(27)	533
Employ: Private Sector	27%	(186)	28%	(192)	12%	(81)	30%	(208)	3%	(19)	686
Employ: Government	25%	(32)	27%	(34)	10%	(13)	34%	(43)	3%	(4)	125
Employ: Self-Employed	24%	(37)	27%	(42)	11%	(17)	35%	(55)	4%	(6)	158
Employ: Homemaker	19%	(25)	32%	(42)	15%	(19)	32%	(41)	2%	(2)	130
Employ: Student	23%	(17)	40%	(29)	14%	(10)	19%	(13)	4%	(3)	72
Employ: Retired	30%	(159)	18%	(94)	9%	(48)	42%	(225)	2%	(9)	535
Employ: Unemployed	31%	(58)	27%	(51)	14%	(27)	17%	(32)	11%	(20)	189
Employ: Other	28%	(27)	29%	(28)	9%	(9)	28%	(28)	7%	(7)	100
Military HH: Yes	25%	(79)	16%	(50)	10%	(32)	45%	(141)	3%	(9)	311
Military HH: No	28%	(463)	27%	(462)	11%	(193)	30%	(504)	4%	(61)	1683
RD/WT: Right Direction	53%	(494)	37%	(347)	4%	(38)	3%	(31)	3%	(26)	937
RD/WT: Wrong Track	5%	(48)	16%	(165)	18%	(186)	58%	(614)	4%	(45)	1057
Biden Job Approve	51%	(542)	49%	(512)	—	(0)	—	(0)	—	(0)	1054
Biden Job Disapprove	—	(0)	—	(0)	26%	(225)	74%	(645)	—	(0)	870
Biden Job Strongly Approve	100%	(542)	—	(0)	—	(0)	—	(0)	—	(0)	542
Biden Job Somewhat Approve	—	(0)	100%	(512)	—	(0)	—	(0)	—	(0)	512
Biden Job Somewhat Disapprove	—	(0)	—	(0)	100%	(225)	—	(0)	—	(0)	225
Biden Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(645)	—	(0)	645

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	27%	(542)	26%	(512)	11%	(225)	32%	(645)	4%	(71)	1994
Favorable of Biden	51%	(526)	44%	(448)	2%	(22)	1%	(15)	2%	(18)	1029
Unfavorable of Biden	1%	(7)	5%	(48)	22%	(198)	70%	(626)	2%	(18)	897
Very Favorable of Biden	87%	(481)	10%	(55)	—	(2)	3%	(15)	—	(2)	556
Somewhat Favorable of Biden	9%	(45)	83%	(393)	4%	(20)	—	(0)	3%	(16)	473
Somewhat Unfavorable of Biden	1%	(2)	19%	(41)	68%	(144)	6%	(13)	6%	(12)	211
Very Unfavorable of Biden	1%	(6)	1%	(7)	8%	(54)	89%	(613)	1%	(6)	686
#1 Issue: Economy	25%	(189)	25%	(190)	15%	(114)	33%	(251)	3%	(24)	768
#1 Issue: Security	11%	(35)	9%	(28)	11%	(36)	68%	(223)	2%	(6)	328
#1 Issue: Health Care	36%	(89)	40%	(100)	8%	(19)	12%	(29)	4%	(11)	249
#1 Issue: Medicare / Social Security	36%	(94)	25%	(65)	13%	(33)	26%	(66)	1%	(2)	260
#1 Issue: Women's Issues	29%	(28)	40%	(38)	5%	(5)	13%	(13)	12%	(11)	96
#1 Issue: Education	24%	(20)	43%	(36)	10%	(9)	16%	(14)	6%	(5)	84
#1 Issue: Energy	47%	(43)	31%	(28)	6%	(6)	11%	(10)	5%	(5)	91
#1 Issue: Other	36%	(43)	22%	(25)	3%	(3)	33%	(39)	6%	(7)	118
2020 Vote: Joe Biden	52%	(483)	40%	(366)	4%	(32)	3%	(26)	1%	(13)	920
2020 Vote: Donald Trump	3%	(25)	9%	(74)	17%	(146)	69%	(576)	2%	(18)	839
2020 Vote: Didn't Vote	17%	(34)	32%	(64)	18%	(36)	17%	(34)	16%	(31)	199
2018 House Vote: Democrat	53%	(384)	35%	(255)	5%	(39)	6%	(42)	1%	(11)	730
2018 House Vote: Republican	5%	(34)	11%	(76)	15%	(100)	68%	(466)	1%	(10)	686
2016 Vote: Hillary Clinton	57%	(381)	34%	(231)	3%	(22)	4%	(29)	1%	(7)	670
2016 Vote: Donald Trump	5%	(42)	11%	(89)	16%	(125)	66%	(514)	1%	(12)	781
2016 Vote: Other	20%	(18)	44%	(39)	12%	(10)	18%	(15)	7%	(6)	88
2016 Vote: Didn't Vote	22%	(101)	34%	(154)	15%	(67)	19%	(86)	10%	(46)	453
Voted in 2014: Yes	30%	(385)	21%	(278)	10%	(135)	37%	(477)	1%	(18)	1294
Voted in 2014: No	22%	(156)	33%	(234)	13%	(89)	24%	(168)	7%	(52)	700
4-Region: Northeast	33%	(115)	24%	(84)	10%	(35)	28%	(98)	4%	(13)	346
4-Region: Midwest	25%	(113)	25%	(115)	11%	(52)	37%	(170)	2%	(9)	459
4-Region: South	23%	(175)	25%	(192)	12%	(88)	36%	(273)	4%	(30)	759
4-Region: West	32%	(139)	28%	(121)	11%	(49)	24%	(104)	4%	(18)	430
Party: Democrat/Leans Democrat	54%	(477)	36%	(321)	4%	(39)	4%	(31)	2%	(15)	882
Party: Republican/Leans Republican	4%	(37)	11%	(95)	18%	(148)	65%	(541)	2%	(13)	835

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit [MorningConsultIntelligence.com](http://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	53%	(1054)	44%	(870)	4%	(71)	1994
Gender: Male	51%	(483)	45%	(425)	3%	(32)	940
Gender: Female	54%	(571)	42%	(445)	4%	(39)	1054
Age: 18-34	63%	(286)	30%	(138)	7%	(32)	456
Age: 35-44	53%	(161)	41%	(122)	6%	(19)	302
Age: 45-64	50%	(362)	48%	(353)	2%	(15)	729
Age: 65+	48%	(245)	51%	(257)	1%	(4)	507
GenZers: 1997-2012	62%	(101)	33%	(53)	6%	(9)	163
Millennials: 1981-1996	59%	(293)	34%	(172)	7%	(35)	500
GenXers: 1965-1980	50%	(250)	46%	(230)	4%	(18)	498
Baby Boomers: 1946-1964	50%	(386)	49%	(373)	1%	(7)	765
PID: Dem (no lean)	90%	(686)	8%	(62)	2%	(13)	761
PID: Ind (no lean)	48%	(252)	43%	(225)	9%	(48)	525
PID: Rep (no lean)	16%	(115)	82%	(583)	1%	(10)	708
PID/Gender: Dem Men	91%	(310)	8%	(28)	—	(1)	339
PID/Gender: Dem Women	89%	(377)	8%	(34)	3%	(12)	422
PID/Gender: Ind Men	44%	(114)	47%	(122)	10%	(25)	260
PID/Gender: Ind Women	52%	(138)	39%	(104)	9%	(23)	265
PID/Gender: Rep Men	17%	(60)	81%	(275)	2%	(6)	340
PID/Gender: Rep Women	15%	(56)	84%	(307)	1%	(4)	367
Ideo: Liberal (1-3)	88%	(506)	10%	(60)	2%	(11)	577
Ideo: Moderate (4)	65%	(342)	32%	(169)	3%	(16)	527
Ideo: Conservative (5-7)	20%	(150)	78%	(589)	2%	(13)	751
Educ: < College	50%	(604)	46%	(559)	4%	(54)	1217
Educ: Bachelors degree	54%	(268)	44%	(216)	2%	(10)	494
Educ: Post-grad	64%	(181)	33%	(95)	3%	(7)	284
Income: Under 50k	54%	(531)	40%	(393)	5%	(53)	978
Income: 50k-100k	50%	(338)	48%	(322)	2%	(10)	670
Income: 100k+	53%	(185)	45%	(155)	2%	(7)	347
Ethnicity: White	48%	(750)	50%	(784)	3%	(45)	1579
Ethnicity: Hispanic	71%	(136)	26%	(50)	4%	(7)	193
Ethnicity: Black	81%	(193)	12%	(29)	6%	(15)	238

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
	%	(N)	%	(N)	%	(N)	
Registered Voters	53%	(1054)	44%	(870)	4%	(71)	1994
Ethnicity: Other	62%	(110)	32%	(57)	6%	(11)	177
All Christian	46%	(467)	52%	(531)	2%	(16)	1015
All Non-Christian	73%	(88)	24%	(29)	2%	(3)	120
Atheist	71%	(56)	23%	(18)	6%	(4)	78
Agnostic/Nothing in particular	58%	(285)	36%	(175)	7%	(32)	492
Something Else	55%	(158)	40%	(116)	5%	(15)	289
Religious Non-Protestant/Catholic	67%	(100)	30%	(44)	3%	(5)	150
Evangelical	40%	(209)	58%	(303)	3%	(14)	526
Non-Evangelical	54%	(391)	44%	(317)	2%	(15)	723
Community: Urban	64%	(311)	33%	(157)	3%	(14)	482
Community: Suburban	54%	(524)	44%	(426)	3%	(29)	980
Community: Rural	41%	(219)	54%	(287)	5%	(27)	533
Employ: Private Sector	55%	(378)	42%	(289)	3%	(19)	686
Employ: Government	52%	(66)	45%	(56)	3%	(4)	125
Employ: Self-Employed	50%	(80)	46%	(73)	4%	(6)	158
Employ: Homemaker	52%	(67)	46%	(60)	2%	(2)	130
Employ: Student	63%	(45)	33%	(24)	4%	(3)	72
Employ: Retired	47%	(253)	51%	(273)	2%	(9)	535
Employ: Unemployed	58%	(109)	31%	(59)	11%	(20)	189
Employ: Other	56%	(56)	37%	(37)	7%	(7)	100
Military HH: Yes	41%	(129)	56%	(173)	3%	(9)	311
Military HH: No	55%	(924)	41%	(697)	4%	(61)	1683
RD/WT: Right Direction	90%	(841)	7%	(70)	3%	(26)	937
RD/WT: Wrong Track	20%	(212)	76%	(800)	4%	(45)	1057
Biden Job Approve	100%	(1054)	—	(0)	—	(0)	1054
Biden Job Disapprove	—	(0)	100%	(870)	—	(0)	870
Biden Job Strongly Approve	100%	(542)	—	(0)	—	(0)	542
Biden Job Somewhat Approve	100%	(512)	—	(0)	—	(0)	512
Biden Job Somewhat Disapprove	—	(0)	100%	(225)	—	(0)	225
Biden Job Strongly Disapprove	—	(0)	100%	(645)	—	(0)	645

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
	%	(N)	%	(N)	%	(N)	
Registered Voters	53%	(1054)	44%	(870)	4%	(71)	1994
Favorable of Biden	95%	(974)	4%	(37)	2%	(18)	1029
Unfavorable of Biden	6%	(55)	92%	(824)	2%	(18)	897
Very Favorable of Biden	97%	(536)	3%	(17)	—	(2)	556
Somewhat Favorable of Biden	92%	(437)	4%	(20)	3%	(16)	473
Somewhat Unfavorable of Biden	20%	(42)	74%	(157)	6%	(12)	211
Very Unfavorable of Biden	2%	(13)	97%	(667)	1%	(6)	686
#1 Issue: Economy	49%	(379)	48%	(365)	3%	(24)	768
#1 Issue: Security	19%	(64)	79%	(259)	2%	(6)	328
#1 Issue: Health Care	76%	(189)	20%	(49)	4%	(11)	249
#1 Issue: Medicare / Social Security	61%	(158)	38%	(99)	1%	(2)	260
#1 Issue: Women's Issues	70%	(67)	19%	(18)	12%	(11)	96
#1 Issue: Education	67%	(57)	26%	(22)	6%	(5)	84
#1 Issue: Energy	78%	(71)	17%	(15)	5%	(5)	91
#1 Issue: Other	58%	(68)	36%	(42)	6%	(7)	118
2020 Vote: Joe Biden	92%	(849)	6%	(59)	1%	(13)	920
2020 Vote: Donald Trump	12%	(99)	86%	(722)	2%	(18)	839
2020 Vote: Didn't Vote	49%	(98)	35%	(70)	16%	(31)	199
2018 House Vote: Democrat	87%	(639)	11%	(81)	1%	(11)	730
2018 House Vote: Republican	16%	(110)	83%	(566)	1%	(10)	686
2016 Vote: Hillary Clinton	91%	(612)	8%	(51)	1%	(7)	670
2016 Vote: Donald Trump	17%	(130)	82%	(639)	1%	(12)	781
2016 Vote: Other	64%	(57)	29%	(26)	7%	(6)	88
2016 Vote: Didn't Vote	56%	(254)	34%	(153)	10%	(46)	453
Voted in 2014: Yes	51%	(663)	47%	(612)	1%	(18)	1294
Voted in 2014: No	56%	(390)	37%	(258)	7%	(52)	700
4-Region: Northeast	57%	(199)	39%	(134)	4%	(13)	346
4-Region: Midwest	50%	(228)	48%	(222)	2%	(9)	459
4-Region: South	48%	(368)	48%	(361)	4%	(30)	759
4-Region: West	60%	(259)	35%	(152)	4%	(18)	430
Party: Democrat/Leans Democrat	90%	(797)	8%	(70)	2%	(15)	882
Party: Republican/Leans Republican	16%	(132)	83%	(689)	2%	(13)	835

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


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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electricity/gasoline, or renewables	Other:	Total N
Registered Voters	39%(768)	16%(328)	12%(249)	13%(260)	5% (96)	4% (84)	5% (91)	6% (118)	1994
Gender: Male	41%(388)	17%(164)	13%(124)	12% (116)	2% (16)	3% (32)	5% (44)	6% (56)	940
Gender: Female	36%(380)	16%(164)	12%(125)	14%(144)	8% (79)	5% (52)	4% (47)	6% (62)	1054
Age: 18-34	43%(194)	9% (41)	14% (64)	2% (11)	13% (61)	9% (40)	6% (28)	3% (16)	456
Age: 35-44	47%(142)	12% (36)	16% (48)	5% (14)	4% (12)	5% (15)	7% (21)	5% (14)	302
Age: 45-64	42%(309)	18% (131)	14%(100)	11% (81)	2% (17)	2% (18)	3% (24)	7% (49)	729
Age: 65+	24% (123)	24%(120)	7% (36)	30%(154)	1% (5)	2% (11)	4% (18)	8% (39)	507
GenZers: 1997-2012	34% (55)	7% (12)	13% (21)	3% (5)	18% (30)	13% (21)	7% (12)	5% (8)	163
Millennials: 1981-1996	49%(246)	10% (50)	16% (79)	3% (15)	8% (40)	6% (28)	6% (30)	2% (12)	500
GenXers: 1965-1980	47%(236)	17% (82)	14% (69)	4% (20)	4% (18)	3% (16)	4% (21)	7% (36)	498
Baby Boomers: 1946-1964	28% (217)	22%(166)	10% (79)	25%(193)	1% (8)	2% (17)	4% (27)	7% (57)	765
PID: Dem (no lean)	34%(260)	7% (56)	18%(136)	15% (117)	7% (50)	5% (38)	7% (53)	7% (51)	761
PID: Ind (no lean)	41% (218)	12% (65)	12% (61)	12% (64)	5% (27)	5% (28)	5% (27)	7% (37)	525
PID: Rep (no lean)	41% (291)	29%(207)	7% (51)	11% (79)	3% (19)	3% (19)	2% (11)	4% (31)	708
PID/Gender: Dem Men	36% (121)	8% (28)	21% (73)	15% (53)	1% (4)	4% (15)	7% (23)	7% (23)	339
PID/Gender: Dem Women	33% (139)	7% (28)	15% (64)	15% (64)	11% (46)	5% (23)	7% (30)	6% (27)	422
PID/Gender: Ind Men	46% (120)	13% (34)	9% (24)	13% (34)	2% (4)	4% (11)	6% (16)	7% (18)	260
PID/Gender: Ind Women	37% (98)	12% (31)	14% (37)	11% (30)	8% (22)	6% (17)	4% (11)	7% (19)	265
PID/Gender: Rep Men	43% (148)	30%(102)	8% (26)	9% (29)	2% (8)	2% (6)	2% (6)	4% (15)	340
PID/Gender: Rep Women	39% (143)	29%(106)	7% (24)	14% (50)	3% (11)	3% (12)	1% (5)	4% (16)	367
Ideo: Liberal (1-3)	33% (193)	4% (26)	20% (115)	13% (74)	8% (49)	5% (30)	9% (53)	7% (38)	577
Ideo: Moderate (4)	41% (216)	13% (68)	11% (60)	15% (81)	4% (22)	4% (22)	4% (22)	7% (37)	527
Ideo: Conservative (5-7)	40%(304)	30%(224)	7% (55)	12% (92)	2% (17)	2% (13)	2% (12)	4% (33)	751

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	39%(768)	16%(328)	12%(249)	13%(260)	5% (96)	4% (84)	5% (91)	6% (118)	1994
Educ: < College	37%(446)	17%(205)	12% (150)	15% (183)	5% (65)	4% (48)	4% (44)	6% (76)	1217
Educ: Bachelors degree	41%(205)	16% (79)	13% (64)	10% (49)	4% (21)	4% (19)	6% (31)	5% (26)	494
Educ: Post-grad	41% (118)	15% (44)	12% (35)	10% (28)	3% (9)	6% (17)	6% (16)	6% (17)	284
Income: Under 50k	34%(329)	15%(147)	13%(124)	17% (171)	5% (48)	5% (44)	5% (48)	7% (66)	978
Income: 50k-100k	40%(265)	19% (125)	13% (87)	10% (65)	5% (36)	4% (30)	4% (28)	5% (34)	670
Income: 100k+	50% (174)	16% (56)	11% (39)	7% (24)	3% (11)	3% (10)	4% (15)	5% (17)	347
Ethnicity: White	38% (601)	18% (281)	12% (193)	14%(222)	4% (60)	4% (56)	5% (81)	5% (86)	1579
Ethnicity: Hispanic	49% (94)	11% (21)	9% (17)	6% (12)	10% (20)	7% (13)	6% (11)	3% (5)	193
Ethnicity: Black	37% (89)	9% (22)	14% (32)	12% (28)	9% (22)	7% (16)	2% (5)	10% (24)	238
Ethnicity: Other	44% (78)	15% (26)	13% (24)	6% (10)	7% (13)	7% (13)	3% (6)	5% (8)	177
All Christian	37%(375)	22%(223)	12%(124)	15%(148)	3% (31)	3% (31)	3% (26)	6% (58)	1015
All Non-Christian	42% (50)	11% (14)	14% (17)	8% (9)	7% (8)	3% (4)	8% (10)	6% (7)	120
Atheist	38% (30)	7% (6)	10% (8)	11% (9)	10% (8)	6% (4)	13% (10)	5% (4)	78
Agnostic/Nothing in particular	42%(205)	11% (53)	13% (62)	11% (54)	7% (32)	5% (23)	7% (36)	6% (27)	492
Something Else	38%(109)	11% (33)	13% (38)	14% (39)	6% (16)	8% (23)	3% (9)	8% (22)	289
Religious Non-Protestant/Catholic	41% (61)	13% (19)	15% (22)	11% (16)	6% (10)	3% (4)	7% (10)	5% (7)	150
Evangelical	36% (188)	23% (121)	11% (60)	14% (72)	3% (18)	5% (25)	2% (12)	6% (30)	526
Non-Evangelical	38%(276)	17% (125)	13% (93)	14%(104)	4% (26)	4% (29)	3% (23)	7% (47)	723
Community: Urban	40%(194)	13% (64)	14% (67)	11% (55)	4% (19)	7% (32)	6% (27)	5% (23)	482
Community: Suburban	39%(386)	16%(154)	12%(120)	14% (133)	5% (47)	3% (34)	4% (39)	7% (67)	980
Community: Rural	35% (188)	21% (110)	12% (62)	14% (72)	6% (30)	3% (18)	5% (24)	5% (29)	533

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	39%(768)	16%(328)	12%(249)	13%(260)	5% (96)	4% (84)	5% (91)	6% (118)	1994
Employ: Private Sector	48% (331)	14% (99)	14% (94)	5% (35)	5% (34)	5% (33)	4% (30)	4% (29)	686
Employ: Government	45% (57)	13% (16)	12% (15)	4% (5)	7% (9)	6% (7)	4% (5)	8% (11)	125
Employ: Self-Employed	37% (58)	17% (26)	19% (30)	8% (12)	5% (7)	2% (4)	5% (8)	8% (13)	158
Employ: Homemaker	42% (55)	13% (17)	18% (23)	7% (8)	6% (8)	3% (4)	6% (7)	5% (6)	130
Employ: Student	30% (22)	7% (5)	12% (9)	— (0)	22% (16)	17% (12)	11% (8)	2% (1)	72
Employ: Retired	24% (128)	25% (132)	8% (43)	31% (166)	1% (7)	1% (5)	4% (21)	6% (32)	535
Employ: Unemployed	45% (85)	10% (20)	13% (24)	8% (16)	5% (9)	5% (10)	5% (9)	8% (15)	189
Employ: Other	32% (32)	13% (13)	10% (10)	17% (17)	4% (4)	8% (8)	4% (4)	11% (11)	100
Military HH: Yes	39% (122)	20% (62)	11% (35)	16% (49)	3% (9)	3% (9)	4% (11)	5% (15)	311
Military HH: No	38%(646)	16%(266)	13%(214)	13% (211)	5% (87)	4% (75)	5% (80)	6% (103)	1683
RD/WT: Right Direction	36%(340)	6% (60)	18%(168)	15%(139)	6% (57)	5% (51)	7% (64)	6% (58)	937
RD/WT: Wrong Track	40%(428)	25%(268)	8% (81)	11% (121)	4% (38)	3% (34)	3% (27)	6% (60)	1057
Biden Job Approve	36%(379)	6% (64)	18%(189)	15%(158)	6% (67)	5% (57)	7% (71)	7% (68)	1054
Biden Job Disapprove	42%(365)	30%(259)	6% (49)	11% (99)	2% (18)	3% (22)	2% (15)	5% (42)	870
Biden Job Strongly Approve	35% (189)	7% (35)	16% (89)	17% (94)	5% (28)	4% (20)	8% (43)	8% (43)	542
Biden Job Somewhat Approve	37% (190)	6% (28)	20% (100)	13% (65)	7% (38)	7% (36)	6% (28)	5% (25)	512
Biden Job Somewhat Disapprove	51% (114)	16% (36)	9% (19)	15% (33)	2% (5)	4% (9)	2% (6)	1% (3)	225
Biden Job Strongly Disapprove	39% (251)	35%(223)	5% (29)	10% (66)	2% (13)	2% (14)	1% (10)	6% (39)	645
Favorable of Biden	36%(369)	6% (62)	18%(188)	15%(159)	6% (64)	5% (54)	6% (65)	7% (69)	1029
Unfavorable of Biden	41%(372)	29%(263)	6% (52)	11% (96)	3% (24)	3% (26)	3% (23)	5% (43)	897
Very Favorable of Biden	34% (189)	6% (36)	17% (94)	17% (96)	6% (33)	4% (21)	7% (38)	9% (48)	556
Somewhat Favorable of Biden	38% (180)	6% (27)	20% (94)	13% (63)	6% (31)	7% (33)	6% (27)	4% (21)	473
Somewhat Unfavorable of Biden	44% (93)	16% (34)	10% (21)	15% (32)	4% (8)	5% (12)	5% (10)	1% (2)	211
Very Unfavorable of Biden	41%(279)	33%(228)	5% (31)	9% (64)	2% (15)	2% (14)	2% (13)	6% (41)	686

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	39%(768)	16%(328)	12%(249)	13%(260)	5% (96)	4% (84)	5% (91)	6% (118)	1994
#1 Issue: Economy	100%(768)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	768
#1 Issue: Security	— (0)	100%(328)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	328
#1 Issue: Health Care	— (0)	— (0)	100%(249)	— (0)	— (0)	— (0)	— (0)	— (0)	249
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100%(260)	— (0)	— (0)	— (0)	— (0)	260
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (96)	— (0)	— (0)	— (0)	96
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100% (84)	— (0)	— (0)	84
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (91)	— (0)	91
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (118)	118
2020 Vote: Joe Biden	36%(327)	7% (61)	18% (161)	15% (142)	6% (56)	5% (43)	7% (65)	7% (65)	920
2020 Vote: Donald Trump	41% (341)	29%(248)	6% (54)	12% (98)	3% (22)	3% (22)	2% (14)	5% (42)	839
2020 Vote: Didn’t Vote	42% (84)	9% (18)	15% (30)	9% (17)	6% (13)	9% (18)	5% (11)	4% (8)	199
2018 House Vote: Democrat	33%(242)	8% (59)	18% (134)	16% (119)	5% (36)	5% (38)	6% (44)	8% (58)	730
2018 House Vote: Republican	41%(283)	31%(209)	5% (37)	11% (73)	2% (15)	2% (14)	2% (16)	5% (37)	686
2016 Vote: Hillary Clinton	36%(239)	8% (51)	19% (129)	14% (96)	4% (29)	5% (36)	7% (47)	6% (43)	670
2016 Vote: Donald Trump	40%(309)	30%(232)	5% (43)	14% (106)	2% (14)	2% (18)	3% (21)	5% (38)	781
2016 Vote: Other	42% (37)	4% (4)	15% (13)	13% (12)	7% (6)	5% (4)	1% (1)	13% (12)	88
2016 Vote: Didn’t Vote	40% (183)	9% (41)	14% (63)	10% (46)	10% (46)	6% (26)	5% (22)	6% (25)	453
Voted in 2014: Yes	36% (471)	20%(258)	11%(148)	15%(190)	3% (40)	4% (48)	4% (55)	7% (84)	1294
Voted in 2014: No	42%(297)	10% (70)	14%(100)	10% (70)	8% (56)	5% (36)	5% (36)	5% (34)	700
4-Region: Northeast	35% (121)	19% (65)	13% (45)	13% (45)	4% (14)	3% (9)	4% (14)	9% (32)	346
4-Region: Midwest	42% (192)	16% (71)	12% (57)	13% (60)	4% (19)	4% (18)	3% (14)	6% (27)	459
4-Region: South	39%(294)	18% (134)	12% (91)	14%(107)	5% (39)	5% (35)	3% (23)	5% (37)	759
4-Region: West	37% (161)	13% (58)	13% (56)	11% (49)	6% (24)	5% (22)	9% (39)	5% (22)	430

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?

<b>Demographic</b>	<b>Economic Issues – like taxes, wages, jobs, unemployment, and spending</b>	<b>Security Issues – like terrorism, foreign policy, and border security</b>	<b>Health Care Issues – like the 2010 health care law, Medicaid, other challenges</b>	<b>Seniors Issues – like Medicare and Social Security</b>	<b>Women’s Issues – like birth control, abortion, and equal pay</b>	<b>Education Issues – like school standards, class sizes, school choice, and student loans</b>	<b>Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables</b>	<b>Other:</b>	<b>Total N</b>
Registered Voters	39%(768)	16%(328)	12%(249)	13%(260)	5% (96)	4% (84)	5% (91)	6% (118)	1994
Party: Democrat/Leans Democrat	34%(302)	7% (64)	18% (158)	15% (133)	7% (60)	5% (42)	7% (63)	7% (60)	882
Party: Republican/Leans Republican	43%(358)	28%(232)	7% (57)	11% (94)	2% (20)	3% (21)	2% (17)	4% (37)	835

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

**Table POL1\_1:** Do you approve or disapprove of how President Biden is handling each of the following?

The economy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(480)	23%	(466)	12%	(237)	32%	(641)	9%	(171)	1994
Gender: Male	26%	(245)	21%	(199)	12%	(108)	35%	(326)	6%	(61)	940
Gender: Female	22%	(234)	25%	(266)	12%	(129)	30%	(314)	10%	(111)	1054
Age: 18-34	24%	(108)	26%	(119)	12%	(56)	21%	(98)	16%	(74)	456
Age: 35-44	21%	(64)	30%	(92)	12%	(35)	26%	(79)	10%	(32)	302
Age: 45-64	23%	(167)	21%	(156)	12%	(88)	37%	(270)	7%	(48)	729
Age: 65+	28%	(140)	19%	(98)	11%	(57)	38%	(194)	3%	(18)	507
GenZers: 1997-2012	21%	(34)	20%	(33)	15%	(25)	23%	(38)	20%	(33)	163
Millennials: 1981-1996	25%	(123)	29%	(147)	12%	(61)	22%	(109)	12%	(61)	500
GenXers: 1965-1980	21%	(103)	25%	(123)	11%	(55)	34%	(172)	9%	(45)	498
Baby Boomers: 1946-1964	27%	(205)	19%	(149)	12%	(91)	38%	(290)	4%	(29)	765
PID: Dem (no lean)	49%	(374)	33%	(253)	6%	(49)	4%	(30)	7%	(55)	761
PID: Ind (no lean)	14%	(73)	28%	(147)	15%	(78)	30%	(159)	13%	(68)	525
PID: Rep (no lean)	5%	(32)	9%	(66)	15%	(110)	64%	(452)	7%	(48)	708
PID/Gender: Dem Men	56%	(189)	30%	(102)	6%	(21)	5%	(16)	3%	(11)	339
PID/Gender: Dem Women	44%	(185)	36%	(151)	7%	(28)	3%	(14)	10%	(44)	422
PID/Gender: Ind Men	15%	(39)	24%	(63)	14%	(38)	36%	(94)	10%	(27)	260
PID/Gender: Ind Women	13%	(34)	32%	(84)	15%	(40)	25%	(65)	16%	(41)	265
PID/Gender: Rep Men	5%	(17)	10%	(34)	15%	(50)	64%	(216)	7%	(23)	340
PID/Gender: Rep Women	4%	(15)	9%	(32)	16%	(60)	64%	(235)	7%	(25)	367
Ideo: Liberal (1-3)	47%	(269)	34%	(197)	6%	(34)	7%	(39)	6%	(37)	577
Ideo: Moderate (4)	25%	(130)	30%	(160)	14%	(74)	20%	(108)	11%	(56)	527
Ideo: Conservative (5-7)	8%	(58)	11%	(82)	15%	(112)	62%	(466)	4%	(33)	751
Educ: < College	23%	(278)	21%	(253)	12%	(147)	33%	(407)	11%	(132)	1217
Educ: Bachelors degree	25%	(121)	25%	(122)	12%	(61)	33%	(163)	5%	(26)	494
Educ: Post-grad	28%	(80)	32%	(91)	10%	(28)	25%	(71)	5%	(13)	284
Income: Under 50k	25%	(244)	23%	(223)	12%	(122)	28%	(275)	12%	(113)	978
Income: 50k-100k	23%	(155)	24%	(160)	11%	(71)	36%	(238)	7%	(46)	670
Income: 100k+	23%	(80)	24%	(82)	13%	(44)	37%	(128)	4%	(12)	347
Ethnicity: White	21%	(337)	22%	(349)	12%	(195)	37%	(582)	7%	(115)	1579
Ethnicity: Hispanic	32%	(61)	28%	(54)	15%	(30)	15%	(30)	10%	(19)	193

Continued on next page

**Table POL1\_1:** Do you approve or disapprove of how President Biden is handling each of the following?*The economy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(480)	23%	(466)	12%	(237)	32%	(641)	9%	(171)	1994
Ethnicity: Black	47%	(113)	24%	(56)	8%	(19)	8%	(19)	13%	(31)	238
Ethnicity: Other	17%	(30)	35%	(61)	13%	(23)	22%	(39)	14%	(25)	177
All Christian	22%	(226)	21%	(216)	12%	(126)	39%	(398)	5%	(49)	1015
All Non-Christian	36%	(43)	25%	(30)	9%	(11)	20%	(24)	10%	(12)	120
Atheist	35%	(27)	27%	(21)	7%	(6)	17%	(13)	15%	(11)	78
Agnostic/Nothing in particular	23%	(115)	27%	(132)	12%	(60)	26%	(126)	12%	(58)	492
Something Else	24%	(68)	23%	(66)	12%	(35)	27%	(79)	14%	(41)	289
Religious Non-Protestant/Catholic	31%	(46)	25%	(37)	13%	(19)	23%	(34)	9%	(14)	150
Evangelical	21%	(108)	18%	(96)	13%	(66)	42%	(221)	7%	(35)	526
Non-Evangelical	24%	(174)	24%	(177)	12%	(84)	33%	(237)	7%	(52)	723
Community: Urban	30%	(144)	27%	(132)	13%	(62)	21%	(99)	9%	(44)	482
Community: Suburban	24%	(236)	24%	(232)	11%	(108)	33%	(328)	8%	(76)	980
Community: Rural	19%	(99)	19%	(101)	13%	(67)	40%	(213)	10%	(52)	533
Employ: Private Sector	21%	(143)	27%	(188)	13%	(86)	31%	(215)	8%	(53)	686
Employ: Government	29%	(36)	25%	(32)	11%	(14)	32%	(40)	3%	(3)	125
Employ: Self-Employed	29%	(46)	19%	(31)	12%	(19)	34%	(54)	5%	(8)	158
Employ: Homemaker	18%	(23)	27%	(35)	15%	(19)	31%	(41)	9%	(11)	130
Employ: Student	20%	(14)	21%	(15)	16%	(11)	23%	(17)	20%	(14)	72
Employ: Retired	27%	(146)	18%	(94)	11%	(61)	39%	(207)	5%	(27)	535
Employ: Unemployed	24%	(46)	24%	(45)	13%	(25)	19%	(36)	19%	(37)	189
Employ: Other	25%	(25)	25%	(25)	1%	(1)	31%	(31)	17%	(17)	100
Military HH: Yes	25%	(79)	13%	(40)	11%	(35)	44%	(138)	6%	(19)	311
Military HH: No	24%	(401)	25%	(426)	12%	(202)	30%	(503)	9%	(152)	1683
RD/WT: Right Direction	46%	(427)	34%	(322)	7%	(70)	3%	(32)	9%	(85)	937
RD/WT: Wrong Track	5%	(53)	14%	(143)	16%	(167)	58%	(608)	8%	(86)	1057
Biden Job Approve	43%	(448)	40%	(417)	8%	(82)	2%	(22)	8%	(85)	1054
Biden Job Disapprove	3%	(25)	5%	(40)	17%	(149)	71%	(616)	5%	(40)	870

Continued on next page

**Table POL1\_1: Do you approve or disapprove of how President Biden is handling each of the following?**

*The economy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(480)	23%	(466)	12%	(237)	32%	(641)	9%	(171)	1994
Biden Job Strongly Approve	69%	(373)	23%	(126)	2%	(10)	2%	(9)	4%	(23)	542
Biden Job Somewhat Approve	15%	(75)	57%	(291)	14%	(72)	3%	(13)	12%	(62)	512
Biden Job Somewhat Disapprove	4%	(8)	13%	(30)	47%	(105)	28%	(63)	8%	(18)	225
Biden Job Strongly Disapprove	3%	(17)	2%	(11)	7%	(43)	86%	(553)	3%	(22)	645
Favorable of Biden	44%	(458)	40%	(408)	7%	(69)	2%	(17)	8%	(78)	1029
Unfavorable of Biden	2%	(15)	6%	(53)	18%	(163)	69%	(617)	6%	(50)	897
Very Favorable of Biden	69%	(382)	24%	(135)	2%	(12)	1%	(8)	3%	(18)	556
Somewhat Favorable of Biden	16%	(75)	58%	(272)	12%	(57)	2%	(9)	13%	(59)	473
Somewhat Unfavorable of Biden	2%	(4)	18%	(39)	44%	(93)	25%	(52)	11%	(23)	211
Very Unfavorable of Biden	2%	(11)	2%	(14)	10%	(70)	82%	(565)	4%	(26)	686
#1 Issue: Economy	21%	(159)	23%	(179)	14%	(108)	35%	(269)	7%	(54)	768
#1 Issue: Security	9%	(30)	10%	(34)	14%	(45)	63%	(208)	3%	(11)	328
#1 Issue: Health Care	34%	(84)	34%	(84)	10%	(26)	11%	(28)	11%	(27)	249
#1 Issue: Medicare / Social Security	32%	(84)	24%	(61)	12%	(31)	25%	(64)	7%	(19)	260
#1 Issue: Women's Issues	28%	(26)	37%	(36)	4%	(3)	14%	(13)	18%	(17)	96
#1 Issue: Education	22%	(19)	27%	(23)	20%	(17)	14%	(11)	17%	(14)	84
#1 Issue: Energy	37%	(34)	34%	(31)	4%	(4)	12%	(11)	12%	(11)	91
#1 Issue: Other	37%	(43)	15%	(17)	4%	(4)	30%	(35)	15%	(18)	118
2020 Vote: Joe Biden	47%	(430)	37%	(340)	7%	(68)	3%	(26)	6%	(55)	920
2020 Vote: Donald Trump	3%	(21)	8%	(71)	16%	(134)	67%	(560)	6%	(53)	839
2020 Vote: Didn't Vote	12%	(25)	24%	(49)	13%	(25)	24%	(48)	27%	(53)	199
2018 House Vote: Democrat	46%	(339)	35%	(257)	8%	(59)	5%	(35)	6%	(40)	730
2018 House Vote: Republican	5%	(35)	9%	(62)	15%	(103)	66%	(452)	5%	(33)	686
2016 Vote: Hillary Clinton	49%	(331)	36%	(239)	7%	(46)	4%	(28)	4%	(27)	670
2016 Vote: Donald Trump	5%	(38)	10%	(75)	16%	(129)	64%	(503)	5%	(36)	781
2016 Vote: Other	25%	(22)	31%	(27)	13%	(11)	16%	(14)	15%	(13)	88
2016 Vote: Didn't Vote	20%	(89)	27%	(123)	11%	(51)	21%	(96)	21%	(95)	453
Voted in 2014: Yes	26%	(341)	22%	(279)	11%	(141)	36%	(463)	5%	(70)	1294
Voted in 2014: No	20%	(139)	27%	(187)	14%	(96)	25%	(177)	14%	(101)	700

Continued on next page


**Table POL1\_1:** Do you approve or disapprove of how President Biden is handling each of the following?*The economy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(480)	23%	(466)	12%	(237)	32%	(641)	9%	(171)	1994
4-Region: Northeast	28%	(97)	24%	(83)	13%	(43)	28%	(98)	7%	(24)	346
4-Region: Midwest	20%	(94)	24%	(111)	12%	(54)	35%	(161)	8%	(38)	459
4-Region: South	22%	(167)	21%	(157)	11%	(83)	37%	(280)	9%	(72)	759
4-Region: West	28%	(122)	26%	(114)	13%	(56)	23%	(101)	9%	(38)	430
Party: Democrat/Leans Democrat	47%	(413)	35%	(312)	7%	(58)	4%	(35)	7%	(64)	882
Party: Republican/Leans Republican	4%	(34)	10%	(80)	17%	(138)	64%	(530)	6%	(52)	835

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

**Table POL1\_2: Do you approve or disapprove of how President Biden is handling each of the following?**

*Jobs*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(474)	26%	(516)	12%	(247)	28%	(556)	10%	(201)	1994
Gender: Male	25%	(233)	24%	(223)	13%	(122)	31%	(289)	8%	(74)	940
Gender: Female	23%	(241)	28%	(293)	12%	(125)	25%	(267)	12%	(128)	1054
Age: 18-34	22%	(101)	30%	(137)	12%	(55)	19%	(85)	17%	(78)	456
Age: 35-44	22%	(66)	34%	(102)	13%	(40)	20%	(60)	11%	(34)	302
Age: 45-64	22%	(161)	24%	(174)	12%	(91)	34%	(245)	8%	(58)	729
Age: 65+	29%	(146)	20%	(102)	12%	(61)	33%	(166)	6%	(31)	507
GenZers: 1997-2012	21%	(35)	27%	(44)	16%	(26)	16%	(27)	19%	(31)	163
Millennials: 1981-1996	23%	(117)	32%	(161)	11%	(57)	20%	(98)	14%	(68)	500
GenXers: 1965-1980	21%	(103)	25%	(124)	13%	(65)	30%	(151)	11%	(54)	498
Baby Boomers: 1946-1964	27%	(203)	23%	(173)	12%	(92)	33%	(256)	5%	(40)	765
PID: Dem (no lean)	47%	(359)	37%	(279)	6%	(43)	3%	(22)	8%	(57)	761
PID: Ind (no lean)	15%	(81)	26%	(138)	15%	(78)	28%	(149)	15%	(80)	525
PID: Rep (no lean)	5%	(34)	14%	(99)	18%	(127)	54%	(385)	9%	(64)	708
PID/Gender: Dem Men	49%	(167)	35%	(118)	7%	(25)	4%	(13)	4%	(15)	339
PID/Gender: Dem Women	46%	(192)	38%	(160)	4%	(18)	2%	(9)	10%	(42)	422
PID/Gender: Ind Men	17%	(45)	23%	(61)	13%	(34)	33%	(87)	13%	(33)	260
PID/Gender: Ind Women	14%	(36)	29%	(78)	16%	(43)	23%	(61)	18%	(47)	265
PID/Gender: Rep Men	6%	(21)	13%	(43)	18%	(62)	55%	(188)	7%	(25)	340
PID/Gender: Rep Women	4%	(13)	15%	(55)	17%	(64)	53%	(196)	10%	(38)	367
Ideo: Liberal (1-3)	45%	(260)	37%	(215)	6%	(34)	4%	(22)	8%	(45)	577
Ideo: Moderate (4)	24%	(127)	33%	(176)	13%	(69)	18%	(95)	11%	(60)	527
Ideo: Conservative (5-7)	8%	(60)	12%	(93)	17%	(130)	55%	(414)	7%	(54)	751
Educ: < College	23%	(277)	24%	(289)	12%	(148)	29%	(356)	12%	(147)	1217
Educ: Bachelors degree	23%	(111)	28%	(138)	14%	(70)	28%	(140)	7%	(34)	494
Educ: Post-grad	30%	(85)	31%	(88)	10%	(30)	21%	(60)	7%	(21)	284
Income: Under 50k	24%	(237)	27%	(262)	14%	(137)	23%	(225)	12%	(116)	978
Income: 50k-100k	24%	(158)	26%	(173)	10%	(65)	32%	(214)	9%	(60)	670
Income: 100k+	23%	(78)	23%	(81)	13%	(45)	34%	(117)	8%	(26)	347
Ethnicity: White	21%	(337)	24%	(383)	13%	(213)	32%	(506)	9%	(140)	1579
Ethnicity: Hispanic	30%	(59)	32%	(62)	10%	(20)	16%	(30)	12%	(23)	193

Continued on next page

**Table POL1\_2: Do you approve or disapprove of how President Biden is handling each of the following?**  
Jobs

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(474)	26%	(516)	12%	(247)	28%	(556)	10%	(201)	1994
Ethnicity: Black	46%	(110)	28%	(67)	8%	(19)	6%	(13)	12%	(29)	238
Ethnicity: Other	15%	(27)	37%	(66)	9%	(16)	20%	(36)	18%	(32)	177
All Christian	22%	(219)	23%	(235)	14%	(141)	35%	(356)	6%	(64)	1015
All Non-Christian	37%	(44)	31%	(37)	6%	(8)	15%	(18)	11%	(13)	120
Atheist	28%	(22)	36%	(28)	11%	(8)	12%	(9)	13%	(10)	78
Agnostic/Nothing in particular	23%	(115)	28%	(140)	12%	(58)	23%	(111)	14%	(67)	492
Something Else	25%	(73)	26%	(75)	11%	(32)	21%	(62)	16%	(46)	289
Religious Non-Protestant/Catholic	32%	(47)	30%	(45)	9%	(14)	18%	(27)	11%	(16)	150
Evangelical	19%	(97)	21%	(113)	15%	(77)	36%	(189)	9%	(50)	526
Non-Evangelical	25%	(184)	26%	(185)	12%	(89)	29%	(209)	8%	(57)	723
Community: Urban	27%	(130)	32%	(155)	13%	(61)	16%	(78)	12%	(57)	482
Community: Suburban	24%	(237)	26%	(251)	12%	(119)	29%	(285)	9%	(88)	980
Community: Rural	20%	(106)	20%	(109)	13%	(67)	36%	(193)	11%	(57)	533
Employ: Private Sector	21%	(144)	30%	(203)	12%	(84)	29%	(197)	9%	(58)	686
Employ: Government	24%	(31)	29%	(36)	11%	(13)	29%	(36)	7%	(9)	125
Employ: Self-Employed	27%	(43)	23%	(36)	15%	(24)	29%	(46)	7%	(11)	158
Employ: Homemaker	17%	(22)	31%	(40)	13%	(17)	24%	(31)	16%	(21)	130
Employ: Student	21%	(15)	32%	(23)	9%	(6)	20%	(14)	19%	(13)	72
Employ: Retired	28%	(148)	19%	(102)	14%	(73)	33%	(175)	7%	(35)	535
Employ: Unemployed	24%	(45)	27%	(52)	12%	(22)	16%	(30)	21%	(39)	189
Employ: Other	26%	(26)	24%	(24)	9%	(9)	26%	(26)	15%	(15)	100
Military HH: Yes	24%	(74)	15%	(46)	14%	(45)	39%	(121)	8%	(25)	311
Military HH: No	24%	(400)	28%	(469)	12%	(202)	26%	(434)	10%	(176)	1683
RD/WT: Right Direction	45%	(417)	37%	(348)	7%	(61)	2%	(19)	10%	(91)	937
RD/WT: Wrong Track	5%	(56)	16%	(168)	18%	(186)	51%	(536)	10%	(111)	1057
Biden Job Approve	41%	(434)	42%	(438)	7%	(71)	1%	(16)	9%	(95)	1054
Biden Job Disapprove	4%	(31)	8%	(66)	20%	(170)	62%	(538)	7%	(64)	870

Continued on next page

**Table POL1\_2: Do you approve or disapprove of how President Biden is handling each of the following?**

**Jobs**

<b>Demographic</b>	<b>Strongly approve</b>		<b>Somewhat approve</b>		<b>Somewhat disapprove</b>		<b>Strongly disapprove</b>		<b>Don't Know / No Opinion</b>		<b>Total N</b>
Registered Voters	24%	(474)	26%	(516)	12%	(247)	28%	(556)	10%	(201)	1994
Biden Job Strongly Approve	67%	(361)	26%	(139)	3%	(14)	1%	(3)	5%	(25)	542
Biden Job Somewhat Approve	14%	(72)	58%	(299)	11%	(57)	2%	(12)	14%	(71)	512
Biden Job Somewhat Disapprove	6%	(13)	18%	(41)	42%	(95)	21%	(47)	13%	(29)	225
Biden Job Strongly Disapprove	3%	(18)	4%	(25)	12%	(75)	76%	(491)	6%	(35)	645
Favorable of Biden	43%	(445)	42%	(428)	6%	(58)	1%	(11)	8%	(87)	1029
Unfavorable of Biden	2%	(19)	9%	(81)	20%	(182)	61%	(544)	8%	(71)	897
Very Favorable of Biden	66%	(369)	26%	(145)	2%	(13)	—	(3)	5%	(25)	556
Somewhat Favorable of Biden	16%	(76)	60%	(282)	10%	(45)	2%	(8)	13%	(62)	473
Somewhat Unfavorable of Biden	4%	(9)	25%	(53)	38%	(80)	18%	(39)	14%	(30)	211
Very Unfavorable of Biden	1%	(9)	4%	(29)	15%	(101)	74%	(505)	6%	(41)	686
#1 Issue: Economy	21%	(158)	26%	(200)	13%	(102)	31%	(241)	9%	(68)	768
#1 Issue: Security	9%	(29)	13%	(44)	18%	(59)	55%	(181)	5%	(15)	328
#1 Issue: Health Care	31%	(77)	38%	(94)	8%	(20)	9%	(22)	14%	(35)	249
#1 Issue: Medicare / Social Security	33%	(85)	22%	(58)	16%	(41)	20%	(53)	9%	(23)	260
#1 Issue: Women's Issues	29%	(27)	37%	(35)	6%	(6)	11%	(10)	18%	(17)	96
#1 Issue: Education	27%	(23)	39%	(33)	10%	(9)	13%	(11)	11%	(9)	84
#1 Issue: Energy	37%	(34)	35%	(32)	5%	(4)	10%	(9)	13%	(12)	91
#1 Issue: Other	34%	(41)	16%	(19)	6%	(8)	24%	(28)	19%	(22)	118
2020 Vote: Joe Biden	45%	(414)	40%	(369)	6%	(54)	2%	(18)	7%	(65)	920
2020 Vote: Donald Trump	3%	(27)	12%	(99)	19%	(158)	58%	(489)	8%	(66)	839
2020 Vote: Didn't Vote	15%	(31)	22%	(43)	13%	(25)	21%	(42)	30%	(59)	199
2018 House Vote: Democrat	44%	(324)	38%	(280)	7%	(50)	4%	(32)	6%	(44)	730
2018 House Vote: Republican	6%	(41)	12%	(83)	18%	(123)	57%	(393)	7%	(45)	686
2016 Vote: Hillary Clinton	46%	(310)	40%	(267)	5%	(32)	3%	(22)	6%	(38)	670
2016 Vote: Donald Trump	6%	(47)	13%	(99)	19%	(149)	56%	(438)	6%	(49)	781
2016 Vote: Other	23%	(20)	32%	(29)	15%	(13)	15%	(14)	14%	(12)	88
2016 Vote: Didn't Vote	21%	(96)	26%	(120)	12%	(53)	18%	(82)	23%	(102)	453
Voted in 2014: Yes	26%	(335)	25%	(319)	13%	(163)	31%	(398)	6%	(78)	1294
Voted in 2014: No	20%	(138)	28%	(197)	12%	(84)	23%	(158)	18%	(123)	700

Continued on next page

**Table POL1\_2:** Do you approve or disapprove of how President Biden is handling each of the following?  
 Jobs

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	24%	(474)	26%	(516)	12%	(247)	28%	(556)	10%	(201)	1994
4-Region: Northeast	27%	(94)	27%	(95)	15%	(50)	22%	(76)	9%	(30)	346
4-Region: Midwest	19%	(86)	28%	(128)	12%	(53)	33%	(151)	9%	(41)	459
4-Region: South	24%	(179)	21%	(161)	13%	(96)	31%	(239)	11%	(84)	759
4-Region: West	27%	(115)	31%	(132)	11%	(48)	21%	(90)	11%	(46)	430
Party: Democrat/Leans Democrat	46%	(404)	38%	(334)	6%	(52)	3%	(25)	8%	(68)	882
Party: Republican/Leans Republican	4%	(37)	14%	(115)	19%	(155)	55%	(458)	8%	(70)	835

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

**Table POL1\_3:** Do you approve or disapprove of how President Biden is handling each of the following?

Health care

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	22%	(445)	25%	(500)	14%	(279)	25%	(506)	13%	(265)	1994
Gender: Male	24%	(227)	24%	(229)	14%	(130)	27%	(253)	11%	(100)	940
Gender: Female	21%	(218)	26%	(271)	14%	(149)	24%	(253)	16%	(165)	1054
Age: 18-34	21%	(98)	29%	(130)	14%	(63)	15%	(70)	21%	(95)	456
Age: 35-44	22%	(66)	28%	(83)	15%	(45)	20%	(61)	15%	(47)	302
Age: 45-64	21%	(154)	23%	(171)	13%	(95)	31%	(224)	12%	(86)	729
Age: 65+	25%	(126)	23%	(116)	15%	(76)	30%	(152)	7%	(37)	507
GenZers: 1997-2012	18%	(30)	26%	(42)	18%	(29)	15%	(25)	23%	(37)	163
Millennials: 1981-1996	23%	(113)	29%	(144)	14%	(72)	16%	(80)	18%	(91)	500
GenXers: 1965-1980	21%	(105)	24%	(118)	13%	(63)	30%	(148)	13%	(64)	498
Baby Boomers: 1946-1964	24%	(183)	24%	(185)	13%	(100)	31%	(233)	8%	(64)	765
PID: Dem (no lean)	46%	(350)	36%	(271)	7%	(50)	3%	(22)	9%	(68)	761
PID: Ind (no lean)	12%	(62)	28%	(146)	17%	(89)	23%	(122)	20%	(106)	525
PID: Rep (no lean)	5%	(32)	12%	(83)	20%	(140)	51%	(361)	13%	(91)	708
PID/Gender: Dem Men	53%	(179)	34%	(115)	6%	(21)	3%	(12)	4%	(13)	339
PID/Gender: Dem Women	41%	(171)	37%	(156)	7%	(29)	2%	(10)	13%	(54)	422
PID/Gender: Ind Men	11%	(30)	26%	(69)	16%	(43)	27%	(70)	19%	(49)	260
PID/Gender: Ind Women	12%	(33)	29%	(77)	17%	(46)	20%	(52)	22%	(57)	265
PID/Gender: Rep Men	5%	(19)	13%	(46)	20%	(67)	50%	(171)	11%	(38)	340
PID/Gender: Rep Women	4%	(13)	10%	(37)	20%	(74)	52%	(190)	15%	(53)	367
Ideo: Liberal (1-3)	41%	(238)	36%	(207)	9%	(50)	5%	(28)	9%	(54)	577
Ideo: Moderate (4)	23%	(121)	34%	(177)	14%	(72)	16%	(86)	14%	(71)	527
Ideo: Conservative (5-7)	8%	(63)	12%	(88)	19%	(141)	50%	(375)	11%	(83)	751
Educ: < College	21%	(256)	23%	(281)	14%	(168)	27%	(326)	15%	(185)	1217
Educ: Bachelors degree	22%	(107)	27%	(133)	14%	(71)	26%	(129)	11%	(54)	494
Educ: Post-grad	29%	(81)	30%	(85)	14%	(41)	18%	(51)	9%	(26)	284
Income: Under 50k	23%	(224)	25%	(243)	14%	(138)	21%	(210)	17%	(163)	978
Income: 50k-100k	22%	(149)	26%	(171)	14%	(91)	29%	(195)	9%	(63)	670
Income: 100k+	21%	(72)	25%	(85)	14%	(50)	29%	(101)	11%	(38)	347
Ethnicity: White	20%	(317)	24%	(373)	15%	(243)	29%	(456)	12%	(191)	1579
Ethnicity: Hispanic	28%	(54)	31%	(59)	10%	(19)	13%	(25)	19%	(36)	193

Continued on next page

**Table POL1\_3:** Do you approve or disapprove of how President Biden is handling each of the following?*Health care*

<b>Demographic</b>	<b>Strongly approve</b>		<b>Somewhat approve</b>		<b>Somewhat disapprove</b>		<b>Strongly disapprove</b>		<b>Don't Know / No Opinion</b>		<b>Total N</b>
Registered Voters	22%	(445)	25%	(500)	14%	(279)	25%	(506)	13%	(265)	1994
Ethnicity: Black	42%	(100)	29%	(70)	7%	(18)	7%	(16)	14%	(34)	238
Ethnicity: Other	16%	(28)	32%	(57)	10%	(18)	19%	(34)	23%	(40)	177
All Christian	21%	(210)	23%	(233)	16%	(160)	31%	(317)	9%	(95)	1015
All Non-Christian	40%	(48)	24%	(29)	10%	(12)	13%	(16)	12%	(15)	120
Atheist	21%	(16)	35%	(28)	9%	(7)	13%	(10)	22%	(17)	78
Agnostic/Nothing in particular	22%	(110)	28%	(138)	12%	(57)	20%	(97)	18%	(90)	492
Something Else	21%	(61)	25%	(72)	15%	(42)	23%	(66)	17%	(48)	289
Religious Non-Protestant/Catholic	34%	(51)	24%	(36)	15%	(22)	16%	(23)	12%	(18)	150
Evangelical	20%	(105)	19%	(101)	16%	(83)	35%	(182)	10%	(54)	526
Non-Evangelical	21%	(155)	27%	(194)	14%	(104)	26%	(188)	11%	(82)	723
Community: Urban	27%	(132)	31%	(150)	13%	(62)	17%	(80)	12%	(57)	482
Community: Suburban	22%	(218)	23%	(226)	15%	(148)	25%	(247)	14%	(140)	980
Community: Rural	18%	(94)	23%	(123)	13%	(68)	34%	(179)	13%	(68)	533
Employ: Private Sector	19%	(134)	29%	(200)	14%	(97)	25%	(170)	12%	(86)	686
Employ: Government	25%	(31)	27%	(33)	11%	(14)	27%	(34)	10%	(12)	125
Employ: Self-Employed	28%	(44)	21%	(33)	14%	(22)	26%	(41)	11%	(17)	158
Employ: Homemaker	19%	(25)	17%	(22)	15%	(20)	26%	(33)	23%	(30)	130
Employ: Student	19%	(13)	29%	(21)	20%	(14)	11%	(8)	21%	(15)	72
Employ: Retired	25%	(132)	21%	(115)	14%	(76)	32%	(171)	8%	(41)	535
Employ: Unemployed	23%	(44)	28%	(53)	10%	(19)	15%	(28)	24%	(45)	189
Employ: Other	22%	(22)	22%	(22)	16%	(16)	21%	(21)	18%	(18)	100
Military HH: Yes	24%	(75)	17%	(53)	16%	(49)	33%	(103)	10%	(31)	311
Military HH: No	22%	(370)	27%	(447)	14%	(230)	24%	(403)	14%	(234)	1683
RD/WT: Right Direction	42%	(394)	36%	(341)	7%	(70)	2%	(23)	12%	(109)	937
RD/WT: Wrong Track	5%	(51)	15%	(159)	20%	(209)	46%	(482)	15%	(156)	1057
Biden Job Approve	40%	(418)	39%	(413)	8%	(83)	2%	(18)	11%	(121)	1054
Biden Job Disapprove	3%	(23)	9%	(78)	22%	(189)	56%	(485)	11%	(94)	870

Continued on next page

**Table POL1\_3: Do you approve or disapprove of how President Biden is handling each of the following?**

Health care

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	22%	(445)	25%	(500)	14%	(279)	25%	(506)	13%	(265)	1994
Biden Job Strongly Approve	64%	(348)	25%	(133)	3%	(14)	1%	(7)	7%	(40)	542
Biden Job Somewhat Approve	14%	(70)	55%	(280)	14%	(69)	2%	(12)	16%	(81)	512
Biden Job Somewhat Disapprove	3%	(6)	23%	(51)	40%	(89)	18%	(39)	17%	(39)	225
Biden Job Strongly Disapprove	3%	(17)	4%	(27)	16%	(100)	69%	(445)	9%	(56)	645
Favorable of Biden	41%	(424)	40%	(409)	7%	(71)	1%	(15)	11%	(109)	1029
Unfavorable of Biden	2%	(15)	9%	(81)	23%	(205)	54%	(487)	12%	(110)	897
Very Favorable of Biden	64%	(355)	27%	(149)	2%	(12)	1%	(6)	6%	(34)	556
Somewhat Favorable of Biden	15%	(69)	55%	(261)	13%	(60)	2%	(9)	16%	(75)	473
Somewhat Unfavorable of Biden	3%	(7)	26%	(54)	36%	(76)	13%	(28)	22%	(47)	211
Very Unfavorable of Biden	1%	(8)	4%	(27)	19%	(128)	67%	(460)	9%	(63)	686
#1 Issue: Economy	18%	(140)	26%	(201)	13%	(103)	27%	(209)	15%	(115)	768
#1 Issue: Security	9%	(30)	13%	(44)	17%	(55)	52%	(169)	9%	(30)	328
#1 Issue: Health Care	33%	(82)	32%	(79)	13%	(31)	11%	(26)	12%	(30)	249
#1 Issue: Medicare / Social Security	29%	(77)	26%	(67)	15%	(38)	20%	(53)	9%	(25)	260
#1 Issue: Women's Issues	24%	(23)	31%	(30)	14%	(13)	9%	(8)	22%	(21)	96
#1 Issue: Education	24%	(20)	36%	(31)	16%	(14)	10%	(9)	14%	(12)	84
#1 Issue: Energy	39%	(36)	29%	(27)	11%	(10)	5%	(5)	15%	(13)	91
#1 Issue: Other	32%	(38)	18%	(21)	12%	(14)	23%	(27)	16%	(19)	118
2020 Vote: Joe Biden	43%	(395)	38%	(348)	7%	(66)	3%	(28)	9%	(84)	920
2020 Vote: Donald Trump	2%	(19)	11%	(94)	22%	(183)	53%	(442)	12%	(101)	839
2020 Vote: Didn't Vote	14%	(28)	26%	(53)	10%	(20)	15%	(30)	35%	(69)	199
2018 House Vote: Democrat	42%	(309)	37%	(267)	9%	(63)	5%	(33)	8%	(58)	730
2018 House Vote: Republican	5%	(35)	12%	(84)	20%	(134)	53%	(365)	10%	(68)	686
2016 Vote: Hillary Clinton	44%	(295)	38%	(256)	6%	(43)	4%	(24)	8%	(52)	670
2016 Vote: Donald Trump	5%	(43)	12%	(98)	21%	(165)	51%	(398)	10%	(78)	781
2016 Vote: Other	19%	(17)	27%	(24)	17%	(15)	17%	(15)	20%	(17)	88
2016 Vote: Didn't Vote	20%	(90)	27%	(122)	12%	(55)	15%	(68)	26%	(118)	453
Voted in 2014: Yes	24%	(316)	24%	(315)	14%	(182)	28%	(368)	9%	(113)	1294
Voted in 2014: No	18%	(129)	26%	(185)	14%	(97)	20%	(138)	22%	(152)	700

Continued on next page


**Table POL1\_3:** Do you approve or disapprove of how President Biden is handling each of the following?*Health care*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	22%	(445)	25%	(500)	14%	(279)	25%	(506)	13%	(265)	1994
4-Region: Northeast	26%	(88)	27%	(95)	14%	(47)	21%	(74)	12%	(41)	346
4-Region: Midwest	20%	(90)	26%	(119)	16%	(75)	26%	(120)	12%	(55)	459
4-Region: South	21%	(163)	23%	(173)	12%	(95)	30%	(229)	13%	(101)	759
4-Region: West	24%	(103)	26%	(113)	14%	(62)	19%	(83)	16%	(69)	430
Party: Democrat/Leans Democrat	44%	(384)	37%	(331)	7%	(60)	3%	(24)	9%	(83)	882
Party: Republican/Leans Republican	4%	(36)	12%	(98)	21%	(174)	50%	(416)	13%	(111)	835

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

**Table POL1\_4:** Do you approve or disapprove of how President Biden is handling each of the following?

Immigration

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	14%	(286)	23%	(468)	14%	(272)	39%	(770)	10%	(198)	1994
Gender: Male	16%	(147)	24%	(223)	11%	(104)	41%	(390)	8%	(76)	940
Gender: Female	13%	(139)	23%	(245)	16%	(168)	36%	(380)	12%	(122)	1054
Age: 18-34	17%	(76)	25%	(113)	16%	(73)	24%	(109)	19%	(85)	456
Age: 35-44	16%	(49)	25%	(76)	17%	(50)	31%	(93)	11%	(34)	302
Age: 45-64	12%	(91)	22%	(159)	13%	(93)	45%	(328)	8%	(58)	729
Age: 65+	14%	(70)	23%	(119)	11%	(56)	48%	(241)	4%	(21)	507
GenZers: 1997-2012	15%	(25)	22%	(36)	21%	(34)	21%	(35)	20%	(33)	163
Millennials: 1981-1996	18%	(88)	26%	(128)	15%	(75)	27%	(137)	15%	(73)	500
GenXers: 1965-1980	14%	(68)	22%	(112)	12%	(58)	42%	(209)	10%	(51)	498
Baby Boomers: 1946-1964	13%	(98)	23%	(179)	13%	(100)	46%	(352)	5%	(37)	765
PID: Dem (no lean)	31%	(233)	41%	(310)	13%	(98)	7%	(50)	9%	(70)	761
PID: Ind (no lean)	8%	(41)	22%	(114)	17%	(91)	38%	(199)	15%	(80)	525
PID: Rep (no lean)	2%	(13)	6%	(44)	12%	(83)	74%	(521)	7%	(47)	708
PID/Gender: Dem Men	35%	(118)	44%	(149)	9%	(32)	6%	(20)	6%	(21)	339
PID/Gender: Dem Women	27%	(115)	38%	(161)	16%	(66)	7%	(30)	12%	(50)	422
PID/Gender: Ind Men	8%	(20)	19%	(50)	15%	(40)	45%	(118)	12%	(32)	260
PID/Gender: Ind Women	8%	(21)	24%	(64)	19%	(51)	31%	(81)	18%	(48)	265
PID/Gender: Rep Men	3%	(10)	7%	(24)	9%	(32)	74%	(252)	7%	(23)	340
PID/Gender: Rep Women	1%	(3)	6%	(21)	14%	(51)	73%	(269)	6%	(24)	367
Ideo: Liberal (1-3)	28%	(160)	43%	(246)	14%	(81)	8%	(44)	8%	(46)	577
Ideo: Moderate (4)	16%	(84)	28%	(146)	18%	(96)	26%	(139)	12%	(62)	527
Ideo: Conservative (5-7)	4%	(31)	7%	(51)	11%	(85)	73%	(546)	5%	(38)	751
Educ: < College	13%	(162)	20%	(249)	14%	(167)	40%	(490)	12%	(150)	1217
Educ: Bachelors degree	16%	(77)	27%	(135)	14%	(67)	39%	(191)	5%	(24)	494
Educ: Post-grad	17%	(48)	30%	(84)	13%	(38)	32%	(90)	8%	(23)	284
Income: Under 50k	14%	(141)	24%	(230)	14%	(141)	35%	(338)	13%	(127)	978
Income: 50k-100k	14%	(96)	23%	(155)	12%	(80)	43%	(286)	8%	(52)	670
Income: 100k+	14%	(49)	24%	(82)	15%	(51)	42%	(147)	5%	(18)	347
Ethnicity: White	13%	(212)	21%	(338)	14%	(220)	44%	(688)	8%	(122)	1579
Ethnicity: Hispanic	23%	(44)	28%	(54)	15%	(29)	25%	(49)	9%	(17)	193

Continued on next page

**Table POL1\_4:** Do you approve or disapprove of how President Biden is handling each of the following?*Immigration*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	14%	(286)	23%	(468)	14%	(272)	39%	(770)	10%	(198)	1994
Ethnicity: Black	25%	(58)	33%	(77)	12%	(27)	13%	(32)	18%	(43)	238
Ethnicity: Other	9%	(16)	30%	(53)	14%	(25)	28%	(50)	19%	(33)	177
All Christian	13%	(131)	21%	(210)	13%	(130)	48%	(484)	6%	(61)	1015
All Non-Christian	27%	(32)	29%	(34)	15%	(18)	20%	(24)	9%	(11)	120
Atheist	22%	(17)	29%	(23)	19%	(15)	18%	(14)	12%	(9)	78
Agnostic/Nothing in particular	13%	(66)	26%	(130)	13%	(66)	32%	(156)	15%	(73)	492
Something Else	14%	(39)	24%	(71)	15%	(43)	32%	(92)	15%	(44)	289
Religious Non-Protestant/Catholic	23%	(34)	26%	(39)	18%	(26)	25%	(38)	8%	(13)	150
Evangelical	14%	(73)	17%	(92)	12%	(64)	49%	(259)	7%	(38)	526
Non-Evangelical	13%	(93)	24%	(177)	14%	(99)	40%	(290)	9%	(64)	723
Community: Urban	19%	(93)	28%	(135)	13%	(64)	27%	(129)	13%	(60)	482
Community: Suburban	13%	(128)	25%	(247)	14%	(135)	39%	(383)	9%	(87)	980
Community: Rural	12%	(65)	16%	(85)	14%	(73)	49%	(259)	10%	(51)	533
Employ: Private Sector	14%	(99)	25%	(171)	15%	(104)	36%	(249)	9%	(63)	686
Employ: Government	14%	(18)	24%	(30)	19%	(24)	37%	(46)	6%	(8)	125
Employ: Self-Employed	15%	(24)	27%	(43)	9%	(14)	39%	(61)	10%	(16)	158
Employ: Homemaker	9%	(12)	18%	(23)	22%	(28)	40%	(52)	11%	(15)	130
Employ: Student	14%	(10)	26%	(19)	13%	(9)	27%	(20)	19%	(14)	72
Employ: Retired	14%	(73)	21%	(114)	12%	(63)	49%	(261)	4%	(24)	535
Employ: Unemployed	19%	(36)	24%	(44)	10%	(19)	28%	(52)	19%	(37)	189
Employ: Other	14%	(14)	24%	(24)	11%	(11)	30%	(30)	21%	(21)	100
Military HH: Yes	16%	(51)	15%	(47)	10%	(32)	52%	(161)	7%	(22)	311
Military HH: No	14%	(235)	25%	(421)	14%	(240)	36%	(610)	10%	(176)	1683
RD/WT: Right Direction	27%	(258)	40%	(374)	15%	(137)	6%	(59)	12%	(109)	937
RD/WT: Wrong Track	3%	(29)	9%	(94)	13%	(134)	67%	(711)	8%	(89)	1057
Biden Job Approve	26%	(269)	41%	(427)	16%	(171)	7%	(70)	11%	(118)	1054
Biden Job Disapprove	2%	(17)	4%	(34)	10%	(91)	80%	(693)	4%	(35)	870

Continued on next page

**Table POL1\_4:** Do you approve or disapprove of how President Biden is handling each of the following?

Immigration

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	14%	(286)	23%	(468)	14%	(272)	39%	(770)	10%	(198)	1994
Biden Job Strongly Approve	43%	(235)	38%	(204)	8%	(42)	4%	(19)	8%	(41)	542
Biden Job Somewhat Approve	7%	(34)	44%	(223)	25%	(128)	10%	(51)	15%	(76)	512
Biden Job Somewhat Disapprove	2%	(4)	10%	(23)	28%	(63)	52%	(116)	8%	(18)	225
Biden Job Strongly Disapprove	2%	(13)	2%	(11)	4%	(28)	89%	(577)	3%	(17)	645
Favorable of Biden	26%	(271)	42%	(429)	16%	(165)	5%	(56)	11%	(108)	1029
Unfavorable of Biden	1%	(11)	3%	(31)	11%	(98)	79%	(711)	5%	(46)	897
Very Favorable of Biden	42%	(233)	39%	(219)	9%	(51)	3%	(15)	7%	(38)	556
Somewhat Favorable of Biden	8%	(38)	44%	(210)	24%	(115)	9%	(41)	15%	(70)	473
Somewhat Unfavorable of Biden	2%	(4)	10%	(21)	27%	(57)	49%	(104)	12%	(25)	211
Very Unfavorable of Biden	1%	(7)	1%	(10)	6%	(41)	88%	(607)	3%	(21)	686
#1 Issue: Economy	12%	(95)	21%	(163)	16%	(122)	40%	(307)	11%	(82)	768
#1 Issue: Security	8%	(26)	6%	(20)	6%	(19)	76%	(251)	4%	(13)	328
#1 Issue: Health Care	19%	(47)	37%	(92)	12%	(30)	18%	(44)	14%	(36)	249
#1 Issue: Medicare / Social Security	17%	(44)	29%	(77)	17%	(45)	32%	(84)	4%	(10)	260
#1 Issue: Women's Issues	18%	(17)	26%	(25)	16%	(15)	18%	(17)	22%	(21)	96
#1 Issue: Education	13%	(11)	36%	(31)	15%	(13)	21%	(18)	14%	(12)	84
#1 Issue: Energy	27%	(24)	36%	(33)	15%	(14)	11%	(10)	12%	(10)	91
#1 Issue: Other	19%	(22)	24%	(28)	12%	(14)	33%	(39)	12%	(14)	118
2020 Vote: Joe Biden	27%	(252)	42%	(383)	16%	(150)	6%	(56)	9%	(79)	920
2020 Vote: Donald Trump	2%	(13)	5%	(40)	11%	(91)	77%	(646)	6%	(50)	839
2020 Vote: Didn't Vote	10%	(20)	21%	(41)	11%	(22)	29%	(58)	29%	(58)	199
2018 House Vote: Democrat	28%	(205)	39%	(288)	16%	(114)	10%	(71)	7%	(52)	730
2018 House Vote: Republican	3%	(18)	8%	(53)	10%	(65)	76%	(518)	5%	(31)	686
2016 Vote: Hillary Clinton	29%	(196)	42%	(278)	15%	(101)	7%	(47)	7%	(48)	670
2016 Vote: Donald Trump	3%	(25)	7%	(56)	10%	(74)	75%	(586)	5%	(40)	781
2016 Vote: Other	9%	(8)	31%	(27)	24%	(21)	27%	(23)	10%	(8)	88
2016 Vote: Didn't Vote	13%	(58)	23%	(104)	17%	(75)	25%	(114)	22%	(101)	453
Voted in 2014: Yes	16%	(210)	23%	(304)	12%	(151)	43%	(553)	6%	(76)	1294
Voted in 2014: No	11%	(76)	23%	(164)	17%	(121)	31%	(217)	17%	(122)	700

Continued on next page

**Table POL1\_4:** Do you approve or disapprove of how President Biden is handling each of the following?*Immigration*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	14%	(286)	23%	(468)	14%	(272)	39%	(770)	10%	(198)	1994
4-Region: Northeast	18%	(62)	25%	(87)	13%	(46)	37%	(129)	6%	(22)	346
4-Region: Midwest	13%	(59)	22%	(100)	14%	(64)	41%	(187)	11%	(48)	459
4-Region: South	13%	(101)	22%	(164)	13%	(98)	42%	(316)	11%	(80)	759
4-Region: West	15%	(64)	27%	(117)	15%	(64)	32%	(138)	11%	(47)	430
Party: Democrat/Leans Democrat	29%	(260)	41%	(361)	14%	(126)	6%	(53)	9%	(82)	882
Party: Republican/Leans Republican	2%	(14)	7%	(58)	12%	(101)	73%	(609)	6%	(52)	835

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

**Table POL1\_5: Do you approve or disapprove of how President Biden is handling each of the following?**  
Climate change

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(427)	26%	(516)	11%	(224)	26%	(524)	15%	(303)	1994
Gender: Male	24%	(227)	24%	(230)	11%	(106)	29%	(273)	11%	(104)	940
Gender: Female	19%	(201)	27%	(286)	11%	(118)	24%	(251)	19%	(199)	1054
Age: 18-34	19%	(85)	26%	(117)	14%	(64)	16%	(74)	25%	(115)	456
Age: 35-44	19%	(56)	32%	(97)	12%	(37)	21%	(64)	16%	(48)	302
Age: 45-64	22%	(158)	25%	(180)	9%	(64)	32%	(231)	13%	(96)	729
Age: 65+	25%	(128)	24%	(122)	11%	(58)	31%	(155)	9%	(44)	507
GenZers: 1997-2012	18%	(29)	22%	(36)	17%	(28)	15%	(25)	27%	(44)	163
Millennials: 1981-1996	20%	(101)	29%	(145)	13%	(63)	18%	(90)	20%	(102)	500
GenXers: 1965-1980	20%	(98)	26%	(129)	9%	(46)	29%	(143)	16%	(82)	498
Baby Boomers: 1946-1964	24%	(185)	25%	(189)	11%	(81)	32%	(242)	9%	(67)	765
PID: Dem (no lean)	43%	(325)	36%	(273)	7%	(53)	4%	(30)	10%	(79)	761
PID: Ind (no lean)	13%	(68)	29%	(152)	12%	(64)	24%	(127)	22%	(115)	525
PID: Rep (no lean)	5%	(34)	13%	(91)	15%	(106)	52%	(367)	15%	(109)	708
PID/Gender: Dem Men	48%	(164)	35%	(119)	6%	(21)	4%	(14)	6%	(21)	339
PID/Gender: Dem Women	38%	(162)	36%	(154)	8%	(33)	4%	(16)	14%	(58)	422
PID/Gender: Ind Men	15%	(39)	28%	(72)	12%	(32)	29%	(76)	16%	(42)	260
PID/Gender: Ind Women	11%	(29)	30%	(80)	12%	(32)	19%	(51)	28%	(73)	265
PID/Gender: Rep Men	7%	(24)	12%	(39)	16%	(53)	54%	(183)	12%	(42)	340
PID/Gender: Rep Women	3%	(10)	14%	(52)	15%	(53)	50%	(184)	18%	(68)	367
Ideo: Liberal (1-3)	43%	(248)	34%	(199)	8%	(45)	6%	(35)	9%	(50)	577
Ideo: Moderate (4)	22%	(114)	36%	(188)	10%	(54)	14%	(76)	18%	(95)	527
Ideo: Conservative (5-7)	7%	(50)	14%	(106)	15%	(109)	52%	(392)	13%	(94)	751
Educ: < College	19%	(228)	23%	(285)	11%	(137)	28%	(343)	18%	(223)	1217
Educ: Bachelors degree	24%	(117)	28%	(136)	12%	(58)	26%	(129)	11%	(53)	494
Educ: Post-grad	29%	(83)	33%	(95)	10%	(28)	18%	(51)	9%	(27)	284
Income: Under 50k	21%	(204)	24%	(239)	12%	(117)	24%	(231)	19%	(187)	978
Income: 50k-100k	21%	(140)	27%	(180)	11%	(71)	29%	(195)	13%	(84)	670
Income: 100k+	24%	(84)	28%	(97)	10%	(36)	28%	(98)	9%	(32)	347
Ethnicity: White	20%	(320)	25%	(388)	12%	(188)	30%	(466)	14%	(217)	1579
Ethnicity: Hispanic	23%	(45)	34%	(65)	10%	(19)	12%	(24)	21%	(41)	193

Continued on next page

**Table POL1\_5:** Do you approve or disapprove of how President Biden is handling each of the following?*Climate change*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(427)	26%	(516)	11%	(224)	26%	(524)	15%	(303)	1994
Ethnicity: Black	33%	(77)	27%	(65)	10%	(23)	11%	(25)	20%	(48)	238
Ethnicity: Other	17%	(30)	36%	(63)	7%	(13)	18%	(32)	22%	(39)	177
All Christian	20%	(205)	25%	(252)	11%	(107)	33%	(338)	11%	(114)	1015
All Non-Christian	41%	(49)	23%	(28)	11%	(14)	15%	(18)	9%	(11)	120
Atheist	27%	(21)	32%	(25)	15%	(12)	9%	(7)	17%	(13)	78
Agnostic/Nothing in particular	20%	(100)	28%	(140)	11%	(53)	21%	(101)	20%	(97)	492
Something Else	18%	(52)	25%	(72)	13%	(38)	21%	(60)	24%	(68)	289
Religious Non-Protestant/Catholic	33%	(50)	25%	(37)	12%	(19)	19%	(28)	11%	(16)	150
Evangelical	17%	(90)	20%	(105)	13%	(67)	34%	(179)	16%	(86)	526
Non-Evangelical	22%	(159)	29%	(207)	10%	(70)	28%	(201)	12%	(87)	723
Community: Urban	25%	(122)	32%	(156)	11%	(55)	15%	(74)	15%	(75)	482
Community: Suburban	22%	(216)	27%	(260)	11%	(110)	26%	(254)	14%	(140)	980
Community: Rural	17%	(89)	19%	(100)	11%	(59)	37%	(195)	17%	(89)	533
Employ: Private Sector	20%	(135)	31%	(210)	11%	(73)	26%	(177)	13%	(91)	686
Employ: Government	24%	(30)	27%	(34)	11%	(14)	27%	(33)	11%	(14)	125
Employ: Self-Employed	16%	(25)	23%	(36)	15%	(23)	31%	(50)	15%	(24)	158
Employ: Homemaker	16%	(20)	30%	(39)	8%	(10)	23%	(30)	23%	(30)	130
Employ: Student	21%	(15)	23%	(17)	17%	(12)	11%	(8)	28%	(20)	72
Employ: Retired	26%	(137)	21%	(114)	11%	(60)	33%	(175)	9%	(48)	535
Employ: Unemployed	21%	(40)	26%	(50)	10%	(19)	18%	(34)	25%	(46)	189
Employ: Other	24%	(24)	17%	(17)	13%	(13)	17%	(17)	30%	(30)	100
Military HH: Yes	21%	(65)	18%	(56)	12%	(36)	36%	(113)	13%	(41)	311
Military HH: No	22%	(362)	27%	(460)	11%	(187)	24%	(410)	16%	(263)	1683
RD/WT: Right Direction	40%	(374)	36%	(335)	7%	(62)	3%	(32)	14%	(134)	937
RD/WT: Wrong Track	5%	(54)	17%	(181)	15%	(161)	47%	(492)	16%	(169)	1057
Biden Job Approve	38%	(397)	39%	(410)	7%	(72)	3%	(29)	14%	(146)	1054
Biden Job Disapprove	3%	(27)	11%	(97)	17%	(148)	57%	(492)	12%	(106)	870

Continued on next page

**Table POL1\_5: Do you approve or disapprove of how President Biden is handling each of the following?**  
Climate change

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(427)	26%	(516)	11%	(224)	26%	(524)	15%	(303)	1994
Biden Job Strongly Approve	59%	(321)	27%	(146)	4%	(21)	2%	(9)	8%	(44)	542
Biden Job Somewhat Approve	15%	(76)	51%	(263)	10%	(50)	4%	(20)	20%	(102)	512
Biden Job Somewhat Disapprove	4%	(9)	25%	(56)	32%	(72)	20%	(45)	19%	(42)	225
Biden Job Strongly Disapprove	3%	(18)	6%	(40)	12%	(75)	69%	(447)	10%	(64)	645
Favorable of Biden	40%	(407)	40%	(407)	6%	(61)	3%	(27)	12%	(127)	1029
Unfavorable of Biden	2%	(15)	11%	(102)	17%	(156)	55%	(495)	14%	(129)	897
Very Favorable of Biden	59%	(329)	28%	(158)	3%	(15)	2%	(10)	8%	(45)	556
Somewhat Favorable of Biden	17%	(78)	53%	(249)	10%	(45)	4%	(18)	17%	(83)	473
Somewhat Unfavorable of Biden	2%	(5)	25%	(52)	31%	(66)	15%	(32)	27%	(57)	211
Very Unfavorable of Biden	1%	(10)	7%	(50)	13%	(91)	68%	(464)	10%	(72)	686
#1 Issue: Economy	16%	(126)	28%	(211)	13%	(97)	28%	(214)	16%	(120)	768
#1 Issue: Security	10%	(34)	11%	(37)	13%	(42)	56%	(183)	10%	(33)	328
#1 Issue: Health Care	31%	(78)	35%	(86)	7%	(17)	13%	(33)	14%	(35)	249
#1 Issue: Medicare / Social Security	28%	(72)	27%	(69)	13%	(33)	18%	(46)	15%	(40)	260
#1 Issue: Women's Issues	25%	(23)	29%	(28)	13%	(12)	9%	(9)	25%	(24)	96
#1 Issue: Education	25%	(21)	35%	(30)	10%	(8)	9%	(7)	22%	(19)	84
#1 Issue: Energy	42%	(38)	29%	(26)	7%	(7)	9%	(8)	13%	(12)	91
#1 Issue: Other	30%	(35)	24%	(28)	8%	(9)	21%	(25)	18%	(21)	118
2020 Vote: Joe Biden	41%	(380)	39%	(361)	6%	(57)	3%	(31)	10%	(91)	920
2020 Vote: Donald Trump	2%	(19)	13%	(111)	16%	(135)	54%	(452)	15%	(122)	839
2020 Vote: Didn't Vote	14%	(28)	17%	(34)	14%	(27)	17%	(33)	39%	(77)	199
2018 House Vote: Democrat	41%	(303)	39%	(282)	8%	(55)	4%	(32)	8%	(58)	730
2018 House Vote: Republican	5%	(36)	13%	(88)	14%	(99)	55%	(377)	12%	(85)	686
2016 Vote: Hillary Clinton	44%	(292)	39%	(264)	5%	(36)	4%	(26)	8%	(53)	670
2016 Vote: Donald Trump	5%	(43)	14%	(112)	16%	(124)	52%	(407)	12%	(96)	781
2016 Vote: Other	25%	(22)	32%	(29)	8%	(7)	16%	(14)	19%	(17)	88
2016 Vote: Didn't Vote	16%	(71)	24%	(110)	13%	(57)	17%	(77)	30%	(138)	453
Voted in 2014: Yes	24%	(309)	26%	(337)	10%	(136)	29%	(379)	10%	(134)	1294
Voted in 2014: No	17%	(119)	26%	(179)	13%	(88)	21%	(145)	24%	(170)	700

Continued on next page


**Table POL1\_5:** Do you approve or disapprove of how President Biden is handling each of the following?*Climate change*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(427)	26%	(516)	11%	(224)	26%	(524)	15%	(303)	1994
4-Region: Northeast	26%	(91)	28%	(98)	10%	(34)	24%	(84)	11%	(38)	346
4-Region: Midwest	20%	(91)	26%	(118)	12%	(53)	28%	(130)	14%	(66)	459
4-Region: South	18%	(137)	22%	(171)	13%	(97)	30%	(228)	17%	(127)	759
4-Region: West	25%	(108)	30%	(128)	9%	(40)	19%	(82)	17%	(72)	430
Party: Democrat/Leans Democrat	41%	(362)	37%	(330)	7%	(63)	4%	(31)	11%	(97)	882
Party: Republican/Leans Republican	4%	(37)	14%	(115)	16%	(129)	51%	(427)	15%	(126)	835

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

**Table POL1\_6:** Do you approve or disapprove of how President Biden is handling each of the following?

*The environment*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(459)	26%	(518)	11%	(223)	26%	(523)	14%	(271)	1994
Gender: Male	25%	(231)	27%	(253)	10%	(96)	29%	(270)	10%	(90)	940
Gender: Female	22%	(228)	25%	(266)	12%	(127)	24%	(253)	17%	(181)	1054
Age: 18-34	19%	(88)	30%	(137)	13%	(60)	17%	(78)	20%	(93)	456
Age: 35-44	22%	(66)	31%	(93)	11%	(34)	20%	(59)	16%	(49)	302
Age: 45-64	23%	(168)	23%	(170)	11%	(78)	31%	(227)	12%	(86)	729
Age: 65+	27%	(137)	23%	(118)	10%	(50)	31%	(159)	9%	(43)	507
GenZers: 1997-2012	20%	(32)	26%	(43)	15%	(25)	15%	(24)	24%	(39)	163
Millennials: 1981-1996	21%	(106)	31%	(156)	12%	(60)	19%	(93)	17%	(85)	500
GenXers: 1965-1980	21%	(106)	25%	(126)	10%	(50)	29%	(142)	15%	(74)	498
Baby Boomers: 1946-1964	27%	(204)	23%	(177)	10%	(78)	32%	(245)	8%	(62)	765
PID: Dem (no lean)	45%	(346)	36%	(277)	6%	(45)	4%	(28)	9%	(65)	761
PID: Ind (no lean)	15%	(81)	27%	(142)	13%	(69)	24%	(127)	21%	(108)	525
PID: Rep (no lean)	5%	(33)	14%	(100)	15%	(109)	52%	(368)	14%	(97)	708
PID/Gender: Dem Men	49%	(168)	38%	(129)	4%	(15)	4%	(14)	4%	(14)	339
PID/Gender: Dem Women	42%	(178)	35%	(148)	7%	(30)	3%	(15)	12%	(52)	422
PID/Gender: Ind Men	16%	(42)	28%	(72)	11%	(29)	29%	(76)	16%	(41)	260
PID/Gender: Ind Women	15%	(39)	26%	(69)	15%	(39)	19%	(51)	25%	(67)	265
PID/Gender: Rep Men	6%	(22)	15%	(51)	15%	(52)	53%	(180)	10%	(35)	340
PID/Gender: Rep Women	3%	(11)	13%	(49)	16%	(58)	51%	(188)	17%	(62)	367
Ideo: Liberal (1-3)	45%	(262)	35%	(203)	7%	(40)	5%	(30)	7%	(42)	577
Ideo: Moderate (4)	25%	(131)	34%	(181)	10%	(50)	15%	(81)	16%	(84)	527
Ideo: Conservative (5-7)	6%	(46)	14%	(108)	16%	(119)	52%	(388)	12%	(90)	751
Educ: < College	20%	(248)	24%	(291)	12%	(144)	28%	(337)	16%	(197)	1217
Educ: Bachelors degree	25%	(124)	28%	(136)	11%	(53)	27%	(133)	10%	(47)	494
Educ: Post-grad	31%	(88)	32%	(91)	9%	(25)	19%	(53)	9%	(27)	284
Income: Under 50k	23%	(225)	25%	(242)	12%	(115)	23%	(227)	17%	(168)	978
Income: 50k-100k	22%	(149)	27%	(182)	10%	(68)	30%	(199)	11%	(71)	670
Income: 100k+	25%	(85)	27%	(94)	11%	(39)	28%	(97)	9%	(31)	347
Ethnicity: White	22%	(342)	24%	(382)	12%	(185)	30%	(471)	13%	(198)	1579
Ethnicity: Hispanic	30%	(57)	29%	(56)	11%	(22)	13%	(24)	18%	(34)	193

Continued on next page

**Table POL1\_6:** Do you approve or disapprove of how President Biden is handling each of the following?  
The environment

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(459)	26%	(518)	11%	(223)	26%	(523)	14%	(271)	1994
Ethnicity: Black	36%	(84)	33%	(77)	8%	(19)	9%	(21)	15%	(36)	238
Ethnicity: Other	19%	(33)	33%	(59)	11%	(19)	17%	(30)	20%	(36)	177
All Christian	22%	(220)	25%	(256)	11%	(114)	32%	(327)	10%	(100)	1015
All Non-Christian	39%	(47)	25%	(29)	10%	(12)	15%	(18)	12%	(14)	120
Atheist	34%	(26)	26%	(20)	13%	(10)	12%	(9)	16%	(12)	78
Agnostic/Nothing in particular	21%	(103)	29%	(142)	10%	(51)	22%	(110)	17%	(85)	492
Something Else	22%	(64)	25%	(71)	12%	(36)	21%	(59)	20%	(59)	289
Religious Non-Protestant/Catholic	32%	(47)	26%	(38)	13%	(19)	17%	(25)	13%	(20)	150
Evangelical	18%	(95)	22%	(113)	12%	(65)	35%	(185)	13%	(67)	526
Non-Evangelical	25%	(179)	28%	(202)	10%	(72)	26%	(188)	11%	(83)	723
Community: Urban	27%	(130)	32%	(153)	10%	(49)	18%	(86)	13%	(63)	482
Community: Suburban	23%	(225)	27%	(264)	11%	(109)	26%	(254)	13%	(128)	980
Community: Rural	20%	(104)	19%	(101)	12%	(64)	34%	(183)	15%	(80)	533
Employ: Private Sector	22%	(149)	30%	(208)	11%	(72)	25%	(171)	12%	(85)	686
Employ: Government	23%	(29)	30%	(37)	11%	(13)	29%	(36)	8%	(10)	125
Employ: Self-Employed	23%	(37)	20%	(32)	15%	(24)	31%	(50)	10%	(16)	158
Employ: Homemaker	17%	(22)	27%	(35)	13%	(17)	23%	(30)	20%	(26)	130
Employ: Student	24%	(17)	27%	(20)	13%	(9)	12%	(9)	24%	(17)	72
Employ: Retired	27%	(143)	21%	(114)	10%	(54)	33%	(175)	9%	(48)	535
Employ: Unemployed	21%	(39)	27%	(51)	10%	(19)	18%	(35)	24%	(45)	189
Employ: Other	24%	(24)	22%	(22)	13%	(13)	18%	(18)	23%	(23)	100
Military HH: Yes	23%	(72)	20%	(63)	11%	(35)	36%	(113)	9%	(28)	311
Military HH: No	23%	(387)	27%	(455)	11%	(188)	24%	(410)	14%	(243)	1683
RD/WT: Right Direction	42%	(397)	36%	(338)	6%	(54)	3%	(28)	13%	(120)	937
RD/WT: Wrong Track	6%	(63)	17%	(180)	16%	(169)	47%	(495)	14%	(150)	1057
Biden Job Approve	40%	(421)	39%	(412)	6%	(63)	3%	(31)	12%	(127)	1054
Biden Job Disapprove	4%	(32)	12%	(102)	18%	(153)	56%	(487)	11%	(96)	870

Continued on next page

**Table POL1\_6:** Do you approve or disapprove of how President Biden is handling each of the following?

The environment

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(459)	26%	(518)	11%	(223)	26%	(523)	14%	(271)	1994
Biden Job Strongly Approve	64%	(346)	24%	(129)	3%	(14)	2%	(10)	8%	(43)	542
Biden Job Somewhat Approve	15%	(75)	55%	(283)	10%	(49)	4%	(21)	16%	(84)	512
Biden Job Somewhat Disapprove	5%	(11)	29%	(65)	36%	(81)	16%	(35)	14%	(32)	225
Biden Job Strongly Disapprove	3%	(21)	6%	(37)	11%	(72)	70%	(452)	10%	(64)	645
Favorable of Biden	42%	(429)	40%	(407)	5%	(54)	2%	(25)	11%	(114)	1029
Unfavorable of Biden	2%	(22)	12%	(106)	18%	(163)	55%	(495)	12%	(111)	897
Very Favorable of Biden	64%	(354)	25%	(139)	2%	(10)	2%	(10)	8%	(42)	556
Somewhat Favorable of Biden	16%	(75)	57%	(269)	9%	(44)	3%	(15)	15%	(72)	473
Somewhat Unfavorable of Biden	5%	(10)	30%	(64)	31%	(67)	14%	(29)	20%	(42)	211
Very Unfavorable of Biden	2%	(12)	6%	(42)	14%	(96)	68%	(466)	10%	(70)	686
#1 Issue: Economy	19%	(146)	27%	(205)	13%	(99)	28%	(211)	14%	(107)	768
#1 Issue: Security	10%	(32)	14%	(46)	14%	(47)	53%	(173)	9%	(31)	328
#1 Issue: Health Care	35%	(86)	34%	(83)	7%	(18)	10%	(26)	14%	(35)	249
#1 Issue: Medicare / Social Security	27%	(71)	28%	(73)	10%	(27)	20%	(53)	14%	(36)	260
#1 Issue: Women's Issues	25%	(24)	30%	(28)	13%	(13)	17%	(16)	15%	(14)	96
#1 Issue: Education	26%	(22)	37%	(31)	11%	(9)	10%	(8)	17%	(14)	84
#1 Issue: Energy	41%	(37)	35%	(32)	4%	(4)	8%	(7)	12%	(11)	91
#1 Issue: Other	35%	(41)	17%	(20)	5%	(6)	24%	(28)	19%	(23)	118
2020 Vote: Joe Biden	43%	(400)	40%	(364)	5%	(50)	3%	(28)	8%	(78)	920
2020 Vote: Donald Trump	3%	(26)	13%	(109)	16%	(138)	54%	(456)	13%	(110)	839
2020 Vote: Didn't Vote	16%	(32)	18%	(35)	14%	(27)	16%	(31)	37%	(74)	199
2018 House Vote: Democrat	43%	(317)	37%	(272)	7%	(54)	5%	(33)	7%	(54)	730
2018 House Vote: Republican	6%	(39)	14%	(98)	14%	(97)	55%	(380)	11%	(72)	686
2016 Vote: Hillary Clinton	46%	(310)	38%	(253)	6%	(38)	4%	(24)	7%	(44)	670
2016 Vote: Donald Trump	5%	(42)	15%	(117)	16%	(124)	53%	(412)	11%	(86)	781
2016 Vote: Other	25%	(22)	29%	(25)	11%	(10)	16%	(14)	19%	(17)	88
2016 Vote: Didn't Vote	19%	(84)	27%	(123)	11%	(50)	16%	(73)	27%	(123)	453
Voted in 2014: Yes	25%	(327)	25%	(329)	11%	(144)	29%	(376)	9%	(118)	1294
Voted in 2014: No	19%	(133)	27%	(190)	11%	(79)	21%	(147)	22%	(153)	700

Continued on next page

**Table POL1\_6:** Do you approve or disapprove of how President Biden is handling each of the following?  
 The environment

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(459)	26%	(518)	11%	(223)	26%	(523)	14%	(271)	1994
4-Region: Northeast	28%	(96)	28%	(96)	10%	(35)	23%	(81)	11%	(38)	346
4-Region: Midwest	20%	(91)	27%	(122)	11%	(52)	29%	(131)	14%	(62)	459
4-Region: South	21%	(158)	23%	(175)	12%	(91)	30%	(229)	14%	(106)	759
4-Region: West	27%	(114)	29%	(125)	10%	(44)	19%	(81)	15%	(65)	430
Party: Democrat/Leans Democrat	44%	(386)	38%	(332)	6%	(53)	3%	(30)	9%	(81)	882
Party: Republican/Leans Republican	4%	(37)	15%	(123)	16%	(137)	51%	(422)	14%	(115)	835

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

**Table POL1\_7: Do you approve or disapprove of how President Biden is handling each of the following?**

Energy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(414)	26%	(519)	10%	(203)	29%	(583)	14%	(275)	1994
Gender: Male	23%	(214)	24%	(230)	10%	(91)	33%	(306)	10%	(99)	940
Gender: Female	19%	(200)	27%	(289)	11%	(112)	26%	(277)	17%	(177)	1054
Age: 18-34	17%	(78)	29%	(133)	13%	(60)	16%	(73)	25%	(112)	456
Age: 35-44	20%	(61)	32%	(98)	12%	(35)	23%	(69)	13%	(39)	302
Age: 45-64	20%	(146)	25%	(181)	8%	(55)	36%	(259)	12%	(87)	729
Age: 65+	25%	(128)	21%	(107)	10%	(53)	36%	(182)	7%	(37)	507
GenZers: 1997-2012	16%	(25)	25%	(40)	15%	(25)	17%	(29)	27%	(44)	163
Millennials: 1981-1996	19%	(97)	31%	(155)	13%	(63)	19%	(93)	19%	(93)	500
GenXers: 1965-1980	19%	(93)	27%	(135)	9%	(46)	31%	(153)	14%	(71)	498
Baby Boomers: 1946-1964	25%	(189)	23%	(175)	8%	(61)	37%	(282)	8%	(58)	765
PID: Dem (no lean)	42%	(321)	38%	(288)	5%	(42)	3%	(26)	11%	(84)	761
PID: Ind (no lean)	13%	(67)	27%	(142)	11%	(60)	28%	(147)	21%	(109)	525
PID: Rep (no lean)	4%	(26)	13%	(89)	14%	(101)	58%	(410)	12%	(82)	708
PID/Gender: Dem Men	48%	(163)	37%	(124)	5%	(16)	5%	(17)	6%	(19)	339
PID/Gender: Dem Women	37%	(157)	39%	(164)	6%	(26)	2%	(10)	15%	(65)	422
PID/Gender: Ind Men	14%	(37)	23%	(59)	11%	(29)	34%	(88)	19%	(48)	260
PID/Gender: Ind Women	12%	(31)	31%	(83)	12%	(31)	22%	(59)	23%	(61)	265
PID/Gender: Rep Men	4%	(14)	14%	(46)	14%	(47)	59%	(202)	9%	(31)	340
PID/Gender: Rep Women	3%	(12)	12%	(42)	15%	(54)	57%	(208)	14%	(51)	367
Ideo: Liberal (1-3)	43%	(245)	35%	(204)	7%	(38)	5%	(27)	11%	(64)	577
Ideo: Moderate (4)	20%	(104)	34%	(179)	11%	(60)	18%	(96)	17%	(88)	527
Ideo: Conservative (5-7)	7%	(52)	14%	(102)	12%	(94)	58%	(434)	9%	(69)	751
Educ: < College	19%	(226)	24%	(296)	11%	(130)	30%	(365)	16%	(200)	1217
Educ: Bachelors degree	22%	(110)	28%	(137)	8%	(41)	30%	(150)	11%	(55)	494
Educ: Post-grad	27%	(77)	30%	(86)	11%	(32)	24%	(68)	7%	(20)	284
Income: Under 50k	21%	(203)	26%	(258)	10%	(100)	25%	(248)	17%	(168)	978
Income: 50k-100k	20%	(134)	26%	(175)	10%	(67)	33%	(220)	11%	(73)	670
Income: 100k+	22%	(76)	25%	(86)	10%	(35)	33%	(116)	10%	(34)	347
Ethnicity: White	19%	(297)	24%	(379)	11%	(178)	33%	(529)	12%	(197)	1579
Ethnicity: Hispanic	23%	(45)	32%	(61)	9%	(18)	17%	(33)	19%	(37)	193

Continued on next page

**Table POL1\_7:** Do you approve or disapprove of how President Biden is handling each of the following?*Energy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(414)	26%	(519)	10%	(203)	29%	(583)	14%	(275)	1994
Ethnicity: Black	39%	(92)	33%	(77)	5%	(11)	8%	(20)	16%	(37)	238
Ethnicity: Other	14%	(24)	35%	(63)	8%	(13)	20%	(35)	24%	(42)	177
All Christian	19%	(198)	24%	(245)	10%	(105)	37%	(375)	9%	(92)	1015
All Non-Christian	39%	(47)	27%	(32)	4%	(5)	19%	(23)	11%	(13)	120
Atheist	21%	(17)	37%	(29)	16%	(12)	10%	(8)	16%	(12)	78
Agnostic/Nothing in particular	20%	(98)	28%	(138)	9%	(47)	23%	(112)	20%	(97)	492
Something Else	19%	(55)	26%	(75)	12%	(34)	22%	(64)	21%	(61)	289
Religious Non-Protestant/Catholic	32%	(48)	28%	(41)	8%	(12)	21%	(31)	12%	(17)	150
Evangelical	17%	(91)	21%	(109)	12%	(62)	39%	(205)	11%	(59)	526
Non-Evangelical	21%	(153)	27%	(199)	9%	(65)	31%	(221)	12%	(86)	723
Community: Urban	23%	(110)	32%	(153)	11%	(53)	18%	(86)	16%	(79)	482
Community: Suburban	22%	(215)	26%	(251)	10%	(94)	30%	(297)	13%	(123)	980
Community: Rural	17%	(88)	22%	(115)	10%	(55)	38%	(200)	14%	(73)	533
Employ: Private Sector	19%	(129)	30%	(203)	11%	(77)	28%	(189)	13%	(87)	686
Employ: Government	19%	(23)	31%	(39)	11%	(13)	32%	(40)	8%	(10)	125
Employ: Self-Employed	20%	(31)	25%	(40)	12%	(19)	33%	(52)	11%	(17)	158
Employ: Homemaker	15%	(19)	30%	(39)	5%	(6)	29%	(38)	21%	(28)	130
Employ: Student	19%	(14)	22%	(16)	11%	(8)	21%	(15)	27%	(19)	72
Employ: Retired	25%	(135)	19%	(103)	9%	(50)	37%	(198)	9%	(49)	535
Employ: Unemployed	21%	(39)	30%	(57)	9%	(16)	17%	(32)	23%	(43)	189
Employ: Other	23%	(23)	22%	(22)	12%	(12)	20%	(20)	23%	(23)	100
Military HH: Yes	21%	(66)	15%	(46)	13%	(40)	42%	(130)	9%	(29)	311
Military HH: No	21%	(347)	28%	(473)	10%	(163)	27%	(454)	15%	(246)	1683
RD/WT: Right Direction	39%	(364)	39%	(367)	6%	(55)	3%	(23)	14%	(128)	937
RD/WT: Wrong Track	5%	(50)	14%	(152)	14%	(147)	53%	(560)	14%	(148)	1057
Biden Job Approve	36%	(382)	42%	(443)	6%	(63)	2%	(19)	14%	(147)	1054
Biden Job Disapprove	3%	(27)	8%	(69)	16%	(135)	65%	(562)	9%	(76)	870

Continued on next page

**Table POL1\_7: Do you approve or disapprove of how President Biden is handling each of the following?**

*Energy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(414)	26%	(519)	10%	(203)	29%	(583)	14%	(275)	1994
Biden Job Strongly Approve	60%	(326)	28%	(150)	3%	(16)	1%	(7)	8%	(42)	542
Biden Job Somewhat Approve	11%	(56)	57%	(293)	9%	(46)	2%	(11)	20%	(105)	512
Biden Job Somewhat Disapprove	3%	(6)	24%	(55)	35%	(79)	25%	(56)	13%	(29)	225
Biden Job Strongly Disapprove	3%	(22)	2%	(15)	9%	(56)	78%	(506)	7%	(47)	645
Favorable of Biden	38%	(393)	41%	(426)	6%	(59)	2%	(18)	13%	(133)	1029
Unfavorable of Biden	2%	(14)	10%	(86)	16%	(140)	63%	(563)	10%	(94)	897
Very Favorable of Biden	61%	(341)	28%	(154)	3%	(14)	1%	(6)	7%	(41)	556
Somewhat Favorable of Biden	11%	(52)	58%	(272)	9%	(45)	3%	(12)	19%	(92)	473
Somewhat Unfavorable of Biden	2%	(4)	31%	(66)	30%	(63)	18%	(39)	19%	(39)	211
Very Unfavorable of Biden	1%	(10)	3%	(20)	11%	(77)	76%	(525)	8%	(55)	686
#1 Issue: Economy	17%	(132)	26%	(201)	12%	(89)	31%	(239)	14%	(107)	768
#1 Issue: Security	8%	(28)	13%	(41)	11%	(36)	62%	(203)	6%	(20)	328
#1 Issue: Health Care	26%	(64)	39%	(98)	9%	(23)	9%	(23)	16%	(40)	249
#1 Issue: Medicare / Social Security	29%	(74)	28%	(73)	10%	(26)	20%	(53)	13%	(35)	260
#1 Issue: Women's Issues	25%	(24)	29%	(28)	7%	(7)	14%	(13)	25%	(24)	96
#1 Issue: Education	21%	(18)	31%	(26)	11%	(9)	14%	(11)	24%	(20)	84
#1 Issue: Energy	41%	(37)	29%	(27)	7%	(7)	9%	(8)	13%	(12)	91
#1 Issue: Other	32%	(37)	21%	(25)	6%	(7)	28%	(33)	14%	(16)	118
2020 Vote: Joe Biden	40%	(370)	41%	(375)	6%	(53)	3%	(23)	11%	(99)	920
2020 Vote: Donald Trump	2%	(19)	11%	(93)	15%	(124)	61%	(514)	11%	(90)	839
2020 Vote: Didn't Vote	12%	(24)	22%	(45)	10%	(19)	20%	(39)	36%	(73)	199
2018 House Vote: Democrat	40%	(295)	38%	(278)	7%	(52)	5%	(34)	10%	(71)	730
2018 House Vote: Republican	5%	(31)	11%	(78)	13%	(89)	62%	(426)	9%	(62)	686
2016 Vote: Hillary Clinton	42%	(280)	41%	(275)	5%	(33)	3%	(22)	9%	(59)	670
2016 Vote: Donald Trump	5%	(37)	12%	(96)	14%	(112)	60%	(467)	9%	(69)	781
2016 Vote: Other	20%	(18)	30%	(27)	9%	(8)	19%	(17)	21%	(19)	88
2016 Vote: Didn't Vote	17%	(78)	27%	(120)	11%	(49)	17%	(78)	28%	(128)	453
Voted in 2014: Yes	23%	(299)	24%	(315)	10%	(127)	33%	(431)	9%	(123)	1294
Voted in 2014: No	16%	(115)	29%	(204)	11%	(76)	22%	(153)	22%	(153)	700

Continued on next page


**Table POL1\_7:** Do you approve or disapprove of how President Biden is handling each of the following?*Energy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(414)	26%	(519)	10%	(203)	29%	(583)	14%	(275)	1994
4-Region: Northeast	23%	(81)	30%	(104)	10%	(33)	26%	(90)	11%	(38)	346
4-Region: Midwest	19%	(87)	26%	(117)	12%	(55)	32%	(147)	12%	(53)	459
4-Region: South	19%	(142)	23%	(176)	10%	(77)	34%	(255)	15%	(110)	759
4-Region: West	24%	(105)	28%	(121)	9%	(38)	21%	(92)	17%	(74)	430
Party: Democrat/Leans Democrat	41%	(362)	39%	(343)	5%	(48)	3%	(28)	11%	(101)	882
Party: Republican/Leans Republican	3%	(27)	13%	(106)	15%	(124)	58%	(483)	11%	(95)	835

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

**Table POL1\_8:** Do you approve or disapprove of how President Biden is handling each of the following?

*Education*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(416)	26%	(522)	11%	(228)	27%	(529)	15%	(299)	1994
Gender: Male	23%	(217)	25%	(231)	11%	(100)	29%	(277)	12%	(116)	940
Gender: Female	19%	(200)	28%	(291)	12%	(128)	24%	(252)	17%	(184)	1054
Age: 18-34	21%	(95)	28%	(129)	14%	(66)	18%	(82)	19%	(85)	456
Age: 35-44	21%	(63)	28%	(85)	13%	(39)	20%	(61)	18%	(53)	302
Age: 45-64	20%	(143)	26%	(189)	9%	(68)	31%	(229)	14%	(101)	729
Age: 65+	23%	(115)	23%	(119)	11%	(55)	31%	(158)	12%	(60)	507
GenZers: 1997-2012	20%	(32)	25%	(40)	16%	(26)	20%	(33)	19%	(31)	163
Millennials: 1981-1996	22%	(108)	30%	(150)	13%	(64)	17%	(87)	18%	(91)	500
GenXers: 1965-1980	19%	(95)	25%	(124)	10%	(51)	30%	(152)	15%	(76)	498
Baby Boomers: 1946-1964	22%	(168)	25%	(190)	10%	(80)	31%	(235)	12%	(93)	765
PID: Dem (no lean)	42%	(320)	38%	(291)	6%	(46)	4%	(30)	10%	(74)	761
PID: Ind (no lean)	12%	(62)	26%	(134)	13%	(70)	25%	(132)	24%	(128)	525
PID: Rep (no lean)	5%	(34)	14%	(96)	16%	(112)	52%	(368)	14%	(98)	708
PID/Gender: Dem Men	49%	(168)	35%	(120)	5%	(17)	5%	(18)	5%	(16)	339
PID/Gender: Dem Women	36%	(152)	41%	(171)	7%	(29)	3%	(12)	14%	(57)	422
PID/Gender: Ind Men	13%	(34)	24%	(62)	13%	(34)	29%	(75)	21%	(55)	260
PID/Gender: Ind Women	11%	(29)	27%	(73)	13%	(35)	21%	(56)	27%	(72)	265
PID/Gender: Rep Men	4%	(15)	14%	(49)	14%	(49)	54%	(184)	13%	(44)	340
PID/Gender: Rep Women	5%	(19)	13%	(47)	17%	(63)	50%	(184)	15%	(54)	367
Ideo: Liberal (1-3)	40%	(231)	38%	(220)	6%	(37)	5%	(29)	11%	(61)	577
Ideo: Moderate (4)	21%	(113)	33%	(172)	12%	(63)	16%	(83)	18%	(96)	527
Ideo: Conservative (5-7)	7%	(54)	14%	(102)	14%	(108)	52%	(394)	12%	(93)	751
Educ: < College	19%	(228)	25%	(306)	12%	(144)	28%	(335)	17%	(202)	1217
Educ: Bachelors degree	22%	(109)	27%	(131)	11%	(52)	28%	(136)	13%	(65)	494
Educ: Post-grad	28%	(79)	30%	(84)	11%	(31)	20%	(58)	11%	(32)	284
Income: Under 50k	21%	(206)	27%	(266)	10%	(101)	22%	(219)	19%	(185)	978
Income: 50k-100k	20%	(131)	26%	(172)	13%	(88)	30%	(204)	11%	(74)	670
Income: 100k+	23%	(79)	24%	(83)	11%	(38)	31%	(106)	12%	(41)	347
Ethnicity: White	19%	(296)	25%	(395)	12%	(189)	30%	(472)	14%	(227)	1579
Ethnicity: Hispanic	27%	(53)	31%	(60)	11%	(21)	15%	(29)	15%	(29)	193

Continued on next page

**Table POL1\_8:** Do you approve or disapprove of how President Biden is handling each of the following?  
*Education*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(416)	26%	(522)	11%	(228)	27%	(529)	15%	(299)	1994
Ethnicity: Black	41%	(97)	28%	(66)	8%	(19)	9%	(21)	15%	(35)	238
Ethnicity: Other	13%	(23)	35%	(61)	11%	(19)	21%	(37)	21%	(37)	177
All Christian	20%	(203)	24%	(247)	12%	(117)	33%	(333)	11%	(115)	1015
All Non-Christian	42%	(51)	24%	(29)	7%	(8)	13%	(16)	13%	(16)	120
Atheist	23%	(18)	33%	(25)	15%	(12)	13%	(10)	16%	(12)	78
Agnostic/Nothing in particular	19%	(93)	29%	(141)	11%	(56)	21%	(103)	20%	(99)	492
Something Else	18%	(51)	27%	(79)	12%	(34)	23%	(68)	20%	(57)	289
Religious Non-Protestant/Catholic	35%	(53)	25%	(37)	10%	(15)	16%	(24)	14%	(21)	150
Evangelical	19%	(102)	22%	(115)	12%	(61)	35%	(183)	12%	(65)	526
Non-Evangelical	20%	(144)	27%	(199)	11%	(79)	28%	(203)	14%	(98)	723
Community: Urban	26%	(126)	30%	(144)	12%	(59)	17%	(83)	14%	(70)	482
Community: Suburban	21%	(202)	25%	(246)	12%	(119)	27%	(264)	15%	(148)	980
Community: Rural	17%	(88)	25%	(131)	9%	(50)	34%	(182)	15%	(81)	533
Employ: Private Sector	18%	(126)	31%	(210)	11%	(79)	26%	(181)	13%	(90)	686
Employ: Government	29%	(36)	23%	(29)	10%	(12)	31%	(39)	7%	(9)	125
Employ: Self-Employed	21%	(33)	24%	(39)	12%	(19)	30%	(47)	13%	(20)	158
Employ: Homemaker	17%	(22)	29%	(38)	8%	(10)	25%	(32)	21%	(27)	130
Employ: Student	23%	(17)	23%	(17)	18%	(13)	15%	(11)	21%	(15)	72
Employ: Retired	23%	(121)	21%	(113)	11%	(57)	33%	(176)	13%	(68)	535
Employ: Unemployed	20%	(37)	27%	(50)	16%	(30)	14%	(27)	24%	(45)	189
Employ: Other	25%	(25)	26%	(26)	8%	(8)	16%	(16)	25%	(25)	100
Military HH: Yes	22%	(68)	20%	(61)	15%	(46)	33%	(102)	11%	(34)	311
Military HH: No	21%	(349)	27%	(460)	11%	(181)	25%	(427)	16%	(265)	1683
RD/WT: Right Direction	40%	(372)	38%	(353)	6%	(59)	3%	(27)	13%	(126)	937
RD/WT: Wrong Track	4%	(44)	16%	(169)	16%	(169)	47%	(502)	16%	(174)	1057
Biden Job Approve	37%	(387)	41%	(429)	7%	(71)	2%	(20)	14%	(146)	1054
Biden Job Disapprove	3%	(25)	10%	(85)	17%	(150)	58%	(502)	12%	(107)	870

Continued on next page

**Table POL1\_8:** Do you approve or disapprove of how President Biden is handling each of the following?

Education

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(416)	26%	(522)	11%	(228)	27%	(529)	15%	(299)	1994
Biden Job Strongly Approve	60%	(327)	28%	(151)	3%	(17)	1%	(5)	7%	(41)	542
Biden Job Somewhat Approve	12%	(60)	54%	(278)	11%	(54)	3%	(15)	21%	(106)	512
Biden Job Somewhat Disapprove	1%	(3)	24%	(54)	35%	(79)	17%	(38)	23%	(51)	225
Biden Job Strongly Disapprove	3%	(22)	5%	(31)	11%	(71)	72%	(464)	9%	(56)	645
Favorable of Biden	38%	(391)	41%	(422)	6%	(62)	2%	(19)	13%	(136)	1029
Unfavorable of Biden	2%	(17)	10%	(90)	18%	(162)	57%	(508)	13%	(121)	897
Very Favorable of Biden	60%	(334)	30%	(164)	3%	(15)	1%	(5)	7%	(38)	556
Somewhat Favorable of Biden	12%	(57)	54%	(258)	10%	(47)	3%	(14)	21%	(98)	473
Somewhat Unfavorable of Biden	3%	(6)	24%	(50)	33%	(70)	14%	(31)	26%	(55)	211
Very Unfavorable of Biden	2%	(11)	6%	(40)	13%	(92)	70%	(477)	10%	(66)	686
#1 Issue: Economy	17%	(131)	27%	(208)	14%	(104)	27%	(210)	15%	(115)	768
#1 Issue: Security	12%	(38)	12%	(39)	10%	(34)	57%	(187)	9%	(30)	328
#1 Issue: Health Care	27%	(68)	36%	(89)	11%	(27)	9%	(23)	17%	(41)	249
#1 Issue: Medicare / Social Security	25%	(66)	30%	(79)	8%	(21)	19%	(49)	17%	(44)	260
#1 Issue: Women's Issues	29%	(28)	31%	(30)	7%	(7)	12%	(12)	20%	(19)	96
#1 Issue: Education	16%	(13)	32%	(27)	27%	(23)	15%	(13)	9%	(8)	84
#1 Issue: Energy	37%	(34)	32%	(29)	5%	(5)	7%	(7)	18%	(16)	91
#1 Issue: Other	32%	(38)	16%	(19)	6%	(7)	24%	(29)	21%	(25)	118
2020 Vote: Joe Biden	40%	(371)	39%	(358)	8%	(69)	2%	(21)	11%	(100)	920
2020 Vote: Donald Trump	3%	(23)	12%	(97)	16%	(137)	55%	(459)	15%	(123)	839
2020 Vote: Didn't Vote	10%	(21)	30%	(60)	6%	(12)	22%	(43)	32%	(63)	199
2018 House Vote: Democrat	39%	(287)	39%	(283)	8%	(56)	4%	(32)	10%	(74)	730
2018 House Vote: Republican	6%	(38)	13%	(92)	15%	(99)	55%	(374)	12%	(83)	686
2016 Vote: Hillary Clinton	41%	(276)	39%	(264)	6%	(43)	4%	(25)	9%	(62)	670
2016 Vote: Donald Trump	5%	(38)	15%	(117)	15%	(119)	53%	(411)	12%	(96)	781
2016 Vote: Other	22%	(20)	26%	(23)	16%	(14)	12%	(11)	24%	(21)	88
2016 Vote: Didn't Vote	18%	(82)	26%	(117)	11%	(51)	18%	(83)	27%	(120)	453
Voted in 2014: Yes	22%	(288)	26%	(339)	11%	(145)	30%	(382)	11%	(139)	1294
Voted in 2014: No	18%	(128)	26%	(182)	12%	(82)	21%	(147)	23%	(160)	700

Continued on next page

**Table POL1\_8:** Do you approve or disapprove of how President Biden is handling each of the following?*Education*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(416)	26%	(522)	11%	(228)	27%	(529)	15%	(299)	1994
4-Region: Northeast	25%	(87)	29%	(100)	11%	(39)	22%	(78)	12%	(42)	346
4-Region: Midwest	18%	(83)	27%	(122)	12%	(54)	27%	(126)	16%	(74)	459
4-Region: South	19%	(146)	24%	(183)	12%	(90)	31%	(236)	14%	(106)	759
4-Region: West	23%	(101)	27%	(117)	11%	(45)	21%	(90)	18%	(77)	430
Party: Democrat/Leans Democrat	40%	(354)	38%	(339)	6%	(56)	4%	(33)	11%	(99)	882
Party: Republican/Leans Republican	4%	(35)	14%	(120)	16%	(134)	51%	(428)	14%	(118)	835

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

**Table POL1\_9:** Do you approve or disapprove of how President Biden is handling each of the following?

National security

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(427)	24%	(475)	12%	(240)	30%	(606)	12%	(246)	1994
Gender: Male	23%	(219)	24%	(225)	11%	(103)	33%	(307)	9%	(86)	940
Gender: Female	20%	(208)	24%	(250)	13%	(138)	28%	(299)	15%	(159)	1054
Age: 18-34	17%	(78)	30%	(137)	15%	(67)	17%	(75)	22%	(98)	456
Age: 35-44	18%	(54)	28%	(83)	14%	(44)	26%	(78)	14%	(44)	302
Age: 45-64	22%	(162)	21%	(152)	12%	(86)	36%	(264)	9%	(66)	729
Age: 65+	26%	(134)	20%	(103)	9%	(44)	37%	(189)	7%	(38)	507
GenZers: 1997-2012	12%	(19)	30%	(49)	17%	(28)	16%	(26)	25%	(41)	163
Millennials: 1981-1996	19%	(96)	29%	(146)	14%	(70)	20%	(102)	17%	(87)	500
GenXers: 1965-1980	21%	(103)	22%	(110)	11%	(56)	35%	(173)	12%	(57)	498
Baby Boomers: 1946-1964	25%	(193)	21%	(161)	10%	(76)	36%	(279)	7%	(56)	765
PID: Dem (no lean)	45%	(343)	35%	(267)	7%	(53)	4%	(27)	9%	(71)	761
PID: Ind (no lean)	12%	(61)	23%	(123)	15%	(78)	29%	(153)	21%	(111)	525
PID: Rep (no lean)	3%	(23)	12%	(85)	15%	(109)	60%	(426)	9%	(64)	708
PID/Gender: Dem Men	50%	(170)	34%	(117)	7%	(24)	4%	(13)	5%	(16)	339
PID/Gender: Dem Women	41%	(173)	36%	(150)	7%	(29)	3%	(14)	13%	(55)	422
PID/Gender: Ind Men	13%	(34)	24%	(61)	14%	(36)	34%	(88)	16%	(41)	260
PID/Gender: Ind Women	10%	(27)	23%	(62)	16%	(42)	24%	(65)	26%	(69)	265
PID/Gender: Rep Men	4%	(15)	14%	(47)	12%	(43)	61%	(206)	9%	(30)	340
PID/Gender: Rep Women	2%	(8)	10%	(38)	18%	(67)	60%	(220)	9%	(35)	367
Ideo: Liberal (1-3)	42%	(240)	35%	(201)	8%	(45)	5%	(29)	11%	(62)	577
Ideo: Moderate (4)	21%	(113)	32%	(168)	14%	(76)	19%	(99)	13%	(71)	527
Ideo: Conservative (5-7)	7%	(54)	11%	(81)	14%	(101)	60%	(453)	8%	(62)	751
Educ: < College	20%	(238)	23%	(274)	13%	(152)	32%	(387)	14%	(165)	1217
Educ: Bachelors degree	22%	(108)	25%	(124)	11%	(55)	31%	(155)	11%	(52)	494
Educ: Post-grad	29%	(81)	27%	(77)	12%	(33)	23%	(64)	10%	(28)	284
Income: Under 50k	21%	(209)	24%	(236)	12%	(119)	27%	(268)	15%	(146)	978
Income: 50k-100k	21%	(138)	24%	(158)	11%	(76)	34%	(226)	11%	(72)	670
Income: 100k+	23%	(81)	23%	(81)	13%	(46)	32%	(112)	8%	(28)	347
Ethnicity: White	20%	(312)	22%	(352)	13%	(201)	34%	(544)	11%	(170)	1579
Ethnicity: Hispanic	28%	(54)	29%	(56)	14%	(27)	16%	(31)	13%	(26)	193

Continued on next page

**Table POL1\_9:** Do you approve or disapprove of how President Biden is handling each of the following?  
 National security

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(427)	24%	(475)	12%	(240)	30%	(606)	12%	(246)	1994
Ethnicity: Black	37%	(87)	31%	(73)	7%	(17)	9%	(21)	16%	(39)	238
Ethnicity: Other	16%	(28)	28%	(50)	13%	(22)	23%	(41)	20%	(36)	177
All Christian	21%	(212)	21%	(214)	12%	(120)	38%	(384)	8%	(84)	1015
All Non-Christian	32%	(39)	28%	(34)	10%	(11)	18%	(22)	12%	(14)	120
Atheist	29%	(22)	23%	(18)	20%	(15)	8%	(6)	20%	(16)	78
Agnostic/Nothing in particular	21%	(104)	27%	(134)	11%	(55)	24%	(118)	16%	(80)	492
Something Else	17%	(50)	26%	(75)	13%	(38)	26%	(75)	18%	(51)	289
Religious Non-Protestant/Catholic	28%	(42)	27%	(40)	12%	(17)	21%	(32)	12%	(19)	150
Evangelical	18%	(96)	20%	(105)	12%	(64)	41%	(216)	9%	(45)	526
Non-Evangelical	22%	(158)	24%	(171)	12%	(84)	31%	(226)	12%	(84)	723
Community: Urban	25%	(122)	30%	(144)	14%	(66)	18%	(88)	13%	(63)	482
Community: Suburban	22%	(212)	24%	(236)	12%	(115)	30%	(294)	13%	(123)	980
Community: Rural	18%	(94)	18%	(96)	11%	(60)	42%	(223)	11%	(60)	533
Employ: Private Sector	20%	(136)	29%	(201)	11%	(74)	30%	(206)	10%	(69)	686
Employ: Government	23%	(28)	25%	(31)	15%	(19)	30%	(38)	7%	(9)	125
Employ: Self-Employed	21%	(33)	22%	(34)	18%	(29)	29%	(45)	10%	(16)	158
Employ: Homemaker	12%	(16)	23%	(30)	15%	(20)	33%	(43)	17%	(21)	130
Employ: Student	14%	(10)	31%	(22)	15%	(11)	19%	(13)	21%	(15)	72
Employ: Retired	26%	(138)	18%	(95)	9%	(50)	39%	(209)	8%	(43)	535
Employ: Unemployed	20%	(38)	23%	(43)	16%	(31)	14%	(27)	27%	(50)	189
Employ: Other	28%	(28)	19%	(19)	7%	(7)	24%	(24)	22%	(22)	100
Military HH: Yes	22%	(67)	15%	(48)	15%	(45)	41%	(128)	8%	(24)	311
Military HH: No	21%	(360)	25%	(427)	12%	(195)	28%	(478)	13%	(222)	1683
RD/WT: Right Direction	42%	(389)	37%	(344)	7%	(64)	3%	(26)	12%	(114)	937
RD/WT: Wrong Track	4%	(38)	12%	(131)	17%	(176)	55%	(580)	12%	(131)	1057
Biden Job Approve	38%	(401)	39%	(406)	8%	(86)	2%	(26)	13%	(135)	1054
Biden Job Disapprove	3%	(23)	7%	(63)	17%	(149)	66%	(574)	7%	(60)	870

Continued on next page

**Table POL1\_9:** Do you approve or disapprove of how President Biden is handling each of the following?

National security

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(427)	24%	(475)	12%	(240)	30%	(606)	12%	(246)	1994
Biden Job Strongly Approve	63%	(344)	26%	(139)	3%	(15)	1%	(8)	7%	(36)	542
Biden Job Somewhat Approve	11%	(58)	52%	(267)	14%	(71)	4%	(18)	19%	(98)	512
Biden Job Somewhat Disapprove	2%	(4)	19%	(43)	38%	(85)	29%	(66)	12%	(26)	225
Biden Job Strongly Disapprove	3%	(19)	3%	(20)	10%	(64)	79%	(509)	5%	(34)	645
Favorable of Biden	40%	(413)	39%	(403)	7%	(74)	2%	(16)	12%	(123)	1029
Unfavorable of Biden	1%	(8)	7%	(66)	18%	(160)	65%	(585)	9%	(78)	897
Very Favorable of Biden	64%	(354)	26%	(145)	3%	(16)	1%	(6)	6%	(35)	556
Somewhat Favorable of Biden	12%	(58)	55%	(258)	12%	(58)	2%	(10)	19%	(88)	473
Somewhat Unfavorable of Biden	2%	(3)	19%	(40)	31%	(66)	28%	(60)	20%	(43)	211
Very Unfavorable of Biden	1%	(5)	4%	(27)	14%	(94)	77%	(525)	5%	(35)	686
#1 Issue: Economy	18%	(139)	25%	(194)	15%	(117)	30%	(233)	11%	(84)	768
#1 Issue: Security	10%	(32)	7%	(23)	11%	(37)	66%	(217)	6%	(20)	328
#1 Issue: Health Care	29%	(71)	35%	(86)	9%	(21)	11%	(28)	17%	(42)	249
#1 Issue: Medicare / Social Security	31%	(79)	25%	(66)	11%	(28)	24%	(62)	9%	(25)	260
#1 Issue: Women's Issues	22%	(21)	32%	(30)	10%	(9)	13%	(12)	24%	(23)	96
#1 Issue: Education	19%	(16)	36%	(31)	12%	(10)	16%	(13)	17%	(14)	84
#1 Issue: Energy	37%	(34)	25%	(23)	7%	(6)	10%	(9)	21%	(19)	91
#1 Issue: Other	29%	(35)	19%	(22)	9%	(11)	26%	(31)	16%	(19)	118
2020 Vote: Joe Biden	42%	(384)	38%	(346)	8%	(70)	3%	(26)	10%	(93)	920
2020 Vote: Donald Trump	2%	(15)	10%	(83)	16%	(132)	63%	(530)	10%	(80)	839
2020 Vote: Didn't Vote	12%	(24)	21%	(43)	13%	(27)	21%	(43)	31%	(62)	199
2018 House Vote: Democrat	43%	(317)	34%	(251)	8%	(58)	5%	(37)	9%	(67)	730
2018 House Vote: Republican	4%	(29)	11%	(77)	15%	(102)	63%	(431)	7%	(47)	686
2016 Vote: Hillary Clinton	45%	(302)	37%	(246)	6%	(43)	3%	(21)	9%	(58)	670
2016 Vote: Donald Trump	4%	(33)	11%	(86)	16%	(128)	62%	(481)	7%	(53)	781
2016 Vote: Other	23%	(20)	26%	(23)	13%	(11)	17%	(15)	21%	(19)	88
2016 Vote: Didn't Vote	16%	(71)	26%	(120)	13%	(58)	19%	(88)	26%	(117)	453
Voted in 2014: Yes	25%	(325)	22%	(287)	11%	(137)	34%	(442)	8%	(103)	1294
Voted in 2014: No	15%	(103)	27%	(189)	15%	(104)	23%	(163)	20%	(142)	700

Continued on next page


**Table POL1\_9:** Do you approve or disapprove of how President Biden is handling each of the following?  
 National security

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	21%	(427)	24%	(475)	12%	(240)	30%	(606)	12%	(246)	1994
4-Region: Northeast	26%	(90)	23%	(81)	11%	(38)	27%	(95)	12%	(43)	346
4-Region: Midwest	20%	(90)	24%	(111)	12%	(56)	33%	(151)	11%	(51)	459
4-Region: South	19%	(141)	22%	(170)	13%	(98)	34%	(260)	12%	(91)	759
4-Region: West	25%	(106)	26%	(113)	11%	(49)	23%	(100)	14%	(61)	430
Party: Democrat/Leans Democrat	43%	(377)	36%	(320)	7%	(65)	3%	(29)	10%	(91)	882
Party: Republican/Leans Republican	3%	(26)	12%	(100)	17%	(140)	59%	(496)	9%	(72)	835

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

**Table POL1\_10:** Do you approve or disapprove of how President Biden is handling each of the following?

*Gun policy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	17%	(335)	22%	(430)	13%	(266)	33%	(655)	15%	(308)	1994
Gender: Male	18%	(166)	22%	(205)	13%	(122)	36%	(336)	12%	(112)	940
Gender: Female	16%	(169)	21%	(225)	14%	(144)	30%	(318)	19%	(197)	1054
Age: 18-34	17%	(77)	20%	(92)	16%	(72)	24%	(109)	23%	(106)	456
Age: 35-44	18%	(54)	24%	(72)	15%	(46)	26%	(79)	17%	(51)	302
Age: 45-64	16%	(113)	22%	(161)	12%	(89)	37%	(271)	13%	(96)	729
Age: 65+	18%	(91)	21%	(106)	12%	(59)	39%	(196)	11%	(55)	507
GenZers: 1997-2012	15%	(25)	18%	(30)	20%	(32)	24%	(39)	23%	(37)	163
Millennials: 1981-1996	17%	(83)	23%	(116)	15%	(75)	24%	(122)	21%	(103)	500
GenXers: 1965-1980	16%	(82)	22%	(109)	12%	(60)	35%	(174)	15%	(73)	498
Baby Boomers: 1946-1964	17%	(132)	22%	(168)	13%	(97)	37%	(286)	11%	(83)	765
PID: Dem (no lean)	34%	(261)	35%	(263)	11%	(82)	5%	(40)	15%	(115)	761
PID: Ind (no lean)	9%	(46)	21%	(112)	17%	(91)	31%	(163)	22%	(113)	525
PID: Rep (no lean)	4%	(27)	8%	(55)	13%	(93)	64%	(452)	11%	(80)	708
PID/Gender: Dem Men	39%	(132)	38%	(127)	11%	(37)	5%	(17)	8%	(26)	339
PID/Gender: Dem Women	31%	(129)	32%	(136)	11%	(45)	5%	(23)	21%	(89)	422
PID/Gender: Ind Men	7%	(19)	19%	(51)	18%	(46)	35%	(91)	21%	(54)	260
PID/Gender: Ind Women	11%	(28)	23%	(61)	17%	(45)	27%	(72)	22%	(59)	265
PID/Gender: Rep Men	4%	(15)	8%	(27)	11%	(39)	67%	(229)	9%	(31)	340
PID/Gender: Rep Women	3%	(12)	8%	(28)	15%	(55)	61%	(224)	13%	(49)	367
Ideo: Liberal (1-3)	32%	(185)	35%	(200)	13%	(75)	6%	(32)	15%	(84)	577
Ideo: Moderate (4)	18%	(93)	27%	(142)	15%	(81)	23%	(124)	17%	(88)	527
Ideo: Conservative (5-7)	5%	(41)	9%	(71)	13%	(98)	61%	(458)	11%	(84)	751
Educ: < College	16%	(199)	19%	(226)	14%	(165)	34%	(415)	17%	(212)	1217
Educ: Bachelors degree	15%	(77)	25%	(125)	14%	(69)	34%	(169)	11%	(54)	494
Educ: Post-grad	21%	(59)	28%	(79)	11%	(32)	25%	(72)	15%	(42)	284
Income: Under 50k	16%	(155)	21%	(210)	14%	(134)	29%	(287)	20%	(192)	978
Income: 50k-100k	17%	(117)	21%	(142)	13%	(85)	37%	(247)	12%	(78)	670
Income: 100k+	18%	(63)	22%	(77)	14%	(47)	35%	(121)	11%	(38)	347
Ethnicity: White	15%	(239)	20%	(316)	14%	(216)	37%	(588)	14%	(221)	1579
Ethnicity: Hispanic	24%	(46)	28%	(53)	12%	(23)	18%	(36)	18%	(35)	193

Continued on next page

**Table POL1\_10:** Do you approve or disapprove of how President Biden is handling each of the following?  
*Gun policy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	17%	(335)	22%	(430)	13%	(266)	33%	(655)	15%	(308)	1994
Ethnicity: Black	30%	(71)	29%	(70)	11%	(26)	10%	(23)	20%	(48)	238
Ethnicity: Other	14%	(25)	25%	(45)	14%	(24)	25%	(44)	22%	(38)	177
All Christian	17%	(170)	19%	(195)	13%	(134)	40%	(406)	11%	(110)	1015
All Non-Christian	25%	(31)	27%	(32)	14%	(17)	16%	(20)	17%	(20)	120
Atheist	16%	(12)	28%	(22)	15%	(12)	17%	(14)	23%	(18)	78
Agnostic/Nothing in particular	17%	(84)	24%	(119)	11%	(55)	26%	(130)	21%	(104)	492
Something Else	13%	(37)	21%	(62)	17%	(49)	29%	(85)	19%	(56)	289
Religious Non-Protestant/Catholic	22%	(33)	24%	(36)	17%	(26)	22%	(33)	15%	(22)	150
Evangelical	15%	(79)	16%	(87)	13%	(67)	42%	(222)	14%	(71)	526
Non-Evangelical	17%	(123)	22%	(160)	14%	(104)	34%	(247)	12%	(90)	723
Community: Urban	20%	(98)	26%	(127)	16%	(77)	21%	(100)	17%	(80)	482
Community: Suburban	17%	(165)	22%	(214)	12%	(122)	34%	(329)	15%	(150)	980
Community: Rural	13%	(71)	17%	(90)	13%	(67)	42%	(226)	15%	(79)	533
Employ: Private Sector	17%	(114)	23%	(160)	14%	(96)	32%	(221)	14%	(93)	686
Employ: Government	19%	(24)	23%	(29)	9%	(12)	35%	(44)	13%	(16)	125
Employ: Self-Employed	15%	(24)	25%	(39)	16%	(25)	35%	(55)	10%	(15)	158
Employ: Homemaker	15%	(19)	19%	(25)	18%	(23)	29%	(38)	19%	(25)	130
Employ: Student	19%	(14)	17%	(13)	14%	(10)	23%	(17)	26%	(19)	72
Employ: Retired	18%	(96)	19%	(103)	11%	(57)	41%	(219)	11%	(59)	535
Employ: Unemployed	12%	(22)	22%	(41)	17%	(33)	20%	(38)	29%	(55)	189
Employ: Other	22%	(22)	20%	(20)	11%	(11)	22%	(22)	25%	(25)	100
Military HH: Yes	18%	(55)	15%	(46)	12%	(37)	44%	(136)	12%	(37)	311
Military HH: No	17%	(280)	23%	(384)	14%	(229)	31%	(519)	16%	(272)	1683
RD/WT: Right Direction	31%	(288)	36%	(333)	12%	(108)	5%	(43)	18%	(164)	937
RD/WT: Wrong Track	4%	(46)	9%	(97)	15%	(159)	58%	(611)	14%	(144)	1057
Biden Job Approve	29%	(304)	35%	(372)	13%	(140)	5%	(48)	18%	(190)	1054
Biden Job Disapprove	3%	(28)	6%	(53)	14%	(121)	69%	(596)	8%	(72)	870

Continued on next page

**Table POL1\_10: Do you approve or disapprove of how President Biden is handling each of the following?**  
*Gun policy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	17%	(335)	22%	(430)	13%	(266)	33%	(655)	15%	(308)	1994
Biden Job Strongly Approve	48%	(258)	32%	(172)	7%	(36)	3%	(14)	11%	(61)	542
Biden Job Somewhat Approve	9%	(47)	39%	(200)	20%	(103)	7%	(34)	25%	(128)	512
Biden Job Somewhat Disapprove	2%	(6)	14%	(32)	35%	(78)	33%	(75)	15%	(34)	225
Biden Job Strongly Disapprove	3%	(22)	3%	(20)	7%	(43)	81%	(521)	6%	(38)	645
Favorable of Biden	30%	(311)	36%	(370)	13%	(135)	3%	(33)	18%	(180)	1029
Unfavorable of Biden	2%	(20)	6%	(55)	14%	(125)	68%	(613)	9%	(83)	897
Very Favorable of Biden	48%	(268)	32%	(179)	6%	(35)	2%	(12)	11%	(61)	556
Somewhat Favorable of Biden	9%	(43)	40%	(191)	21%	(99)	4%	(21)	25%	(119)	473
Somewhat Unfavorable of Biden	3%	(6)	16%	(34)	31%	(65)	33%	(69)	18%	(37)	211
Very Unfavorable of Biden	2%	(14)	3%	(21)	9%	(61)	79%	(544)	7%	(46)	686
#1 Issue: Economy	14%	(109)	19%	(149)	15%	(112)	35%	(268)	17%	(129)	768
#1 Issue: Security	8%	(28)	8%	(28)	13%	(42)	64%	(210)	6%	(21)	328
#1 Issue: Health Care	24%	(59)	31%	(78)	11%	(27)	15%	(37)	19%	(48)	249
#1 Issue: Medicare / Social Security	20%	(52)	28%	(73)	14%	(36)	26%	(67)	13%	(32)	260
#1 Issue: Women's Issues	25%	(24)	22%	(21)	12%	(12)	18%	(17)	23%	(22)	96
#1 Issue: Education	16%	(14)	35%	(30)	17%	(14)	13%	(11)	19%	(16)	84
#1 Issue: Energy	23%	(20)	29%	(27)	17%	(15)	12%	(10)	20%	(18)	91
#1 Issue: Other	24%	(28)	21%	(25)	7%	(8)	29%	(35)	19%	(22)	118
2020 Vote: Joe Biden	31%	(288)	36%	(332)	13%	(119)	4%	(38)	16%	(143)	920
2020 Vote: Donald Trump	2%	(20)	7%	(61)	14%	(115)	66%	(553)	11%	(91)	839
2020 Vote: Didn't Vote	13%	(25)	17%	(33)	13%	(25)	27%	(54)	31%	(61)	199
2018 House Vote: Democrat	31%	(226)	35%	(255)	13%	(98)	7%	(50)	14%	(101)	730
2018 House Vote: Republican	3%	(21)	8%	(58)	12%	(83)	66%	(453)	10%	(69)	686
2016 Vote: Hillary Clinton	32%	(213)	37%	(250)	13%	(86)	5%	(36)	13%	(85)	670
2016 Vote: Donald Trump	4%	(33)	9%	(74)	14%	(106)	63%	(494)	10%	(75)	781
2016 Vote: Other	14%	(12)	21%	(18)	20%	(18)	21%	(18)	25%	(22)	88
2016 Vote: Didn't Vote	17%	(77)	19%	(87)	12%	(56)	24%	(107)	28%	(127)	453
Voted in 2014: Yes	18%	(232)	21%	(273)	13%	(167)	36%	(470)	12%	(152)	1294
Voted in 2014: No	15%	(102)	22%	(157)	14%	(99)	26%	(184)	22%	(157)	700

Continued on next page

**Table POL1\_10:** Do you approve or disapprove of how President Biden is handling each of the following?  
 Gun policy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	17%	(335)	22%	(430)	13%	(266)	33%	(655)	15%	(308)	1994
4-Region: Northeast	18%	(63)	29%	(101)	13%	(46)	26%	(90)	13%	(45)	346
4-Region: Midwest	14%	(63)	21%	(98)	14%	(63)	36%	(164)	16%	(72)	459
4-Region: South	16%	(122)	18%	(138)	13%	(97)	38%	(292)	14%	(110)	759
4-Region: West	20%	(86)	22%	(93)	14%	(61)	25%	(109)	19%	(82)	430
Party: Democrat/Leans Democrat	33%	(288)	35%	(312)	12%	(102)	5%	(46)	15%	(134)	882
Party: Republican/Leans Republican	3%	(28)	8%	(70)	14%	(120)	63%	(526)	11%	(91)	835

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

**Table POL1\_11: Do you approve or disapprove of how President Biden is handling each of the following?  
Protecting Medicare and Social Security**

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	22%	(430)	26%	(515)	10%	(204)	25%	(495)	18%	(351)	1994
Gender: Male	23%	(219)	26%	(242)	10%	(90)	26%	(243)	16%	(147)	940
Gender: Female	20%	(211)	26%	(273)	11%	(114)	24%	(252)	19%	(204)	1054
Age: 18-34	21%	(95)	29%	(130)	10%	(45)	17%	(76)	24%	(109)	456
Age: 35-44	21%	(63)	30%	(90)	13%	(38)	19%	(57)	18%	(54)	302
Age: 45-64	20%	(145)	24%	(175)	10%	(72)	29%	(212)	17%	(126)	729
Age: 65+	25%	(126)	24%	(120)	10%	(49)	29%	(149)	12%	(63)	507
GenZers: 1997-2012	20%	(33)	23%	(38)	10%	(17)	18%	(29)	29%	(47)	163
Millennials: 1981-1996	21%	(106)	32%	(159)	11%	(57)	16%	(81)	20%	(98)	500
GenXers: 1965-1980	20%	(101)	22%	(112)	11%	(53)	29%	(147)	17%	(86)	498
Baby Boomers: 1946-1964	22%	(171)	25%	(195)	9%	(67)	29%	(220)	15%	(112)	765
PID: Dem (no lean)	43%	(326)	36%	(277)	4%	(31)	5%	(35)	12%	(92)	761
PID: Ind (no lean)	12%	(64)	26%	(138)	12%	(66)	23%	(121)	26%	(137)	525
PID: Rep (no lean)	6%	(39)	14%	(100)	15%	(107)	48%	(339)	17%	(122)	708
PID/Gender: Dem Men	50%	(168)	34%	(115)	4%	(14)	5%	(16)	8%	(26)	339
PID/Gender: Dem Women	38%	(158)	38%	(161)	4%	(17)	5%	(19)	16%	(66)	422
PID/Gender: Ind Men	12%	(32)	24%	(63)	11%	(28)	27%	(70)	26%	(67)	260
PID/Gender: Ind Women	12%	(32)	28%	(74)	14%	(38)	19%	(51)	26%	(70)	265
PID/Gender: Rep Men	6%	(19)	19%	(63)	14%	(48)	46%	(157)	16%	(54)	340
PID/Gender: Rep Women	5%	(20)	10%	(37)	16%	(59)	50%	(182)	19%	(69)	367
Ideo: Liberal (1-3)	39%	(227)	37%	(213)	5%	(30)	6%	(33)	13%	(75)	577
Ideo: Moderate (4)	23%	(122)	34%	(177)	11%	(56)	16%	(82)	17%	(91)	527
Ideo: Conservative (5-7)	8%	(57)	14%	(104)	14%	(109)	48%	(360)	16%	(122)	751
Educ: < College	22%	(262)	23%	(279)	10%	(126)	26%	(319)	19%	(231)	1217
Educ: Bachelors degree	20%	(98)	28%	(138)	11%	(53)	26%	(127)	16%	(77)	494
Educ: Post-grad	24%	(69)	34%	(97)	9%	(25)	17%	(49)	15%	(43)	284
Income: Under 50k	24%	(230)	24%	(239)	11%	(104)	21%	(209)	20%	(195)	978
Income: 50k-100k	19%	(129)	27%	(184)	10%	(64)	28%	(191)	15%	(102)	670
Income: 100k+	20%	(70)	26%	(92)	10%	(36)	27%	(95)	15%	(54)	347
Ethnicity: White	19%	(303)	25%	(388)	11%	(177)	28%	(444)	17%	(268)	1579
Ethnicity: Hispanic	29%	(56)	31%	(60)	3%	(7)	16%	(30)	21%	(40)	193

Continued on next page

**Table POL1\_11: Do you approve or disapprove of how President Biden is handling each of the following?  
Protecting Medicare and Social Security**

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	22%	(430)	26%	(515)	10%	(204)	25%	(495)	18%	(351)	1994
Ethnicity: Black	42%	(99)	29%	(68)	5%	(11)	9%	(22)	16%	(38)	238
Ethnicity: Other	16%	(28)	33%	(59)	9%	(16)	16%	(29)	26%	(46)	177
All Christian	19%	(193)	25%	(256)	11%	(111)	31%	(312)	14%	(144)	1015
All Non-Christian	41%	(49)	26%	(31)	4%	(5)	11%	(14)	18%	(21)	120
Atheist	21%	(16)	34%	(27)	12%	(9)	7%	(5)	26%	(21)	78
Agnostic/Nothing in particular	21%	(103)	26%	(130)	10%	(50)	20%	(100)	22%	(109)	492
Something Else	24%	(69)	24%	(70)	10%	(28)	22%	(64)	20%	(57)	289
Religious Non-Protestant/Catholic	35%	(52)	26%	(39)	6%	(10)	15%	(23)	17%	(26)	150
Evangelical	21%	(111)	18%	(96)	14%	(76)	32%	(171)	14%	(72)	526
Non-Evangelical	20%	(142)	30%	(216)	8%	(57)	26%	(190)	17%	(119)	723
Community: Urban	25%	(123)	33%	(160)	10%	(48)	15%	(74)	16%	(76)	482
Community: Suburban	21%	(210)	25%	(249)	10%	(94)	25%	(249)	18%	(177)	980
Community: Rural	18%	(97)	20%	(105)	11%	(61)	32%	(171)	18%	(98)	533
Employ: Private Sector	19%	(127)	29%	(201)	10%	(70)	25%	(168)	17%	(119)	686
Employ: Government	23%	(29)	28%	(35)	9%	(11)	27%	(34)	13%	(16)	125
Employ: Self-Employed	24%	(38)	25%	(39)	7%	(12)	31%	(49)	13%	(20)	158
Employ: Homemaker	17%	(22)	24%	(31)	10%	(13)	24%	(31)	25%	(33)	130
Employ: Student	20%	(15)	26%	(19)	10%	(7)	12%	(9)	31%	(23)	72
Employ: Retired	24%	(127)	23%	(123)	10%	(55)	31%	(165)	12%	(65)	535
Employ: Unemployed	24%	(46)	23%	(43)	14%	(26)	11%	(21)	28%	(52)	189
Employ: Other	26%	(26)	23%	(23)	11%	(11)	17%	(17)	23%	(23)	100
Military HH: Yes	24%	(76)	17%	(54)	12%	(37)	34%	(106)	12%	(38)	311
Military HH: No	21%	(354)	27%	(461)	10%	(166)	23%	(389)	19%	(313)	1683
RD/WT: Right Direction	39%	(369)	37%	(351)	5%	(45)	3%	(25)	16%	(147)	937
RD/WT: Wrong Track	6%	(61)	16%	(164)	15%	(158)	44%	(470)	19%	(204)	1057
Biden Job Approve	37%	(390)	39%	(414)	6%	(59)	3%	(28)	16%	(164)	1054
Biden Job Disapprove	4%	(34)	11%	(92)	16%	(141)	53%	(462)	16%	(141)	870

Continued on next page

**Table POL1\_11: Do you approve or disapprove of how President Biden is handling each of the following?  
Protecting Medicare and Social Security**

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	22%	(430)	26%	(515)	10%	(204)	25%	(495)	18%	(351)	1994
Biden Job Strongly Approve	61%	(328)	27%	(146)	1%	(7)	2%	(12)	9%	(48)	542
Biden Job Somewhat Approve	12%	(61)	52%	(268)	10%	(51)	3%	(16)	23%	(116)	512
Biden Job Somewhat Disapprove	5%	(11)	24%	(53)	30%	(67)	19%	(43)	23%	(51)	225
Biden Job Strongly Disapprove	4%	(24)	6%	(39)	11%	(74)	65%	(419)	14%	(90)	645
Favorable of Biden	38%	(396)	40%	(411)	4%	(46)	2%	(22)	15%	(155)	1029
Unfavorable of Biden	3%	(24)	11%	(98)	17%	(152)	53%	(472)	17%	(151)	897
Very Favorable of Biden	60%	(331)	29%	(160)	1%	(7)	2%	(11)	8%	(46)	556
Somewhat Favorable of Biden	14%	(65)	53%	(251)	8%	(39)	2%	(11)	23%	(109)	473
Somewhat Unfavorable of Biden	4%	(9)	25%	(53)	29%	(61)	17%	(36)	25%	(52)	211
Very Unfavorable of Biden	2%	(15)	6%	(44)	13%	(91)	64%	(436)	14%	(99)	686
#1 Issue: Economy	18%	(135)	25%	(194)	12%	(96)	26%	(203)	18%	(141)	768
#1 Issue: Security	11%	(37)	13%	(42)	15%	(50)	45%	(147)	16%	(53)	328
#1 Issue: Health Care	29%	(73)	38%	(95)	6%	(15)	12%	(29)	15%	(36)	249
#1 Issue: Medicare / Social Security	29%	(75)	25%	(64)	9%	(23)	23%	(59)	15%	(39)	260
#1 Issue: Women's Issues	27%	(26)	29%	(28)	7%	(7)	12%	(12)	24%	(23)	96
#1 Issue: Education	16%	(14)	43%	(36)	8%	(6)	13%	(11)	20%	(17)	84
#1 Issue: Energy	33%	(30)	35%	(32)	6%	(5)	10%	(9)	16%	(15)	91
#1 Issue: Other	34%	(40)	20%	(24)	1%	(2)	21%	(25)	23%	(27)	118
2020 Vote: Joe Biden	40%	(371)	38%	(354)	5%	(47)	3%	(26)	13%	(122)	920
2020 Vote: Donald Trump	3%	(25)	14%	(114)	15%	(127)	50%	(424)	18%	(150)	839
2020 Vote: Didn't Vote	15%	(29)	21%	(43)	10%	(20)	19%	(39)	34%	(69)	199
2018 House Vote: Democrat	39%	(286)	39%	(282)	6%	(42)	5%	(40)	11%	(82)	730
2018 House Vote: Republican	6%	(42)	13%	(89)	15%	(104)	50%	(342)	16%	(109)	686
2016 Vote: Hillary Clinton	41%	(272)	41%	(275)	4%	(30)	4%	(28)	10%	(65)	670
2016 Vote: Donald Trump	6%	(47)	14%	(111)	15%	(116)	49%	(383)	16%	(125)	781
2016 Vote: Other	23%	(20)	17%	(15)	19%	(17)	10%	(9)	31%	(27)	88
2016 Vote: Didn't Vote	20%	(89)	25%	(113)	9%	(41)	17%	(75)	30%	(134)	453
Voted in 2014: Yes	23%	(299)	26%	(332)	10%	(134)	27%	(356)	13%	(173)	1294
Voted in 2014: No	19%	(131)	26%	(182)	10%	(70)	20%	(139)	25%	(178)	700

Continued on next page


**Table POL1\_11:** Do you approve or disapprove of how President Biden is handling each of the following?  
Protecting Medicare and Social Security

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	22%	(430)	26%	(515)	10%	(204)	25%	(495)	18%	(351)	1994
4-Region: Northeast	24%	(85)	29%	(100)	10%	(34)	21%	(72)	16%	(55)	346
4-Region: Midwest	17%	(80)	27%	(126)	12%	(54)	26%	(121)	17%	(78)	459
4-Region: South	22%	(164)	22%	(169)	9%	(70)	29%	(221)	18%	(135)	759
4-Region: West	24%	(101)	28%	(120)	11%	(46)	19%	(81)	19%	(82)	430
Party: Democrat/Leans Democrat	40%	(355)	38%	(332)	5%	(42)	4%	(38)	13%	(116)	882
Party: Republican/Leans Republican	5%	(40)	14%	(120)	16%	(134)	47%	(391)	18%	(150)	835

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

**Table POL1\_12: Do you approve or disapprove of how President Biden is handling each of the following?  
Coronavirus**

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	35%	(690)	26%	(521)	11%	(216)	22%	(439)	6%	(127)	1994
Gender: Male	35%	(328)	26%	(243)	11%	(100)	22%	(210)	6%	(58)	940
Gender: Female	34%	(363)	26%	(278)	11%	(116)	22%	(229)	6%	(68)	1054
Age: 18-34	32%	(146)	25%	(115)	13%	(60)	19%	(87)	11%	(48)	456
Age: 35-44	31%	(92)	31%	(95)	11%	(33)	20%	(59)	7%	(23)	302
Age: 45-64	33%	(244)	26%	(188)	10%	(74)	25%	(183)	5%	(40)	729
Age: 65+	41%	(208)	24%	(123)	10%	(49)	22%	(110)	3%	(16)	507
GenZers: 1997-2012	31%	(51)	24%	(39)	15%	(25)	23%	(37)	8%	(12)	163
Millennials: 1981-1996	32%	(160)	28%	(139)	12%	(61)	17%	(86)	11%	(54)	500
GenXers: 1965-1980	31%	(152)	28%	(141)	10%	(50)	26%	(130)	5%	(25)	498
Baby Boomers: 1946-1964	39%	(302)	24%	(181)	10%	(76)	22%	(172)	4%	(34)	765
PID: Dem (no lean)	65%	(492)	25%	(188)	4%	(33)	4%	(27)	3%	(21)	761
PID: Ind (no lean)	27%	(142)	30%	(156)	12%	(66)	20%	(107)	10%	(54)	525
PID: Rep (no lean)	8%	(57)	25%	(177)	17%	(118)	43%	(305)	7%	(52)	708
PID/Gender: Dem Men	66%	(223)	25%	(86)	3%	(12)	3%	(11)	2%	(7)	339
PID/Gender: Dem Women	64%	(268)	24%	(102)	5%	(21)	4%	(16)	3%	(14)	422
PID/Gender: Ind Men	28%	(73)	27%	(70)	11%	(28)	25%	(65)	10%	(25)	260
PID/Gender: Ind Women	26%	(70)	33%	(86)	14%	(38)	16%	(42)	11%	(29)	265
PID/Gender: Rep Men	9%	(32)	26%	(87)	18%	(61)	39%	(134)	8%	(27)	340
PID/Gender: Rep Women	7%	(25)	24%	(90)	16%	(57)	47%	(171)	7%	(25)	367
Ideo: Liberal (1-3)	64%	(368)	24%	(137)	4%	(25)	6%	(32)	3%	(15)	577
Ideo: Moderate (4)	40%	(209)	29%	(153)	9%	(49)	15%	(78)	7%	(38)	527
Ideo: Conservative (5-7)	12%	(87)	26%	(192)	16%	(121)	40%	(303)	6%	(48)	751
Educ: < College	31%	(378)	26%	(314)	11%	(136)	24%	(290)	8%	(99)	1217
Educ: Bachelors degree	37%	(182)	25%	(123)	12%	(61)	22%	(108)	4%	(20)	494
Educ: Post-grad	46%	(130)	30%	(84)	7%	(19)	15%	(41)	3%	(9)	284
Income: Under 50k	34%	(329)	26%	(257)	11%	(107)	21%	(200)	9%	(84)	978
Income: 50k-100k	36%	(239)	25%	(167)	10%	(69)	24%	(161)	5%	(34)	670
Income: 100k+	35%	(122)	28%	(98)	11%	(40)	22%	(78)	3%	(9)	347
Ethnicity: White	33%	(518)	25%	(396)	12%	(185)	24%	(385)	6%	(95)	1579
Ethnicity: Hispanic	41%	(79)	29%	(56)	10%	(19)	13%	(25)	7%	(14)	193

Continued on next page

**Table POL1\_12:** Do you approve or disapprove of how President Biden is handling each of the following?**Coronavirus**

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	35%	(690)	26%	(521)	11%	(216)	22%	(439)	6%	(127)	1994
Ethnicity: Black	49%	(116)	28%	(67)	7%	(18)	9%	(21)	7%	(16)	238
Ethnicity: Other	31%	(56)	33%	(58)	8%	(14)	19%	(33)	9%	(16)	177
All Christian	33%	(333)	25%	(255)	13%	(128)	25%	(258)	4%	(40)	1015
All Non-Christian	55%	(67)	20%	(25)	5%	(6)	11%	(13)	9%	(10)	120
Atheist	43%	(34)	38%	(29)	6%	(5)	8%	(6)	6%	(5)	78
Agnostic/Nothing in particular	34%	(167)	27%	(133)	10%	(51)	20%	(99)	8%	(42)	492
Something Else	31%	(90)	27%	(79)	9%	(27)	22%	(64)	10%	(30)	289
Religious Non-Protestant/Catholic	46%	(68)	23%	(35)	9%	(14)	14%	(20)	8%	(12)	150
Evangelical	25%	(133)	27%	(143)	13%	(67)	28%	(149)	7%	(34)	526
Non-Evangelical	39%	(280)	24%	(175)	11%	(77)	22%	(158)	4%	(33)	723
Community: Urban	38%	(181)	30%	(147)	12%	(56)	13%	(62)	7%	(35)	482
Community: Suburban	37%	(364)	26%	(252)	10%	(95)	22%	(214)	6%	(54)	980
Community: Rural	27%	(145)	23%	(122)	12%	(65)	31%	(163)	7%	(38)	533
Employ: Private Sector	32%	(220)	30%	(204)	11%	(72)	22%	(148)	6%	(42)	686
Employ: Government	34%	(43)	20%	(25)	14%	(17)	27%	(33)	5%	(6)	125
Employ: Self-Employed	33%	(52)	20%	(32)	10%	(16)	33%	(52)	5%	(8)	158
Employ: Homemaker	28%	(36)	27%	(35)	10%	(13)	24%	(31)	11%	(14)	130
Employ: Student	41%	(29)	26%	(19)	12%	(9)	16%	(11)	5%	(4)	72
Employ: Retired	40%	(213)	23%	(121)	11%	(58)	23%	(124)	4%	(19)	535
Employ: Unemployed	33%	(62)	29%	(55)	11%	(21)	15%	(29)	11%	(21)	189
Employ: Other	35%	(35)	30%	(30)	10%	(10)	12%	(12)	12%	(12)	100
Military HH: Yes	32%	(99)	21%	(65)	14%	(44)	28%	(88)	5%	(16)	311
Military HH: No	35%	(591)	27%	(456)	10%	(173)	21%	(352)	7%	(111)	1683
RD/WT: Right Direction	62%	(583)	26%	(248)	4%	(35)	2%	(23)	5%	(48)	937
RD/WT: Wrong Track	10%	(108)	26%	(273)	17%	(182)	39%	(416)	7%	(79)	1057
Biden Job Approve	61%	(643)	30%	(311)	3%	(36)	2%	(20)	4%	(43)	1054
Biden Job Disapprove	5%	(41)	22%	(192)	20%	(170)	48%	(417)	6%	(50)	870

Continued on next page

**Table POL1\_12: Do you approve or disapprove of how President Biden is handling each of the following?**

*Coronavirus*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	35%	(690)	26%	(521)	11%	(216)	22%	(439)	6%	(127)	1994
Biden Job Strongly Approve	81%	(440)	12%	(67)	2%	(8)	2%	(11)	3%	(15)	542
Biden Job Somewhat Approve	40%	(203)	48%	(244)	5%	(28)	2%	(9)	5%	(28)	512
Biden Job Somewhat Disapprove	6%	(13)	41%	(93)	29%	(66)	16%	(35)	8%	(17)	225
Biden Job Strongly Disapprove	4%	(28)	15%	(99)	16%	(104)	59%	(381)	5%	(33)	645
Favorable of Biden	64%	(654)	28%	(290)	3%	(32)	1%	(15)	4%	(38)	1029
Unfavorable of Biden	3%	(28)	24%	(218)	20%	(177)	47%	(422)	6%	(52)	897
Very Favorable of Biden	83%	(463)	12%	(65)	1%	(8)	2%	(11)	1%	(8)	556
Somewhat Favorable of Biden	40%	(190)	48%	(225)	5%	(24)	1%	(4)	6%	(30)	473
Somewhat Unfavorable of Biden	6%	(13)	46%	(97)	28%	(59)	11%	(24)	9%	(19)	211
Very Unfavorable of Biden	2%	(15)	18%	(121)	17%	(118)	58%	(398)	5%	(34)	686
#1 Issue: Economy	29%	(222)	31%	(235)	11%	(81)	23%	(180)	7%	(50)	768
#1 Issue: Security	17%	(54)	18%	(58)	21%	(68)	42%	(138)	3%	(10)	328
#1 Issue: Health Care	48%	(119)	28%	(70)	5%	(13)	10%	(25)	9%	(22)	249
#1 Issue: Medicare / Social Security	46%	(120)	24%	(62)	9%	(23)	15%	(38)	6%	(16)	260
#1 Issue: Women's Issues	39%	(38)	29%	(28)	7%	(7)	16%	(15)	9%	(8)	96
#1 Issue: Education	33%	(28)	37%	(31)	14%	(12)	8%	(7)	8%	(7)	84
#1 Issue: Energy	60%	(54)	21%	(19)	4%	(3)	9%	(8)	7%	(6)	91
#1 Issue: Other	47%	(55)	14%	(17)	8%	(10)	25%	(29)	6%	(7)	118
2020 Vote: Joe Biden	66%	(608)	25%	(233)	4%	(35)	2%	(21)	3%	(24)	920
2020 Vote: Donald Trump	4%	(33)	26%	(219)	18%	(152)	45%	(377)	7%	(58)	839
2020 Vote: Didn't Vote	22%	(44)	29%	(59)	11%	(22)	18%	(35)	20%	(39)	199
2018 House Vote: Democrat	65%	(472)	23%	(165)	7%	(49)	4%	(26)	2%	(18)	730
2018 House Vote: Republican	10%	(66)	25%	(174)	15%	(102)	44%	(303)	6%	(40)	686
2016 Vote: Hillary Clinton	67%	(448)	24%	(159)	4%	(27)	3%	(23)	2%	(13)	670
2016 Vote: Donald Trump	10%	(79)	25%	(195)	17%	(130)	42%	(331)	6%	(47)	781
2016 Vote: Other	40%	(35)	30%	(27)	10%	(9)	10%	(8)	11%	(9)	88
2016 Vote: Didn't Vote	28%	(127)	31%	(140)	11%	(51)	17%	(77)	13%	(58)	453
Voted in 2014: Yes	37%	(483)	25%	(320)	10%	(131)	24%	(305)	4%	(54)	1294
Voted in 2014: No	30%	(207)	29%	(201)	12%	(86)	19%	(134)	10%	(72)	700

Continued on next page

**Table POL1\_12:** Do you approve or disapprove of how President Biden is handling each of the following?*Coronavirus*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	35%	(690)	26%	(521)	11%	(216)	22%	(439)	6%	(127)	1994
4-Region: Northeast	40%	(139)	25%	(86)	10%	(36)	20%	(70)	4%	(14)	346
4-Region: Midwest	33%	(151)	26%	(121)	9%	(42)	25%	(113)	7%	(32)	459
4-Region: South	30%	(227)	26%	(197)	12%	(91)	26%	(196)	6%	(49)	759
4-Region: West	40%	(173)	27%	(117)	11%	(48)	14%	(60)	7%	(32)	430
Party: Democrat/Leans Democrat	64%	(568)	26%	(227)	4%	(34)	3%	(30)	3%	(22)	882
Party: Republican/Leans Republican	8%	(65)	26%	(216)	17%	(143)	42%	(350)	7%	(61)	835

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

**Table POL1\_13:** Do you approve or disapprove of how President Biden is handling each of the following?

Voting rights

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(466)	23%	(457)	11%	(220)	29%	(586)	13%	(264)	1994
Gender: Male	24%	(228)	22%	(205)	11%	(108)	32%	(298)	11%	(101)	940
Gender: Female	23%	(239)	24%	(252)	11%	(112)	27%	(288)	15%	(163)	1054
Age: 18-34	22%	(98)	29%	(130)	10%	(47)	17%	(75)	23%	(104)	456
Age: 35-44	23%	(69)	27%	(81)	12%	(36)	24%	(74)	14%	(42)	302
Age: 45-64	22%	(164)	21%	(155)	10%	(76)	35%	(258)	11%	(77)	729
Age: 65+	27%	(135)	18%	(91)	12%	(61)	35%	(179)	8%	(41)	507
GenZers: 1997-2012	20%	(33)	30%	(50)	12%	(19)	12%	(19)	26%	(42)	163
Millennials: 1981-1996	23%	(115)	27%	(137)	10%	(52)	21%	(104)	18%	(92)	500
GenXers: 1965-1980	22%	(112)	22%	(111)	10%	(51)	33%	(164)	12%	(60)	498
Baby Boomers: 1946-1964	25%	(194)	19%	(148)	11%	(85)	36%	(272)	9%	(66)	765
PID: Dem (no lean)	47%	(359)	32%	(244)	8%	(59)	4%	(30)	9%	(70)	761
PID: Ind (no lean)	15%	(80)	26%	(135)	12%	(61)	28%	(146)	20%	(104)	525
PID: Rep (no lean)	4%	(27)	11%	(79)	14%	(100)	58%	(411)	13%	(91)	708
PID/Gender: Dem Men	51%	(171)	32%	(108)	8%	(27)	4%	(14)	6%	(19)	339
PID/Gender: Dem Women	45%	(188)	32%	(136)	8%	(32)	4%	(16)	12%	(51)	422
PID/Gender: Ind Men	15%	(40)	21%	(56)	13%	(33)	33%	(86)	17%	(45)	260
PID/Gender: Ind Women	15%	(40)	30%	(79)	11%	(28)	22%	(59)	22%	(58)	265
PID/Gender: Rep Men	5%	(16)	12%	(42)	14%	(48)	58%	(198)	11%	(37)	340
PID/Gender: Rep Women	3%	(11)	10%	(37)	14%	(53)	58%	(213)	15%	(54)	367
Ideo: Liberal (1-3)	44%	(253)	33%	(192)	8%	(49)	5%	(29)	9%	(54)	577
Ideo: Moderate (4)	24%	(128)	30%	(156)	12%	(64)	20%	(105)	14%	(75)	527
Ideo: Conservative (5-7)	8%	(63)	11%	(82)	13%	(97)	57%	(431)	10%	(78)	751
Educ: < College	22%	(267)	20%	(248)	12%	(145)	31%	(376)	15%	(180)	1217
Educ: Bachelors degree	23%	(113)	27%	(132)	10%	(48)	30%	(149)	10%	(51)	494
Educ: Post-grad	30%	(85)	27%	(77)	10%	(27)	22%	(61)	12%	(33)	284
Income: Under 50k	23%	(229)	23%	(227)	11%	(109)	26%	(250)	17%	(163)	978
Income: 50k-100k	23%	(153)	23%	(154)	11%	(71)	33%	(222)	10%	(69)	670
Income: 100k+	24%	(84)	22%	(76)	11%	(40)	33%	(115)	9%	(33)	347
Ethnicity: White	22%	(342)	21%	(333)	12%	(187)	33%	(522)	12%	(195)	1579
Ethnicity: Hispanic	34%	(67)	30%	(58)	7%	(14)	13%	(25)	15%	(29)	193

Continued on next page

**Table POL1\_13:** Do you approve or disapprove of how President Biden is handling each of the following?

## Voting rights

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(466)	23%	(457)	11%	(220)	29%	(586)	13%	(264)	1994
Ethnicity: Black	38%	(91)	27%	(64)	7%	(16)	13%	(30)	15%	(35)	238
Ethnicity: Other	19%	(33)	34%	(59)	9%	(17)	19%	(34)	19%	(34)	177
All Christian	22%	(221)	21%	(209)	13%	(129)	36%	(369)	9%	(87)	1015
All Non-Christian	40%	(48)	25%	(30)	5%	(6)	15%	(18)	16%	(19)	120
Atheist	24%	(19)	35%	(27)	17%	(13)	9%	(7)	16%	(12)	78
Agnostic/Nothing in particular	23%	(112)	25%	(125)	8%	(41)	24%	(117)	20%	(97)	492
Something Else	23%	(67)	23%	(67)	11%	(31)	26%	(74)	17%	(49)	289
Religious Non-Protestant/Catholic	32%	(49)	25%	(37)	8%	(12)	21%	(31)	14%	(21)	150
Evangelical	19%	(99)	20%	(104)	11%	(58)	39%	(207)	11%	(59)	526
Non-Evangelical	25%	(181)	22%	(161)	13%	(92)	30%	(219)	10%	(70)	723
Community: Urban	26%	(123)	31%	(151)	10%	(48)	19%	(90)	15%	(70)	482
Community: Suburban	25%	(245)	21%	(209)	12%	(115)	30%	(293)	12%	(117)	980
Community: Rural	18%	(98)	18%	(97)	11%	(57)	38%	(204)	15%	(78)	533
Employ: Private Sector	22%	(153)	26%	(178)	11%	(75)	29%	(199)	12%	(82)	686
Employ: Government	24%	(30)	27%	(33)	10%	(12)	30%	(37)	10%	(13)	125
Employ: Self-Employed	21%	(33)	23%	(37)	10%	(15)	34%	(54)	13%	(20)	158
Employ: Homemaker	20%	(26)	24%	(31)	8%	(11)	31%	(40)	17%	(22)	130
Employ: Student	27%	(19)	28%	(20)	10%	(7)	11%	(8)	25%	(18)	72
Employ: Retired	25%	(135)	16%	(86)	13%	(71)	36%	(194)	9%	(48)	535
Employ: Unemployed	26%	(49)	26%	(49)	9%	(17)	18%	(35)	21%	(39)	189
Employ: Other	22%	(22)	24%	(24)	11%	(11)	20%	(20)	22%	(22)	100
Military HH: Yes	25%	(77)	13%	(41)	12%	(38)	41%	(129)	9%	(27)	311
Military HH: No	23%	(390)	25%	(416)	11%	(182)	27%	(458)	14%	(237)	1683
RD/WT: Right Direction	44%	(408)	34%	(316)	7%	(64)	3%	(29)	13%	(119)	937
RD/WT: Wrong Track	6%	(58)	13%	(141)	15%	(156)	53%	(557)	14%	(145)	1057
Biden Job Approve	41%	(429)	36%	(377)	8%	(87)	3%	(32)	12%	(129)	1054
Biden Job Disapprove	3%	(29)	9%	(76)	15%	(128)	63%	(550)	10%	(86)	870

Continued on next page

**Table POL1\_13:** Do you approve or disapprove of how President Biden is handling each of the following?

Voting rights

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(466)	23%	(457)	11%	(220)	29%	(586)	13%	(264)	1994
Biden Job Strongly Approve	64%	(348)	22%	(122)	4%	(24)	3%	(14)	6%	(35)	542
Biden Job Somewhat Approve	16%	(81)	50%	(256)	12%	(63)	4%	(18)	18%	(94)	512
Biden Job Somewhat Disapprove	3%	(8)	23%	(51)	33%	(74)	23%	(51)	18%	(41)	225
Biden Job Strongly Disapprove	3%	(21)	4%	(25)	8%	(54)	77%	(500)	7%	(45)	645
Favorable of Biden	43%	(443)	36%	(367)	8%	(83)	2%	(23)	11%	(114)	1029
Unfavorable of Biden	2%	(16)	9%	(82)	15%	(134)	63%	(562)	11%	(103)	897
Very Favorable of Biden	65%	(360)	23%	(127)	4%	(25)	2%	(13)	6%	(31)	556
Somewhat Favorable of Biden	17%	(83)	51%	(240)	12%	(58)	2%	(10)	18%	(83)	473
Somewhat Unfavorable of Biden	4%	(8)	26%	(56)	28%	(60)	21%	(44)	21%	(44)	211
Very Unfavorable of Biden	1%	(9)	4%	(26)	11%	(74)	76%	(519)	8%	(58)	686
#1 Issue: Economy	19%	(146)	24%	(183)	12%	(93)	30%	(232)	15%	(114)	768
#1 Issue: Security	10%	(33)	9%	(28)	11%	(38)	63%	(208)	6%	(21)	328
#1 Issue: Health Care	33%	(81)	32%	(79)	10%	(24)	11%	(28)	15%	(36)	249
#1 Issue: Medicare / Social Security	30%	(77)	25%	(66)	14%	(36)	21%	(55)	10%	(26)	260
#1 Issue: Women's Issues	33%	(32)	26%	(25)	8%	(8)	13%	(13)	19%	(18)	96
#1 Issue: Education	24%	(20)	40%	(34)	5%	(5)	13%	(11)	18%	(15)	84
#1 Issue: Energy	38%	(34)	31%	(28)	6%	(6)	8%	(8)	17%	(16)	91
#1 Issue: Other	37%	(43)	12%	(14)	10%	(12)	26%	(31)	15%	(18)	118
2020 Vote: Joe Biden	44%	(406)	36%	(328)	7%	(68)	3%	(26)	10%	(91)	920
2020 Vote: Donald Trump	3%	(28)	9%	(74)	15%	(124)	61%	(510)	12%	(103)	839
2020 Vote: Didn't Vote	14%	(28)	24%	(49)	11%	(21)	22%	(44)	29%	(58)	199
2018 House Vote: Democrat	44%	(322)	33%	(241)	10%	(70)	6%	(44)	7%	(53)	730
2018 House Vote: Republican	6%	(39)	10%	(70)	13%	(88)	61%	(422)	10%	(67)	686
2016 Vote: Hillary Clinton	46%	(311)	34%	(229)	7%	(48)	5%	(32)	7%	(50)	670
2016 Vote: Donald Trump	5%	(42)	11%	(85)	14%	(107)	60%	(466)	10%	(80)	781
2016 Vote: Other	25%	(22)	25%	(22)	20%	(18)	14%	(12)	16%	(14)	88
2016 Vote: Didn't Vote	20%	(91)	26%	(120)	10%	(46)	17%	(76)	27%	(121)	453
Voted in 2014: Yes	26%	(335)	21%	(275)	11%	(144)	34%	(434)	8%	(105)	1294
Voted in 2014: No	19%	(131)	26%	(183)	11%	(75)	22%	(153)	23%	(159)	700

Continued on next page


**Table POL1\_13:** Do you approve or disapprove of how President Biden is handling each of the following?

## Voting rights

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	23%	(466)	23%	(457)	11%	(220)	29%	(586)	13%	(264)	1994
4-Region: Northeast	27%	(95)	25%	(87)	12%	(41)	27%	(93)	9%	(30)	346
4-Region: Midwest	20%	(94)	21%	(97)	15%	(69)	32%	(145)	12%	(54)	459
4-Region: South	21%	(163)	21%	(159)	9%	(69)	33%	(253)	15%	(116)	759
4-Region: West	27%	(115)	27%	(114)	10%	(42)	22%	(95)	15%	(64)	430
Party: Democrat/Leans Democrat	46%	(403)	34%	(298)	8%	(67)	4%	(33)	9%	(82)	882
Party: Republican/Leans Republican	4%	(33)	11%	(92)	14%	(119)	58%	(484)	13%	(106)	835

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

**Table POL1\_14:** Do you approve or disapprove of how President Biden is handling each of the following?  
Foreign policy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	20%	(400)	23%	(456)	11%	(216)	30%	(607)	16%	(315)	1994
Gender: Male	24%	(222)	22%	(204)	10%	(94)	33%	(310)	12%	(109)	940
Gender: Female	17%	(178)	24%	(251)	12%	(122)	28%	(297)	20%	(206)	1054
Age: 18-34	16%	(75)	25%	(115)	13%	(60)	20%	(93)	25%	(113)	456
Age: 35-44	15%	(47)	28%	(83)	10%	(31)	27%	(82)	20%	(59)	302
Age: 45-64	20%	(147)	22%	(159)	10%	(72)	35%	(252)	14%	(99)	729
Age: 65+	26%	(131)	19%	(98)	11%	(54)	35%	(180)	9%	(44)	507
GenZers: 1997-2012	15%	(25)	21%	(34)	16%	(26)	21%	(34)	27%	(45)	163
Millennials: 1981-1996	17%	(85)	27%	(137)	11%	(56)	23%	(113)	22%	(108)	500
GenXers: 1965-1980	18%	(89)	24%	(118)	9%	(42)	33%	(166)	17%	(83)	498
Baby Boomers: 1946-1964	24%	(184)	21%	(161)	11%	(82)	35%	(266)	9%	(72)	765
PID: Dem (no lean)	41%	(315)	35%	(269)	6%	(49)	4%	(33)	12%	(94)	761
PID: Ind (no lean)	11%	(60)	22%	(117)	13%	(70)	28%	(145)	25%	(133)	525
PID: Rep (no lean)	4%	(25)	10%	(69)	14%	(97)	61%	(428)	12%	(88)	708
PID/Gender: Dem Men	50%	(171)	34%	(114)	6%	(19)	5%	(15)	6%	(20)	339
PID/Gender: Dem Women	34%	(145)	37%	(156)	7%	(30)	4%	(18)	18%	(74)	422
PID/Gender: Ind Men	12%	(32)	22%	(57)	11%	(29)	35%	(91)	20%	(52)	260
PID/Gender: Ind Women	11%	(28)	23%	(60)	16%	(41)	21%	(55)	31%	(81)	265
PID/Gender: Rep Men	6%	(20)	10%	(33)	13%	(46)	60%	(204)	11%	(37)	340
PID/Gender: Rep Women	1%	(5)	10%	(36)	14%	(51)	61%	(224)	14%	(51)	367
Ideo: Liberal (1-3)	41%	(238)	35%	(201)	6%	(33)	6%	(37)	12%	(68)	577
Ideo: Moderate (4)	21%	(110)	28%	(147)	13%	(70)	19%	(100)	19%	(101)	527
Ideo: Conservative (5-7)	5%	(37)	11%	(85)	14%	(103)	59%	(446)	11%	(80)	751
Educ: < College	17%	(213)	21%	(259)	11%	(130)	32%	(391)	18%	(224)	1217
Educ: Bachelors degree	23%	(112)	22%	(111)	12%	(60)	30%	(150)	12%	(60)	494
Educ: Post-grad	26%	(75)	30%	(86)	9%	(26)	23%	(66)	11%	(31)	284
Income: Under 50k	19%	(181)	23%	(225)	11%	(103)	27%	(265)	21%	(203)	978
Income: 50k-100k	21%	(137)	23%	(157)	10%	(68)	34%	(228)	12%	(79)	670
Income: 100k+	23%	(81)	21%	(74)	13%	(45)	33%	(113)	9%	(33)	347
Ethnicity: White	19%	(304)	21%	(327)	12%	(190)	34%	(532)	14%	(226)	1579
Ethnicity: Hispanic	24%	(46)	31%	(60)	10%	(19)	15%	(29)	20%	(40)	193

Continued on next page

**Table POL1\_14:** Do you approve or disapprove of how President Biden is handling each of the following?*Foreign policy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	20%	(400)	23%	(456)	11%	(216)	30%	(607)	16%	(315)	1994
Ethnicity: Black	29%	(69)	31%	(74)	6%	(13)	14%	(33)	20%	(48)	238
Ethnicity: Other	15%	(27)	31%	(55)	8%	(14)	23%	(42)	23%	(41)	177
All Christian	19%	(197)	20%	(203)	12%	(122)	38%	(382)	11%	(112)	1015
All Non-Christian	36%	(43)	25%	(30)	10%	(12)	15%	(19)	13%	(16)	120
Atheist	29%	(23)	27%	(21)	11%	(8)	16%	(13)	17%	(14)	78
Agnostic/Nothing in particular	19%	(95)	26%	(126)	10%	(48)	24%	(116)	22%	(107)	492
Something Else	14%	(42)	26%	(76)	9%	(26)	27%	(79)	23%	(66)	289
Religious Non-Protestant/Catholic	29%	(44)	24%	(36)	12%	(19)	21%	(31)	14%	(21)	150
Evangelical	15%	(78)	19%	(101)	14%	(71)	40%	(212)	12%	(64)	526
Non-Evangelical	21%	(154)	24%	(171)	9%	(67)	31%	(225)	15%	(106)	723
Community: Urban	23%	(111)	30%	(144)	10%	(46)	20%	(97)	17%	(83)	482
Community: Suburban	21%	(207)	23%	(223)	11%	(110)	30%	(294)	15%	(146)	980
Community: Rural	15%	(82)	17%	(89)	11%	(60)	40%	(215)	16%	(86)	533
Employ: Private Sector	17%	(120)	26%	(179)	11%	(74)	31%	(215)	14%	(98)	686
Employ: Government	23%	(29)	25%	(31)	12%	(15)	31%	(39)	9%	(11)	125
Employ: Self-Employed	20%	(32)	19%	(31)	11%	(18)	30%	(48)	19%	(30)	158
Employ: Homemaker	11%	(14)	24%	(31)	13%	(16)	30%	(39)	22%	(29)	130
Employ: Student	19%	(13)	20%	(15)	12%	(9)	19%	(13)	30%	(22)	72
Employ: Retired	25%	(134)	19%	(100)	11%	(58)	37%	(196)	9%	(47)	535
Employ: Unemployed	19%	(36)	24%	(45)	12%	(23)	17%	(32)	28%	(53)	189
Employ: Other	22%	(22)	26%	(26)	4%	(4)	24%	(24)	25%	(25)	100
Military HH: Yes	20%	(63)	15%	(46)	15%	(47)	38%	(120)	12%	(36)	311
Military HH: No	20%	(337)	24%	(410)	10%	(170)	29%	(487)	17%	(278)	1683
RD/WT: Right Direction	39%	(367)	35%	(323)	6%	(58)	4%	(37)	16%	(151)	937
RD/WT: Wrong Track	3%	(33)	13%	(133)	15%	(158)	54%	(570)	15%	(164)	1057
Biden Job Approve	36%	(374)	37%	(388)	7%	(78)	3%	(31)	17%	(181)	1054
Biden Job Disapprove	3%	(22)	7%	(61)	15%	(133)	65%	(569)	10%	(84)	870

Continued on next page

**Table POL1\_14:** Do you approve or disapprove of how President Biden is handling each of the following?  
Foreign policy

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	20%	(400)	23%	(456)	11%	(216)	30%	(607)	16%	(315)	1994
Biden Job Strongly Approve	60%	(325)	25%	(137)	3%	(18)	2%	(13)	9%	(49)	542
Biden Job Somewhat Approve	10%	(50)	49%	(252)	12%	(60)	4%	(18)	26%	(133)	512
Biden Job Somewhat Disapprove	2%	(5)	16%	(36)	36%	(81)	29%	(64)	17%	(38)	225
Biden Job Strongly Disapprove	3%	(17)	4%	(25)	8%	(52)	78%	(505)	7%	(46)	645
Favorable of Biden	38%	(387)	38%	(391)	6%	(62)	2%	(24)	16%	(166)	1029
Unfavorable of Biden	1%	(8)	7%	(60)	17%	(151)	64%	(578)	11%	(100)	897
Very Favorable of Biden	60%	(331)	24%	(136)	4%	(23)	3%	(16)	9%	(51)	556
Somewhat Favorable of Biden	12%	(56)	54%	(255)	8%	(39)	2%	(8)	24%	(115)	473
Somewhat Unfavorable of Biden	2%	(3)	16%	(34)	36%	(76)	23%	(49)	23%	(48)	211
Very Unfavorable of Biden	1%	(5)	4%	(26)	11%	(74)	77%	(529)	8%	(52)	686
#1 Issue: Economy	16%	(121)	23%	(177)	13%	(102)	31%	(240)	17%	(128)	768
#1 Issue: Security	9%	(30)	9%	(29)	12%	(38)	63%	(208)	7%	(23)	328
#1 Issue: Health Care	28%	(69)	35%	(87)	8%	(19)	13%	(32)	17%	(41)	249
#1 Issue: Medicare / Social Security	28%	(73)	26%	(67)	11%	(27)	23%	(59)	13%	(34)	260
#1 Issue: Women's Issues	22%	(21)	27%	(26)	8%	(7)	16%	(16)	26%	(25)	96
#1 Issue: Education	19%	(16)	28%	(23)	11%	(9)	15%	(13)	27%	(23)	84
#1 Issue: Energy	33%	(30)	35%	(32)	6%	(5)	10%	(9)	15%	(14)	91
#1 Issue: Other	32%	(38)	13%	(15)	7%	(8)	26%	(31)	23%	(27)	118
2020 Vote: Joe Biden	39%	(363)	37%	(339)	7%	(63)	4%	(36)	13%	(119)	920
2020 Vote: Donald Trump	2%	(15)	9%	(73)	15%	(123)	63%	(525)	12%	(104)	839
2020 Vote: Didn't Vote	10%	(21)	18%	(36)	11%	(22)	21%	(42)	39%	(79)	199
2018 House Vote: Democrat	40%	(293)	35%	(253)	7%	(55)	6%	(46)	11%	(83)	730
2018 House Vote: Republican	4%	(28)	10%	(72)	14%	(97)	62%	(422)	10%	(66)	686
2016 Vote: Hillary Clinton	43%	(285)	35%	(236)	6%	(42)	5%	(34)	11%	(74)	670
2016 Vote: Donald Trump	4%	(30)	11%	(84)	15%	(118)	60%	(468)	10%	(82)	781
2016 Vote: Other	20%	(18)	31%	(27)	11%	(9)	17%	(15)	22%	(19)	88
2016 Vote: Didn't Vote	15%	(67)	24%	(108)	10%	(47)	20%	(91)	31%	(140)	453
Voted in 2014: Yes	23%	(302)	23%	(292)	10%	(130)	34%	(436)	10%	(134)	1294
Voted in 2014: No	14%	(98)	23%	(164)	12%	(86)	24%	(171)	26%	(181)	700

Continued on next page

**Table POL1\_14:** Do you approve or disapprove of how President Biden is handling each of the following?*Foreign policy*

Demographic	Strongly approve		Somewhat approve		Somewhat disapprove		Strongly disapprove		Don't Know / No Opinion		Total N
Registered Voters	20%	(400)	23%	(456)	11%	(216)	30%	(607)	16%	(315)	1994
4-Region: Northeast	24%	(82)	25%	(86)	9%	(30)	29%	(99)	14%	(49)	346
4-Region: Midwest	19%	(88)	23%	(105)	11%	(50)	34%	(155)	13%	(61)	459
4-Region: South	17%	(129)	21%	(158)	12%	(88)	34%	(258)	17%	(126)	759
4-Region: West	23%	(100)	25%	(107)	11%	(48)	22%	(95)	18%	(79)	430
Party: Democrat/Leans Democrat	40%	(353)	36%	(314)	7%	(63)	4%	(37)	13%	(116)	882
Party: Republican/Leans Republican	3%	(26)	10%	(83)	15%	(125)	60%	(503)	12%	(98)	835

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

**Table POL2\_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	28%	(556)	23%	(460)	14%	(271)	30%	(596)	6%	(110)	1994
Gender: Male	29%	(274)	22%	(203)	13%	(124)	32%	(297)	4%	(42)	940
Gender: Female	27%	(282)	24%	(257)	14%	(147)	28%	(300)	6%	(68)	1054
Age: 18-34	23%	(107)	25%	(114)	15%	(70)	24%	(110)	12%	(56)	456
Age: 35-44	26%	(78)	29%	(88)	14%	(42)	25%	(76)	6%	(18)	302
Age: 45-64	27%	(197)	22%	(164)	12%	(87)	35%	(254)	4%	(28)	729
Age: 65+	34%	(174)	19%	(95)	14%	(73)	31%	(157)	2%	(9)	507
GenZers: 1997-2012	20%	(33)	23%	(38)	15%	(24)	27%	(44)	14%	(24)	163
Millennials: 1981-1996	26%	(129)	26%	(130)	15%	(77)	24%	(118)	9%	(46)	500
GenXers: 1965-1980	24%	(121)	25%	(124)	13%	(62)	33%	(165)	5%	(25)	498
Baby Boomers: 1946-1964	32%	(248)	21%	(160)	12%	(94)	32%	(247)	2%	(16)	765
PID: Dem (no lean)	56%	(424)	29%	(223)	8%	(63)	3%	(24)	4%	(29)	761
PID: Ind (no lean)	19%	(102)	26%	(136)	18%	(94)	28%	(146)	9%	(48)	525
PID: Rep (no lean)	4%	(30)	14%	(102)	16%	(115)	60%	(427)	5%	(34)	708
PID/Gender: Dem Men	60%	(203)	28%	(96)	8%	(26)	2%	(7)	2%	(7)	339
PID/Gender: Dem Women	52%	(221)	30%	(127)	9%	(36)	4%	(17)	5%	(21)	422
PID/Gender: Ind Men	20%	(52)	23%	(61)	16%	(43)	32%	(84)	8%	(20)	260
PID/Gender: Ind Women	19%	(50)	28%	(75)	19%	(51)	23%	(62)	10%	(28)	265
PID/Gender: Rep Men	6%	(19)	13%	(46)	16%	(55)	61%	(206)	4%	(15)	340
PID/Gender: Rep Women	3%	(11)	15%	(56)	16%	(60)	60%	(221)	5%	(19)	367
Ideo: Liberal (1-3)	56%	(323)	28%	(161)	9%	(54)	4%	(25)	2%	(14)	577
Ideo: Moderate (4)	28%	(148)	31%	(165)	15%	(77)	21%	(112)	5%	(26)	527
Ideo: Conservative (5-7)	8%	(60)	15%	(110)	17%	(125)	57%	(426)	4%	(30)	751
Educ: < College	25%	(309)	22%	(262)	14%	(172)	32%	(388)	7%	(86)	1217
Educ: Bachelors degree	28%	(139)	24%	(118)	15%	(72)	30%	(148)	4%	(17)	494
Educ: Post-grad	38%	(108)	28%	(80)	10%	(28)	22%	(61)	3%	(7)	284
Income: Under 50k	27%	(266)	23%	(227)	14%	(139)	27%	(268)	8%	(78)	978
Income: 50k-100k	28%	(188)	22%	(148)	13%	(88)	33%	(220)	4%	(25)	670
Income: 100k+	29%	(101)	24%	(85)	13%	(44)	31%	(109)	2%	(8)	347
Ethnicity: White	26%	(416)	22%	(340)	14%	(215)	34%	(537)	5%	(72)	1579
Ethnicity: Hispanic	36%	(69)	24%	(46)	18%	(35)	15%	(29)	7%	(14)	193

Continued on next page

**Table POL2\_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	28%	(556)	23%	(460)	14%	(271)	30%	(596)	6%	(110)	1994
Ethnicity: Black	44%	(104)	26%	(63)	11%	(27)	9%	(22)	9%	(22)	238
Ethnicity: Other	20%	(36)	33%	(58)	17%	(29)	21%	(38)	10%	(17)	177
All Christian	27%	(277)	21%	(212)	14%	(144)	35%	(353)	3%	(30)	1015
All Non-Christian	45%	(54)	23%	(28)	8%	(9)	17%	(20)	8%	(9)	120
Atheist	37%	(29)	25%	(19)	19%	(15)	15%	(12)	4%	(3)	78
Agnostic/Nothing in particular	26%	(130)	25%	(124)	14%	(69)	26%	(128)	8%	(41)	492
Something Else	23%	(66)	27%	(77)	12%	(35)	29%	(84)	9%	(27)	289
Religious Non-Protestant/Catholic	38%	(58)	24%	(36)	10%	(14)	21%	(32)	6%	(9)	150
Evangelical	22%	(114)	20%	(105)	15%	(80)	38%	(198)	5%	(29)	526
Non-Evangelical	30%	(218)	24%	(171)	12%	(90)	30%	(218)	4%	(26)	723
Community: Urban	35%	(169)	24%	(117)	16%	(76)	18%	(86)	7%	(33)	482
Community: Suburban	28%	(276)	25%	(243)	13%	(126)	30%	(291)	4%	(43)	980
Community: Rural	21%	(110)	19%	(100)	13%	(69)	41%	(219)	7%	(35)	533
Employ: Private Sector	25%	(174)	27%	(182)	13%	(90)	30%	(206)	5%	(34)	686
Employ: Government	27%	(34)	25%	(31)	11%	(14)	33%	(41)	4%	(5)	125
Employ: Self-Employed	27%	(43)	18%	(28)	15%	(24)	35%	(56)	5%	(8)	158
Employ: Homemaker	22%	(29)	26%	(33)	12%	(15)	33%	(43)	7%	(10)	130
Employ: Student	23%	(17)	33%	(24)	15%	(11)	20%	(14)	8%	(6)	72
Employ: Retired	33%	(174)	17%	(93)	15%	(80)	33%	(176)	2%	(12)	535
Employ: Unemployed	28%	(53)	27%	(52)	11%	(22)	20%	(38)	13%	(25)	189
Employ: Other	32%	(32)	18%	(18)	16%	(16)	22%	(22)	12%	(12)	100
Military HH: Yes	27%	(86)	18%	(57)	11%	(35)	38%	(118)	5%	(16)	311
Military HH: No	28%	(470)	24%	(404)	14%	(236)	28%	(478)	6%	(94)	1683
RD/WT: Right Direction	53%	(496)	31%	(292)	8%	(71)	3%	(32)	5%	(47)	937
RD/WT: Wrong Track	6%	(60)	16%	(169)	19%	(200)	53%	(565)	6%	(64)	1057
Biden Job Approve	50%	(527)	35%	(374)	9%	(97)	1%	(13)	4%	(43)	1054
Biden Job Disapprove	3%	(26)	9%	(75)	19%	(162)	66%	(577)	3%	(29)	870

Continued on next page

**Table POL2\_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	28%	(556)	23%	(460)	14%	(271)	30%	(596)	6%	(110)	1994
Biden Job Strongly Approve	78%	(422)	17%	(90)	2%	(12)	1%	(5)	2%	(13)	542
Biden Job Somewhat Approve	20%	(105)	55%	(283)	17%	(86)	2%	(8)	6%	(30)	512
Biden Job Somewhat Disapprove	4%	(9)	19%	(44)	39%	(88)	33%	(74)	5%	(10)	225
Biden Job Strongly Disapprove	3%	(18)	5%	(31)	11%	(74)	78%	(503)	3%	(19)	645
Favorable of Biden	52%	(537)	36%	(372)	8%	(79)	1%	(11)	3%	(31)	1029
Unfavorable of Biden	2%	(14)	9%	(80)	20%	(179)	65%	(581)	5%	(44)	897
Very Favorable of Biden	79%	(439)	17%	(94)	2%	(10)	1%	(4)	2%	(9)	556
Somewhat Favorable of Biden	21%	(98)	59%	(278)	14%	(68)	1%	(6)	5%	(22)	473
Somewhat Unfavorable of Biden	4%	(9)	21%	(43)	43%	(90)	23%	(48)	10%	(21)	211
Very Unfavorable of Biden	1%	(5)	5%	(37)	13%	(89)	78%	(533)	3%	(22)	686
#1 Issue: Economy	23%	(179)	24%	(186)	16%	(125)	31%	(239)	5%	(40)	768
#1 Issue: Security	12%	(40)	9%	(30)	15%	(50)	61%	(201)	2%	(8)	328
#1 Issue: Health Care	39%	(96)	34%	(83)	8%	(21)	13%	(32)	7%	(17)	249
#1 Issue: Medicare / Social Security	40%	(104)	22%	(58)	15%	(39)	20%	(53)	2%	(6)	260
#1 Issue: Women's Issues	33%	(31)	30%	(29)	9%	(9)	16%	(15)	12%	(11)	96
#1 Issue: Education	26%	(22)	36%	(31)	13%	(11)	15%	(12)	10%	(9)	84
#1 Issue: Energy	43%	(39)	28%	(25)	8%	(7)	12%	(11)	9%	(8)	91
#1 Issue: Other	38%	(44)	16%	(19)	8%	(9)	29%	(34)	10%	(11)	118
2020 Vote: Joe Biden	55%	(508)	32%	(293)	8%	(73)	2%	(19)	3%	(27)	920
2020 Vote: Donald Trump	2%	(15)	13%	(107)	19%	(161)	62%	(525)	4%	(32)	839
2020 Vote: Didn't Vote	16%	(32)	26%	(51)	15%	(29)	22%	(44)	22%	(43)	199
2018 House Vote: Democrat	55%	(398)	29%	(211)	10%	(71)	4%	(32)	2%	(18)	730
2018 House Vote: Republican	6%	(40)	13%	(92)	18%	(122)	59%	(407)	4%	(25)	686
2016 Vote: Hillary Clinton	58%	(388)	30%	(201)	7%	(46)	3%	(22)	2%	(13)	670
2016 Vote: Donald Trump	6%	(44)	15%	(117)	18%	(141)	58%	(452)	4%	(28)	781
2016 Vote: Other	27%	(24)	33%	(29)	18%	(16)	16%	(14)	7%	(6)	88
2016 Vote: Didn't Vote	22%	(99)	25%	(113)	15%	(69)	24%	(109)	14%	(64)	453
Voted in 2014: Yes	30%	(393)	21%	(275)	13%	(172)	32%	(410)	3%	(43)	1294
Voted in 2014: No	23%	(162)	26%	(185)	14%	(99)	27%	(186)	10%	(67)	700

Continued on next page


**Table POL2\_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	28%	(556)	23%	(460)	14%	(271)	30%	(596)	6%	(110)	1994
4-Region: Northeast	36%	(123)	22%	(78)	14%	(47)	26%	(90)	3%	(9)	346
4-Region: Midwest	25%	(113)	24%	(111)	13%	(59)	32%	(146)	6%	(29)	459
4-Region: South	25%	(187)	21%	(161)	15%	(111)	33%	(253)	6%	(47)	759
4-Region: West	31%	(132)	26%	(110)	13%	(54)	25%	(107)	6%	(26)	430
Party: Democrat/Leans Democrat	55%	(483)	30%	(269)	8%	(71)	3%	(27)	4%	(33)	882
Party: Republican/Leans Republican	4%	(35)	15%	(126)	17%	(142)	59%	(491)	5%	(40)	835

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

**Table POL2\_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	7%	(131)	22%	(442)	34%	(687)	27%	(539)	10%	(196)	1994
Gender: Male	9%	(88)	20%	(185)	34%	(318)	30%	(281)	7%	(67)	940
Gender: Female	4%	(43)	24%	(257)	35%	(368)	24%	(258)	12%	(128)	1054
Age: 18-34	10%	(45)	21%	(94)	31%	(142)	20%	(93)	18%	(83)	456
Age: 35-44	8%	(24)	31%	(93)	32%	(96)	20%	(62)	9%	(27)	302
Age: 45-64	6%	(45)	20%	(148)	35%	(252)	31%	(228)	8%	(56)	729
Age: 65+	3%	(17)	21%	(107)	39%	(197)	31%	(156)	6%	(30)	507
GenZers: 1997-2012	6%	(11)	20%	(32)	31%	(51)	21%	(35)	21%	(35)	163
Millennials: 1981-1996	11%	(53)	24%	(122)	32%	(159)	20%	(101)	13%	(66)	500
GenXers: 1965-1980	7%	(35)	21%	(104)	33%	(167)	29%	(144)	10%	(49)	498
Baby Boomers: 1946-1964	4%	(33)	23%	(172)	37%	(283)	31%	(240)	5%	(36)	765
PID: Dem (no lean)	13%	(102)	30%	(228)	35%	(268)	14%	(105)	8%	(57)	761
PID: Ind (no lean)	3%	(14)	18%	(94)	31%	(165)	33%	(175)	15%	(77)	525
PID: Rep (no lean)	2%	(15)	17%	(119)	36%	(254)	37%	(259)	9%	(61)	708
PID/Gender: Dem Men	20%	(67)	30%	(101)	33%	(113)	12%	(42)	5%	(16)	339
PID/Gender: Dem Women	8%	(35)	30%	(128)	37%	(156)	15%	(63)	10%	(41)	422
PID/Gender: Ind Men	4%	(10)	13%	(35)	31%	(80)	39%	(102)	13%	(34)	260
PID/Gender: Ind Women	2%	(5)	22%	(60)	32%	(85)	27%	(73)	16%	(44)	265
PID/Gender: Rep Men	3%	(12)	15%	(50)	37%	(126)	40%	(136)	5%	(17)	340
PID/Gender: Rep Women	1%	(3)	19%	(69)	35%	(128)	33%	(123)	12%	(44)	367
Ideo: Liberal (1-3)	12%	(69)	28%	(164)	37%	(211)	16%	(93)	7%	(40)	577
Ideo: Moderate (4)	5%	(27)	26%	(137)	35%	(183)	24%	(127)	10%	(54)	527
Ideo: Conservative (5-7)	4%	(33)	16%	(117)	35%	(267)	39%	(291)	6%	(44)	751
Educ: < College	6%	(74)	21%	(253)	33%	(404)	28%	(336)	12%	(150)	1217
Educ: Bachelors degree	7%	(35)	24%	(119)	37%	(183)	27%	(132)	5%	(25)	494
Educ: Post-grad	8%	(22)	25%	(70)	35%	(101)	25%	(70)	7%	(21)	284
Income: Under 50k	7%	(64)	24%	(238)	32%	(315)	23%	(226)	14%	(135)	978
Income: 50k-100k	5%	(36)	21%	(139)	36%	(243)	31%	(207)	7%	(46)	670
Income: 100k+	9%	(31)	19%	(65)	37%	(129)	31%	(106)	4%	(15)	347
Ethnicity: White	5%	(84)	21%	(329)	36%	(573)	28%	(449)	9%	(145)	1579
Ethnicity: Hispanic	11%	(21)	29%	(56)	34%	(66)	16%	(32)	10%	(19)	193

Continued on next page

**Table POL2\_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	7%	(131)	22%	(442)	34%	(687)	27%	(539)	10%	(196)	1994
Ethnicity: Black	16%	(39)	31%	(74)	21%	(50)	18%	(43)	13%	(32)	238
Ethnicity: Other	5%	(8)	22%	(38)	36%	(64)	27%	(47)	11%	(19)	177
All Christian	7%	(75)	23%	(236)	36%	(366)	28%	(281)	6%	(58)	1015
All Non-Christian	16%	(19)	20%	(24)	31%	(37)	25%	(30)	9%	(11)	120
Atheist	6%	(5)	19%	(15)	37%	(29)	29%	(23)	9%	(7)	78
Agnostic/Nothing in particular	3%	(14)	20%	(100)	34%	(167)	27%	(131)	16%	(81)	492
Something Else	6%	(19)	23%	(67)	31%	(88)	26%	(75)	14%	(40)	289
Religious Non-Protestant/Catholic	13%	(20)	20%	(30)	34%	(50)	25%	(37)	8%	(12)	150
Evangelical	9%	(50)	23%	(119)	32%	(168)	27%	(144)	9%	(45)	526
Non-Evangelical	6%	(42)	23%	(169)	37%	(265)	28%	(200)	6%	(47)	723
Community: Urban	11%	(55)	26%	(125)	32%	(156)	18%	(85)	13%	(61)	482
Community: Suburban	5%	(47)	21%	(206)	37%	(366)	29%	(282)	8%	(78)	980
Community: Rural	6%	(30)	21%	(110)	31%	(164)	32%	(172)	11%	(56)	533
Employ: Private Sector	9%	(60)	21%	(143)	37%	(252)	26%	(179)	7%	(51)	686
Employ: Government	10%	(13)	26%	(33)	28%	(35)	29%	(37)	6%	(8)	125
Employ: Self-Employed	6%	(9)	24%	(38)	26%	(41)	37%	(59)	7%	(11)	158
Employ: Homemaker	5%	(7)	20%	(26)	46%	(59)	17%	(22)	11%	(14)	130
Employ: Student	5%	(4)	27%	(19)	30%	(21)	24%	(17)	15%	(11)	72
Employ: Retired	4%	(22)	20%	(108)	38%	(202)	31%	(167)	7%	(36)	535
Employ: Unemployed	6%	(11)	26%	(50)	26%	(49)	19%	(37)	23%	(43)	189
Employ: Other	6%	(6)	25%	(24)	27%	(27)	21%	(21)	21%	(21)	100
Military HH: Yes	6%	(19)	17%	(53)	34%	(107)	33%	(104)	9%	(28)	311
Military HH: No	7%	(112)	23%	(388)	34%	(580)	26%	(434)	10%	(168)	1683
RD/WT: Right Direction	12%	(114)	32%	(300)	35%	(327)	12%	(111)	9%	(85)	937
RD/WT: Wrong Track	2%	(17)	13%	(142)	34%	(360)	41%	(428)	10%	(110)	1057
Biden Job Approve	11%	(112)	31%	(331)	35%	(374)	14%	(143)	9%	(94)	1054
Biden Job Disapprove	2%	(14)	12%	(103)	35%	(301)	45%	(388)	7%	(64)	870

Continued on next page

**Table POL2\_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	7%	(131)	22%	(442)	34%	(687)	27%	(539)	10%	(196)	1994
Biden Job Strongly Approve	18%	(97)	35%	(187)	30%	(163)	12%	(65)	6%	(30)	542
Biden Job Somewhat Approve	3%	(16)	28%	(144)	41%	(211)	15%	(78)	12%	(64)	512
Biden Job Somewhat Disapprove	2%	(3)	20%	(45)	41%	(92)	27%	(60)	11%	(24)	225
Biden Job Strongly Disapprove	2%	(11)	9%	(58)	32%	(208)	51%	(328)	6%	(40)	645
Favorable of Biden	11%	(113)	32%	(328)	35%	(360)	14%	(143)	8%	(86)	1029
Unfavorable of Biden	2%	(14)	12%	(109)	35%	(316)	43%	(390)	8%	(68)	897
Very Favorable of Biden	17%	(95)	36%	(201)	29%	(162)	13%	(71)	5%	(28)	556
Somewhat Favorable of Biden	4%	(18)	27%	(128)	42%	(198)	15%	(72)	12%	(58)	473
Somewhat Unfavorable of Biden	2%	(4)	22%	(47)	42%	(88)	25%	(53)	9%	(19)	211
Very Unfavorable of Biden	1%	(9)	9%	(63)	33%	(228)	49%	(337)	7%	(49)	686
#1 Issue: Economy	6%	(45)	23%	(175)	36%	(279)	26%	(199)	9%	(70)	768
#1 Issue: Security	7%	(21)	13%	(42)	35%	(115)	41%	(135)	4%	(14)	328
#1 Issue: Health Care	11%	(26)	25%	(62)	34%	(84)	19%	(48)	11%	(28)	249
#1 Issue: Medicare / Social Security	5%	(12)	28%	(74)	33%	(85)	25%	(64)	10%	(25)	260
#1 Issue: Women's Issues	10%	(10)	21%	(20)	27%	(26)	25%	(24)	17%	(16)	96
#1 Issue: Education	7%	(6)	32%	(27)	24%	(20)	17%	(14)	20%	(17)	84
#1 Issue: Energy	7%	(6)	27%	(24)	37%	(34)	18%	(16)	11%	(10)	91
#1 Issue: Other	3%	(4)	16%	(18)	37%	(44)	31%	(37)	13%	(15)	118
2020 Vote: Joe Biden	12%	(109)	29%	(270)	35%	(326)	16%	(151)	7%	(64)	920
2020 Vote: Donald Trump	2%	(14)	15%	(129)	35%	(298)	40%	(332)	8%	(66)	839
2020 Vote: Didn't Vote	4%	(8)	19%	(39)	28%	(57)	20%	(40)	28%	(56)	199
2018 House Vote: Democrat	12%	(84)	29%	(210)	38%	(276)	16%	(118)	6%	(41)	730
2018 House Vote: Republican	3%	(19)	15%	(106)	35%	(238)	42%	(285)	6%	(38)	686
2016 Vote: Hillary Clinton	13%	(84)	31%	(206)	36%	(240)	15%	(103)	5%	(36)	670
2016 Vote: Donald Trump	2%	(16)	17%	(132)	35%	(274)	39%	(307)	7%	(52)	781
2016 Vote: Other	1%	(1)	11%	(10)	41%	(36)	36%	(32)	11%	(9)	88
2016 Vote: Didn't Vote	6%	(29)	20%	(92)	30%	(136)	21%	(97)	22%	(99)	453
Voted in 2014: Yes	7%	(90)	22%	(289)	36%	(462)	29%	(378)	6%	(74)	1294
Voted in 2014: No	6%	(41)	22%	(153)	32%	(224)	23%	(160)	17%	(121)	700

Continued on next page

**Table POL2\_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	7%	(131)	22%	(442)	34%	(687)	27%	(539)	10%	(196)	1994
4-Region: Northeast	10%	(33)	24%	(82)	31%	(108)	25%	(87)	10%	(36)	346
4-Region: Midwest	5%	(25)	22%	(100)	34%	(157)	29%	(132)	10%	(44)	459
4-Region: South	5%	(41)	23%	(173)	34%	(258)	28%	(212)	10%	(75)	759
4-Region: West	7%	(32)	20%	(87)	38%	(163)	25%	(107)	10%	(41)	430
Party: Democrat/Leans Democrat	12%	(109)	30%	(269)	35%	(308)	15%	(130)	8%	(68)	882
Party: Republican/Leans Republican	2%	(17)	17%	(138)	36%	(298)	38%	(318)	8%	(64)	835

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

**Table POL2\_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	14%	(274)	27%	(537)	18%	(351)	32%	(633)	10%	(198)	1994
Gender: Male	15%	(144)	25%	(232)	18%	(168)	36%	(341)	6%	(55)	940
Gender: Female	12%	(131)	29%	(305)	17%	(183)	28%	(292)	14%	(143)	1054
Age: 18-34	13%	(58)	28%	(129)	20%	(90)	21%	(98)	18%	(81)	456
Age: 35-44	12%	(36)	37%	(111)	17%	(52)	24%	(72)	10%	(31)	302
Age: 45-64	15%	(112)	23%	(165)	17%	(122)	38%	(274)	8%	(56)	729
Age: 65+	13%	(68)	26%	(133)	17%	(87)	37%	(190)	6%	(29)	507
GenZers: 1997-2012	12%	(19)	24%	(39)	19%	(31)	23%	(37)	22%	(37)	163
Millennials: 1981-1996	13%	(66)	32%	(160)	20%	(98)	22%	(110)	13%	(67)	500
GenXers: 1965-1980	13%	(67)	25%	(126)	17%	(86)	34%	(170)	10%	(50)	498
Baby Boomers: 1946-1964	15%	(116)	26%	(199)	16%	(121)	38%	(292)	5%	(38)	765
PID: Dem (no lean)	30%	(231)	44%	(335)	15%	(111)	5%	(36)	6%	(48)	761
PID: Ind (no lean)	6%	(34)	24%	(128)	21%	(110)	31%	(162)	17%	(90)	525
PID: Rep (no lean)	1%	(9)	11%	(75)	18%	(130)	61%	(435)	8%	(59)	708
PID/Gender: Dem Men	37%	(124)	42%	(142)	14%	(48)	4%	(15)	3%	(10)	339
PID/Gender: Dem Women	25%	(107)	46%	(192)	15%	(63)	5%	(21)	9%	(38)	422
PID/Gender: Ind Men	6%	(16)	23%	(59)	23%	(59)	37%	(96)	12%	(31)	260
PID/Gender: Ind Women	7%	(19)	26%	(69)	19%	(52)	25%	(66)	22%	(59)	265
PID/Gender: Rep Men	1%	(4)	9%	(31)	18%	(61)	67%	(230)	4%	(14)	340
PID/Gender: Rep Women	1%	(5)	12%	(43)	19%	(69)	56%	(205)	12%	(45)	367
Ideo: Liberal (1-3)	30%	(174)	43%	(246)	16%	(93)	6%	(34)	5%	(31)	577
Ideo: Moderate (4)	11%	(56)	33%	(174)	22%	(114)	24%	(128)	11%	(55)	527
Ideo: Conservative (5-7)	5%	(35)	12%	(92)	17%	(124)	60%	(452)	6%	(48)	751
Educ: < College	12%	(149)	25%	(304)	17%	(209)	33%	(398)	13%	(157)	1217
Educ: Bachelors degree	14%	(69)	29%	(145)	19%	(94)	33%	(161)	5%	(25)	494
Educ: Post-grad	20%	(57)	31%	(88)	17%	(49)	26%	(75)	5%	(15)	284
Income: Under 50k	13%	(132)	28%	(276)	17%	(164)	27%	(268)	14%	(138)	978
Income: 50k-100k	14%	(91)	26%	(176)	17%	(117)	36%	(240)	7%	(45)	670
Income: 100k+	15%	(51)	25%	(86)	20%	(71)	36%	(124)	4%	(14)	347
Ethnicity: White	13%	(202)	25%	(390)	18%	(279)	36%	(565)	9%	(142)	1579
Ethnicity: Hispanic	13%	(26)	36%	(69)	22%	(43)	17%	(32)	12%	(24)	193

Continued on next page

**Table POL2\_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	14%	(274)	27%	(537)	18%	(351)	32%	(633)	10%	(198)	1994
Ethnicity: Black	24%	(57)	40%	(95)	13%	(31)	10%	(24)	13%	(30)	238
Ethnicity: Other	9%	(15)	29%	(52)	23%	(41)	25%	(44)	14%	(26)	177
All Christian	14%	(142)	25%	(253)	19%	(190)	36%	(368)	6%	(62)	1015
All Non-Christian	24%	(29)	34%	(41)	9%	(10)	23%	(28)	9%	(11)	120
Atheist	16%	(13)	31%	(24)	22%	(17)	23%	(18)	8%	(6)	78
Agnostic/Nothing in particular	12%	(57)	28%	(135)	19%	(95)	26%	(129)	15%	(75)	492
Something Else	11%	(33)	29%	(84)	13%	(39)	31%	(90)	15%	(43)	289
Religious Non-Protestant/Catholic	21%	(31)	31%	(46)	12%	(18)	26%	(39)	10%	(15)	150
Evangelical	13%	(69)	21%	(112)	17%	(88)	40%	(212)	8%	(44)	526
Non-Evangelical	14%	(99)	30%	(214)	18%	(130)	32%	(229)	7%	(52)	723
Community: Urban	18%	(86)	34%	(165)	17%	(82)	20%	(94)	11%	(54)	482
Community: Suburban	13%	(127)	28%	(274)	18%	(181)	33%	(319)	8%	(79)	980
Community: Rural	12%	(62)	18%	(99)	17%	(88)	41%	(219)	12%	(65)	533
Employ: Private Sector	13%	(89)	29%	(199)	19%	(128)	32%	(222)	7%	(47)	686
Employ: Government	12%	(15)	32%	(41)	14%	(18)	35%	(44)	6%	(8)	125
Employ: Self-Employed	15%	(24)	22%	(35)	19%	(31)	36%	(56)	8%	(13)	158
Employ: Homemaker	9%	(11)	30%	(39)	20%	(25)	28%	(37)	13%	(17)	130
Employ: Student	14%	(10)	22%	(16)	21%	(15)	19%	(14)	23%	(17)	72
Employ: Retired	16%	(84)	23%	(125)	17%	(91)	38%	(201)	6%	(33)	535
Employ: Unemployed	10%	(19)	33%	(62)	14%	(27)	19%	(35)	24%	(46)	189
Employ: Other	21%	(21)	21%	(21)	16%	(16)	24%	(24)	18%	(18)	100
Military HH: Yes	14%	(45)	20%	(63)	14%	(42)	43%	(134)	9%	(27)	311
Military HH: No	14%	(230)	28%	(474)	18%	(309)	30%	(500)	10%	(170)	1683
RD/WT: Right Direction	26%	(247)	43%	(406)	15%	(145)	6%	(59)	9%	(81)	937
RD/WT: Wrong Track	3%	(27)	12%	(131)	20%	(207)	54%	(575)	11%	(117)	1057
Biden Job Approve	24%	(256)	44%	(461)	17%	(178)	7%	(69)	8%	(89)	1054
Biden Job Disapprove	2%	(15)	8%	(69)	19%	(162)	64%	(556)	8%	(68)	870

Continued on next page

**Table POL2\_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	14%	(274)	27%	(537)	18%	(351)	32%	(633)	10%	(198)	1994
Biden Job Strongly Approve	40%	(219)	44%	(237)	9%	(47)	3%	(16)	4%	(23)	542
Biden Job Somewhat Approve	7%	(37)	44%	(224)	26%	(131)	10%	(53)	13%	(67)	512
Biden Job Somewhat Disapprove	—	(0)	18%	(40)	37%	(83)	32%	(73)	13%	(29)	225
Biden Job Strongly Disapprove	2%	(15)	5%	(29)	12%	(79)	75%	(483)	6%	(38)	645
Favorable of Biden	26%	(267)	44%	(456)	16%	(163)	6%	(57)	8%	(86)	1029
Unfavorable of Biden	—	(4)	8%	(75)	20%	(181)	63%	(565)	8%	(72)	897
Very Favorable of Biden	42%	(231)	45%	(248)	7%	(41)	2%	(14)	4%	(23)	556
Somewhat Favorable of Biden	8%	(36)	44%	(209)	26%	(123)	9%	(43)	13%	(63)	473
Somewhat Unfavorable of Biden	1%	(2)	19%	(40)	40%	(84)	27%	(57)	13%	(28)	211
Very Unfavorable of Biden	—	(3)	5%	(35)	14%	(97)	74%	(508)	6%	(44)	686
#1 Issue: Economy	10%	(80)	28%	(214)	19%	(148)	33%	(255)	9%	(71)	768
#1 Issue: Security	7%	(22)	11%	(35)	17%	(57)	61%	(201)	4%	(14)	328
#1 Issue: Health Care	21%	(52)	36%	(89)	16%	(40)	15%	(39)	12%	(29)	249
#1 Issue: Medicare / Social Security	18%	(46)	30%	(79)	19%	(49)	24%	(62)	9%	(23)	260
#1 Issue: Women's Issues	20%	(19)	26%	(25)	16%	(15)	19%	(18)	18%	(17)	96
#1 Issue: Education	11%	(9)	35%	(29)	19%	(16)	14%	(12)	21%	(18)	84
#1 Issue: Energy	24%	(21)	36%	(33)	15%	(13)	13%	(11)	13%	(12)	91
#1 Issue: Other	20%	(24)	27%	(32)	10%	(12)	29%	(34)	13%	(15)	118
2020 Vote: Joe Biden	28%	(257)	44%	(401)	16%	(150)	6%	(54)	6%	(59)	920
2020 Vote: Donald Trump	1%	(5)	10%	(84)	19%	(163)	62%	(521)	8%	(67)	839
2020 Vote: Didn't Vote	6%	(12)	24%	(48)	15%	(31)	22%	(45)	32%	(64)	199
2018 House Vote: Democrat	28%	(204)	44%	(320)	16%	(120)	7%	(49)	5%	(37)	730
2018 House Vote: Republican	2%	(12)	11%	(73)	19%	(128)	64%	(441)	5%	(31)	686
2016 Vote: Hillary Clinton	30%	(199)	46%	(309)	14%	(93)	6%	(42)	4%	(28)	670
2016 Vote: Donald Trump	2%	(14)	13%	(98)	18%	(143)	61%	(478)	6%	(49)	781
2016 Vote: Other	6%	(6)	22%	(19)	32%	(29)	27%	(24)	12%	(11)	88
2016 Vote: Didn't Vote	12%	(56)	24%	(110)	19%	(87)	20%	(90)	24%	(111)	453
Voted in 2014: Yes	15%	(192)	27%	(352)	17%	(223)	36%	(461)	5%	(67)	1294
Voted in 2014: No	12%	(82)	27%	(186)	18%	(128)	25%	(173)	19%	(131)	700

Continued on next page


**Table POL2\_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	14%	(274)	27%	(537)	18%	(351)	32%	(633)	10%	(198)	1994
4-Region: Northeast	17%	(60)	30%	(105)	16%	(55)	26%	(89)	11%	(37)	346
4-Region: Midwest	13%	(61)	25%	(114)	17%	(79)	34%	(156)	10%	(48)	459
4-Region: South	12%	(92)	25%	(191)	18%	(133)	35%	(269)	10%	(73)	759
4-Region: West	14%	(61)	30%	(127)	19%	(84)	28%	(119)	9%	(39)	430
Party: Democrat/Leans Democrat	29%	(256)	45%	(395)	15%	(133)	5%	(40)	7%	(59)	882
Party: Republican/Leans Republican	1%	(9)	11%	(88)	20%	(164)	61%	(507)	8%	(68)	835

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

**Table POL2\_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%	(155)	20%	(403)	25%	(503)	37%	(730)	10%	(202)	1994
Gender: Male	10%	(91)	19%	(174)	26%	(247)	39%	(365)	7%	(62)	940
Gender: Female	6%	(64)	22%	(229)	24%	(256)	35%	(365)	13%	(141)	1054
Age: 18-34	10%	(46)	15%	(69)	23%	(105)	33%	(151)	19%	(85)	456
Age: 35-44	10%	(30)	23%	(69)	27%	(81)	30%	(91)	11%	(32)	302
Age: 45-64	7%	(50)	21%	(150)	25%	(186)	39%	(285)	8%	(59)	729
Age: 65+	6%	(30)	23%	(116)	26%	(131)	40%	(203)	5%	(27)	507
GenZers: 1997-2012	10%	(17)	10%	(16)	22%	(35)	37%	(60)	21%	(35)	163
Millennials: 1981-1996	10%	(51)	19%	(95)	25%	(123)	32%	(158)	15%	(73)	500
GenXers: 1965-1980	7%	(37)	24%	(121)	26%	(127)	33%	(164)	10%	(49)	498
Baby Boomers: 1946-1964	6%	(46)	21%	(161)	25%	(190)	43%	(329)	5%	(39)	765
PID: Dem (no lean)	5%	(36)	9%	(68)	19%	(141)	60%	(455)	8%	(60)	761
PID: Ind (no lean)	3%	(14)	19%	(97)	26%	(134)	37%	(195)	16%	(85)	525
PID: Rep (no lean)	15%	(106)	34%	(237)	32%	(228)	11%	(80)	8%	(57)	708
PID/Gender: Dem Men	8%	(27)	11%	(36)	18%	(59)	60%	(202)	4%	(15)	339
PID/Gender: Dem Women	2%	(9)	8%	(32)	19%	(82)	60%	(253)	11%	(46)	422
PID/Gender: Ind Men	3%	(9)	16%	(42)	26%	(67)	43%	(111)	12%	(32)	260
PID/Gender: Ind Women	2%	(5)	21%	(56)	25%	(67)	32%	(84)	20%	(53)	265
PID/Gender: Rep Men	16%	(56)	28%	(97)	35%	(120)	15%	(52)	5%	(16)	340
PID/Gender: Rep Women	14%	(50)	38%	(141)	29%	(107)	8%	(28)	11%	(42)	367
Ideo: Liberal (1-3)	5%	(31)	8%	(47)	16%	(94)	65%	(372)	6%	(33)	577
Ideo: Moderate (4)	5%	(24)	16%	(87)	30%	(159)	38%	(200)	11%	(58)	527
Ideo: Conservative (5-7)	13%	(97)	33%	(245)	30%	(228)	17%	(131)	7%	(51)	751
Educ: < College	8%	(96)	20%	(244)	26%	(314)	34%	(410)	13%	(153)	1217
Educ: Bachelors degree	7%	(36)	23%	(112)	25%	(122)	40%	(197)	6%	(27)	494
Educ: Post-grad	8%	(23)	17%	(48)	24%	(68)	44%	(123)	8%	(22)	284
Income: Under 50k	7%	(67)	19%	(190)	25%	(241)	35%	(339)	14%	(140)	978
Income: 50k-100k	8%	(51)	21%	(143)	26%	(171)	39%	(261)	7%	(44)	670
Income: 100k+	11%	(38)	20%	(70)	26%	(90)	38%	(130)	5%	(18)	347
Ethnicity: White	8%	(134)	21%	(337)	27%	(421)	34%	(543)	9%	(144)	1579
Ethnicity: Hispanic	8%	(16)	19%	(36)	22%	(43)	39%	(74)	12%	(23)	193

Continued on next page

**Table POL2\_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%	(155)	20%	(403)	25%	(503)	37%	(730)	10%	(202)	1994
Ethnicity: Black	6%	(13)	11%	(27)	19%	(46)	50%	(119)	14%	(33)	238
Ethnicity: Other	5%	(8)	22%	(39)	20%	(36)	39%	(68)	14%	(25)	177
All Christian	9%	(91)	25%	(251)	29%	(295)	31%	(318)	6%	(60)	1015
All Non-Christian	14%	(17)	16%	(19)	18%	(21)	43%	(52)	9%	(11)	120
Atheist	4%	(3)	8%	(6)	19%	(15)	60%	(47)	8%	(7)	78
Agnostic/Nothing in particular	4%	(18)	15%	(73)	21%	(105)	45%	(219)	16%	(76)	492
Something Else	9%	(26)	19%	(54)	23%	(67)	33%	(94)	17%	(48)	289
Religious Non-Protestant/Catholic	13%	(20)	16%	(25)	23%	(35)	37%	(55)	10%	(15)	150
Evangelical	14%	(76)	27%	(143)	27%	(144)	23%	(122)	8%	(41)	526
Non-Evangelical	5%	(37)	20%	(148)	27%	(196)	39%	(282)	8%	(60)	723
Community: Urban	9%	(42)	21%	(100)	22%	(107)	36%	(176)	12%	(58)	482
Community: Suburban	7%	(64)	19%	(186)	27%	(264)	39%	(385)	8%	(80)	980
Community: Rural	9%	(49)	22%	(117)	25%	(133)	32%	(169)	12%	(64)	533
Employ: Private Sector	9%	(65)	22%	(152)	26%	(176)	35%	(241)	8%	(53)	686
Employ: Government	12%	(15)	22%	(27)	20%	(25)	36%	(45)	10%	(13)	125
Employ: Self-Employed	8%	(13)	14%	(22)	27%	(43)	42%	(67)	8%	(12)	158
Employ: Homemaker	13%	(16)	16%	(21)	30%	(39)	29%	(38)	12%	(15)	130
Employ: Student	7%	(5)	7%	(5)	17%	(12)	49%	(35)	20%	(14)	72
Employ: Retired	6%	(31)	23%	(122)	25%	(136)	40%	(214)	6%	(32)	535
Employ: Unemployed	2%	(5)	20%	(37)	26%	(49)	30%	(57)	22%	(41)	189
Employ: Other	6%	(6)	17%	(17)	23%	(23)	33%	(33)	22%	(22)	100
Military HH: Yes	7%	(22)	25%	(79)	27%	(84)	32%	(100)	9%	(27)	311
Military HH: No	8%	(133)	19%	(324)	25%	(419)	37%	(630)	10%	(176)	1683
RD/WT: Right Direction	7%	(63)	13%	(122)	20%	(184)	51%	(477)	10%	(92)	937
RD/WT: Wrong Track	9%	(93)	27%	(282)	30%	(319)	24%	(253)	10%	(111)	1057
Biden Job Approve	5%	(53)	13%	(133)	21%	(218)	52%	(550)	9%	(100)	1054
Biden Job Disapprove	11%	(97)	30%	(263)	32%	(276)	20%	(171)	7%	(63)	870

Continued on next page

**Table POL2\_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%	(155)	20%	(403)	25%	(503)	37%	(730)	10%	(202)	1994
Biden Job Strongly Approve	8%	(41)	11%	(57)	15%	(81)	61%	(329)	6%	(34)	542
Biden Job Somewhat Approve	2%	(12)	15%	(75)	27%	(137)	43%	(221)	13%	(66)	512
Biden Job Somewhat Disapprove	6%	(12)	25%	(57)	37%	(82)	22%	(50)	11%	(24)	225
Biden Job Strongly Disapprove	13%	(85)	32%	(206)	30%	(194)	19%	(121)	6%	(40)	645
Favorable of Biden	5%	(49)	12%	(121)	20%	(206)	54%	(560)	9%	(92)	1029
Unfavorable of Biden	11%	(100)	31%	(279)	32%	(289)	18%	(162)	8%	(68)	897
Very Favorable of Biden	6%	(34)	10%	(54)	16%	(87)	63%	(350)	6%	(31)	556
Somewhat Favorable of Biden	3%	(15)	14%	(68)	25%	(119)	44%	(211)	13%	(61)	473
Somewhat Unfavorable of Biden	4%	(7)	31%	(65)	34%	(73)	18%	(39)	13%	(27)	211
Very Unfavorable of Biden	13%	(93)	31%	(214)	31%	(216)	18%	(123)	6%	(41)	686
#1 Issue: Economy	8%	(58)	21%	(165)	30%	(228)	31%	(242)	10%	(75)	768
#1 Issue: Security	13%	(43)	34%	(110)	28%	(93)	20%	(67)	5%	(15)	328
#1 Issue: Health Care	8%	(19)	16%	(41)	18%	(44)	46%	(116)	12%	(30)	249
#1 Issue: Medicare / Social Security	6%	(15)	16%	(41)	25%	(65)	46%	(119)	8%	(21)	260
#1 Issue: Women's Issues	11%	(10)	7%	(7)	14%	(13)	47%	(45)	22%	(21)	96
#1 Issue: Education	2%	(2)	28%	(24)	19%	(16)	34%	(28)	17%	(14)	84
#1 Issue: Energy	5%	(5)	9%	(8)	15%	(13)	60%	(55)	11%	(10)	91
#1 Issue: Other	4%	(4)	7%	(8)	25%	(30)	49%	(58)	15%	(17)	118
2020 Vote: Joe Biden	5%	(44)	8%	(78)	19%	(178)	60%	(553)	7%	(68)	920
2020 Vote: Donald Trump	13%	(106)	34%	(287)	34%	(282)	13%	(105)	7%	(60)	839
2020 Vote: Didn't Vote	3%	(6)	17%	(35)	19%	(38)	30%	(59)	31%	(62)	199
2018 House Vote: Democrat	4%	(30)	10%	(73)	19%	(137)	61%	(445)	6%	(45)	730
2018 House Vote: Republican	14%	(97)	34%	(233)	33%	(224)	14%	(99)	5%	(32)	686
2016 Vote: Hillary Clinton	4%	(28)	10%	(65)	18%	(123)	62%	(415)	6%	(38)	670
2016 Vote: Donald Trump	12%	(95)	34%	(266)	33%	(255)	15%	(121)	6%	(44)	781
2016 Vote: Other	1%	(1)	7%	(6)	28%	(24)	53%	(47)	11%	(10)	88
2016 Vote: Didn't Vote	7%	(31)	14%	(65)	22%	(100)	33%	(147)	24%	(110)	453
Voted in 2014: Yes	9%	(114)	21%	(277)	26%	(334)	38%	(493)	6%	(76)	1294
Voted in 2014: No	6%	(41)	18%	(126)	24%	(169)	34%	(237)	18%	(127)	700

Continued on next page

**Table POL2\_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%	(155)	20%	(403)	25%	(503)	37%	(730)	10%	(202)	1994
4-Region: Northeast	10%	(33)	17%	(58)	26%	(91)	37%	(128)	10%	(35)	346
4-Region: Midwest	6%	(26)	21%	(98)	24%	(108)	40%	(185)	9%	(41)	459
4-Region: South	8%	(63)	23%	(173)	26%	(197)	32%	(246)	11%	(81)	759
4-Region: West	8%	(34)	17%	(73)	25%	(107)	40%	(171)	11%	(45)	430
Party: Democrat/Leans Democrat	5%	(41)	9%	(75)	19%	(171)	59%	(522)	8%	(73)	882
Party: Republican/Leans Republican	13%	(109)	34%	(282)	33%	(272)	13%	(108)	8%	(63)	835

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

**Table POL2\_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	16%	(318)	29%	(575)	20%	(394)	26%	(521)	9%	(185)	1994
Gender: Male	17%	(161)	24%	(230)	21%	(196)	31%	(294)	6%	(59)	940
Gender: Female	15%	(158)	33%	(345)	19%	(198)	22%	(227)	12%	(126)	1054
Age: 18-34	19%	(89)	28%	(128)	19%	(86)	17%	(78)	16%	(75)	456
Age: 35-44	17%	(50)	31%	(93)	26%	(78)	17%	(51)	10%	(29)	302
Age: 45-64	15%	(111)	29%	(208)	17%	(124)	31%	(227)	8%	(60)	729
Age: 65+	14%	(68)	29%	(147)	21%	(106)	32%	(164)	4%	(21)	507
GenZers: 1997-2012	20%	(33)	28%	(45)	18%	(30)	16%	(26)	18%	(30)	163
Millennials: 1981-1996	18%	(92)	29%	(143)	22%	(109)	18%	(89)	13%	(67)	500
GenXers: 1965-1980	14%	(69)	30%	(151)	19%	(97)	26%	(132)	10%	(51)	498
Baby Boomers: 1946-1964	15%	(112)	28%	(213)	19%	(146)	34%	(256)	5%	(37)	765
PID: Dem (no lean)	29%	(221)	41%	(313)	17%	(127)	7%	(51)	6%	(49)	761
PID: Ind (no lean)	11%	(56)	26%	(135)	21%	(108)	29%	(150)	15%	(76)	525
PID: Rep (no lean)	6%	(41)	18%	(128)	23%	(160)	45%	(319)	8%	(60)	708
PID/Gender: Dem Men	34%	(114)	39%	(134)	17%	(57)	6%	(21)	4%	(13)	339
PID/Gender: Dem Women	25%	(107)	42%	(179)	16%	(69)	7%	(30)	9%	(36)	422
PID/Gender: Ind Men	10%	(27)	21%	(54)	20%	(52)	38%	(99)	11%	(28)	260
PID/Gender: Ind Women	11%	(28)	31%	(81)	21%	(56)	19%	(52)	18%	(48)	265
PID/Gender: Rep Men	6%	(19)	12%	(42)	25%	(87)	51%	(173)	5%	(19)	340
PID/Gender: Rep Women	6%	(22)	23%	(85)	20%	(73)	40%	(146)	11%	(41)	367
Ideo: Liberal (1-3)	27%	(157)	43%	(245)	18%	(102)	7%	(38)	6%	(35)	577
Ideo: Moderate (4)	17%	(91)	33%	(175)	22%	(114)	20%	(104)	8%	(43)	527
Ideo: Conservative (5-7)	7%	(53)	18%	(132)	21%	(159)	49%	(365)	6%	(43)	751
Educ: < College	15%	(181)	27%	(328)	20%	(240)	26%	(315)	13%	(153)	1217
Educ: Bachelors degree	17%	(85)	32%	(156)	19%	(94)	28%	(140)	4%	(19)	494
Educ: Post-grad	18%	(52)	32%	(91)	21%	(61)	23%	(66)	5%	(14)	284
Income: Under 50k	17%	(167)	29%	(288)	18%	(173)	23%	(225)	13%	(125)	978
Income: 50k-100k	14%	(92)	29%	(192)	22%	(149)	29%	(195)	6%	(42)	670
Income: 100k+	17%	(60)	28%	(96)	21%	(72)	29%	(101)	5%	(19)	347
Ethnicity: White	15%	(238)	28%	(440)	20%	(321)	29%	(455)	8%	(125)	1579
Ethnicity: Hispanic	16%	(32)	33%	(64)	23%	(44)	15%	(29)	12%	(24)	193

Continued on next page

**Table POL2\_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	16%	(318)	29%	(575)	20%	(394)	26%	(521)	9%	(185)	1994
Ethnicity: Black	23%	(56)	36%	(87)	16%	(38)	13%	(31)	11%	(27)	238
Ethnicity: Other	14%	(25)	27%	(48)	20%	(36)	19%	(34)	19%	(33)	177
All Christian	15%	(153)	27%	(278)	21%	(213)	31%	(319)	5%	(52)	1015
All Non-Christian	31%	(37)	30%	(36)	15%	(19)	15%	(18)	9%	(11)	120
Atheist	22%	(17)	41%	(32)	12%	(9)	20%	(15)	5%	(4)	78
Agnostic/Nothing in particular	13%	(65)	29%	(145)	20%	(101)	21%	(106)	15%	(76)	492
Something Else	16%	(45)	30%	(85)	18%	(53)	22%	(63)	15%	(42)	289
Religious Non-Protestant/Catholic	27%	(40)	28%	(42)	16%	(25)	17%	(26)	12%	(17)	150
Evangelical	14%	(76)	26%	(134)	21%	(108)	32%	(167)	8%	(40)	526
Non-Evangelical	16%	(118)	29%	(213)	20%	(145)	28%	(201)	6%	(45)	723
Community: Urban	20%	(96)	34%	(165)	16%	(78)	18%	(89)	11%	(54)	482
Community: Suburban	15%	(145)	30%	(295)	22%	(214)	27%	(261)	7%	(64)	980
Community: Rural	14%	(77)	22%	(115)	19%	(102)	32%	(171)	13%	(67)	533
Employ: Private Sector	14%	(98)	30%	(207)	20%	(138)	28%	(193)	7%	(49)	686
Employ: Government	19%	(24)	29%	(37)	16%	(20)	28%	(35)	8%	(9)	125
Employ: Self-Employed	18%	(29)	22%	(35)	21%	(34)	30%	(48)	8%	(13)	158
Employ: Homemaker	9%	(11)	39%	(50)	18%	(23)	22%	(28)	13%	(17)	130
Employ: Student	26%	(19)	31%	(22)	15%	(11)	12%	(8)	17%	(12)	72
Employ: Retired	16%	(85)	26%	(140)	21%	(112)	31%	(167)	6%	(30)	535
Employ: Unemployed	16%	(31)	27%	(50)	25%	(46)	14%	(27)	18%	(34)	189
Employ: Other	23%	(23)	34%	(34)	10%	(10)	14%	(14)	20%	(20)	100
Military HH: Yes	17%	(54)	23%	(73)	15%	(48)	37%	(114)	7%	(22)	311
Military HH: No	16%	(264)	30%	(502)	21%	(346)	24%	(406)	10%	(163)	1683
RD/WT: Right Direction	28%	(264)	41%	(381)	17%	(161)	6%	(54)	8%	(78)	937
RD/WT: Wrong Track	5%	(55)	18%	(195)	22%	(233)	44%	(467)	10%	(107)	1057
Biden Job Approve	27%	(279)	41%	(434)	18%	(193)	6%	(64)	8%	(84)	1054
Biden Job Disapprove	4%	(34)	16%	(135)	21%	(185)	52%	(448)	8%	(68)	870

Continued on next page

**Table POL2\_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	16%	(318)	29%	(575)	20%	(394)	26%	(521)	9%	(185)	1994
Biden Job Strongly Approve	37%	(202)	40%	(218)	13%	(72)	5%	(25)	5%	(25)	542
Biden Job Somewhat Approve	15%	(77)	42%	(215)	24%	(121)	8%	(39)	11%	(59)	512
Biden Job Somewhat Disapprove	3%	(6)	30%	(67)	35%	(79)	24%	(53)	9%	(19)	225
Biden Job Strongly Disapprove	4%	(27)	11%	(68)	17%	(107)	61%	(395)	8%	(49)	645
Favorable of Biden	27%	(276)	42%	(429)	18%	(187)	6%	(58)	8%	(79)	1029
Unfavorable of Biden	4%	(34)	16%	(141)	22%	(195)	51%	(453)	8%	(74)	897
Very Favorable of Biden	37%	(207)	41%	(228)	13%	(70)	5%	(26)	5%	(25)	556
Somewhat Favorable of Biden	15%	(69)	43%	(201)	25%	(117)	7%	(33)	11%	(53)	473
Somewhat Unfavorable of Biden	5%	(10)	30%	(63)	34%	(72)	19%	(41)	11%	(24)	211
Very Unfavorable of Biden	3%	(24)	11%	(78)	18%	(123)	60%	(412)	7%	(49)	686
#1 Issue: Economy	15%	(112)	28%	(214)	22%	(166)	28%	(212)	8%	(63)	768
#1 Issue: Security	7%	(24)	16%	(52)	20%	(64)	52%	(171)	5%	(18)	328
#1 Issue: Health Care	21%	(53)	41%	(103)	17%	(43)	9%	(22)	12%	(29)	249
#1 Issue: Medicare / Social Security	20%	(51)	32%	(84)	21%	(53)	19%	(51)	8%	(21)	260
#1 Issue: Women's Issues	24%	(23)	31%	(29)	20%	(19)	9%	(9)	16%	(15)	96
#1 Issue: Education	14%	(12)	37%	(31)	17%	(14)	12%	(10)	20%	(17)	84
#1 Issue: Energy	25%	(23)	40%	(37)	18%	(17)	8%	(7)	9%	(8)	91
#1 Issue: Other	18%	(22)	21%	(25)	15%	(18)	33%	(39)	12%	(14)	118
2020 Vote: Joe Biden	28%	(257)	42%	(386)	17%	(154)	7%	(65)	6%	(59)	920
2020 Vote: Donald Trump	4%	(31)	17%	(140)	23%	(196)	49%	(409)	8%	(63)	839
2020 Vote: Didn't Vote	14%	(28)	21%	(42)	19%	(38)	19%	(37)	27%	(54)	199
2018 House Vote: Democrat	27%	(194)	42%	(309)	17%	(127)	8%	(61)	5%	(39)	730
2018 House Vote: Republican	6%	(41)	18%	(126)	20%	(138)	50%	(344)	5%	(37)	686
2016 Vote: Hillary Clinton	29%	(192)	42%	(283)	17%	(117)	7%	(46)	5%	(32)	670
2016 Vote: Donald Trump	5%	(42)	19%	(149)	21%	(166)	49%	(380)	6%	(44)	781
2016 Vote: Other	13%	(11)	39%	(34)	17%	(15)	23%	(20)	8%	(7)	88
2016 Vote: Didn't Vote	16%	(73)	24%	(107)	21%	(96)	17%	(75)	22%	(102)	453
Voted in 2014: Yes	16%	(211)	30%	(391)	19%	(249)	29%	(375)	5%	(68)	1294
Voted in 2014: No	15%	(108)	26%	(185)	21%	(145)	21%	(146)	17%	(117)	700

Continued on next page


**Table POL2\_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	16%	(318)	29%	(575)	20%	(394)	26%	(521)	9%	(185)	1994
4-Region: Northeast	17%	(58)	30%	(105)	21%	(74)	25%	(87)	6%	(22)	346
4-Region: Midwest	18%	(84)	25%	(114)	19%	(86)	29%	(131)	9%	(43)	459
4-Region: South	14%	(104)	28%	(213)	20%	(151)	28%	(214)	10%	(78)	759
4-Region: West	17%	(72)	33%	(144)	19%	(83)	21%	(89)	10%	(42)	430
Party: Democrat/Leans Democrat	29%	(254)	40%	(357)	18%	(159)	7%	(58)	6%	(54)	882
Party: Republican/Leans Republican	5%	(43)	18%	(152)	22%	(188)	46%	(386)	8%	(66)	835

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

**Table POL2\_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	23%	(459)	31%	(621)	21%	(418)	18%	(363)	7%	(134)	1994
Gender: Male	24%	(227)	28%	(268)	22%	(207)	20%	(192)	5%	(47)	940
Gender: Female	22%	(233)	34%	(353)	20%	(211)	16%	(171)	8%	(86)	1054
Age: 18-34	22%	(102)	32%	(147)	20%	(93)	13%	(59)	12%	(55)	456
Age: 35-44	23%	(69)	30%	(92)	24%	(73)	15%	(47)	7%	(21)	302
Age: 45-64	23%	(171)	30%	(215)	20%	(142)	22%	(161)	5%	(40)	729
Age: 65+	23%	(118)	33%	(166)	21%	(109)	19%	(96)	3%	(18)	507
GenZers: 1997-2012	23%	(38)	33%	(54)	18%	(30)	12%	(20)	13%	(22)	163
Millennials: 1981-1996	22%	(110)	30%	(150)	24%	(119)	14%	(70)	10%	(51)	500
GenXers: 1965-1980	23%	(115)	31%	(155)	18%	(89)	22%	(107)	6%	(32)	498
Baby Boomers: 1946-1964	23%	(178)	31%	(239)	21%	(162)	20%	(156)	4%	(29)	765
PID: Dem (no lean)	38%	(290)	38%	(286)	16%	(123)	4%	(31)	4%	(31)	761
PID: Ind (no lean)	17%	(89)	28%	(148)	23%	(122)	21%	(113)	10%	(54)	525
PID: Rep (no lean)	11%	(80)	26%	(187)	24%	(173)	31%	(219)	7%	(49)	708
PID/Gender: Dem Men	44%	(149)	34%	(115)	16%	(53)	3%	(10)	3%	(11)	339
PID/Gender: Dem Women	33%	(141)	41%	(171)	17%	(70)	5%	(21)	5%	(20)	422
PID/Gender: Ind Men	15%	(39)	25%	(64)	27%	(69)	26%	(66)	8%	(21)	260
PID/Gender: Ind Women	19%	(50)	32%	(84)	20%	(52)	17%	(46)	12%	(33)	265
PID/Gender: Rep Men	11%	(38)	26%	(88)	25%	(84)	34%	(115)	4%	(15)	340
PID/Gender: Rep Women	11%	(42)	27%	(98)	24%	(89)	28%	(104)	9%	(34)	367
Ideo: Liberal (1-3)	36%	(207)	38%	(221)	18%	(106)	4%	(24)	3%	(19)	577
Ideo: Moderate (4)	24%	(126)	37%	(195)	20%	(107)	13%	(70)	6%	(30)	527
Ideo: Conservative (5-7)	14%	(103)	24%	(180)	23%	(175)	33%	(251)	6%	(42)	751
Educ: < College	21%	(256)	30%	(360)	22%	(273)	18%	(216)	9%	(111)	1217
Educ: Bachelors degree	25%	(125)	32%	(157)	19%	(95)	21%	(103)	3%	(14)	494
Educ: Post-grad	28%	(78)	37%	(104)	17%	(49)	15%	(43)	3%	(9)	284
Income: Under 50k	25%	(242)	29%	(282)	22%	(212)	16%	(157)	9%	(86)	978
Income: 50k-100k	20%	(132)	34%	(225)	21%	(143)	20%	(134)	5%	(35)	670
Income: 100k+	25%	(85)	33%	(114)	18%	(63)	21%	(72)	4%	(13)	347
Ethnicity: White	23%	(361)	31%	(484)	21%	(327)	20%	(312)	6%	(95)	1579
Ethnicity: Hispanic	26%	(50)	33%	(63)	24%	(46)	8%	(16)	10%	(19)	193

Continued on next page

**Table POL2\_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	23%	(459)	31%	(621)	21%	(418)	18%	(363)	7%	(134)	1994
Ethnicity: Black	29%	(69)	31%	(74)	23%	(54)	9%	(22)	8%	(19)	238
Ethnicity: Other	17%	(29)	36%	(63)	21%	(37)	16%	(28)	11%	(20)	177
All Christian	23%	(237)	31%	(315)	20%	(205)	22%	(219)	4%	(40)	1015
All Non-Christian	32%	(38)	37%	(44)	14%	(17)	12%	(14)	6%	(7)	120
Atheist	25%	(20)	42%	(33)	17%	(13)	13%	(10)	3%	(2)	78
Agnostic/Nothing in particular	21%	(104)	30%	(148)	23%	(114)	15%	(73)	11%	(53)	492
Something Else	21%	(61)	28%	(81)	24%	(69)	16%	(47)	11%	(31)	289
Religious Non-Protestant/Catholic	28%	(42)	36%	(54)	15%	(22)	15%	(23)	6%	(8)	150
Evangelical	21%	(112)	27%	(144)	24%	(125)	21%	(112)	6%	(33)	526
Non-Evangelical	24%	(173)	32%	(231)	20%	(143)	19%	(141)	5%	(35)	723
Community: Urban	27%	(132)	34%	(164)	17%	(81)	14%	(65)	8%	(40)	482
Community: Suburban	22%	(217)	33%	(322)	22%	(216)	18%	(180)	5%	(45)	980
Community: Rural	21%	(111)	25%	(136)	23%	(120)	22%	(117)	9%	(49)	533
Employ: Private Sector	23%	(156)	32%	(221)	21%	(147)	20%	(135)	4%	(27)	686
Employ: Government	22%	(27)	33%	(42)	18%	(23)	20%	(25)	7%	(9)	125
Employ: Self-Employed	19%	(30)	21%	(33)	29%	(46)	24%	(38)	8%	(12)	158
Employ: Homemaker	16%	(21)	37%	(48)	21%	(28)	16%	(20)	10%	(13)	130
Employ: Student	24%	(18)	35%	(25)	22%	(16)	12%	(8)	7%	(5)	72
Employ: Retired	25%	(132)	30%	(161)	22%	(115)	19%	(103)	5%	(24)	535
Employ: Unemployed	23%	(43)	34%	(63)	16%	(31)	13%	(25)	14%	(27)	189
Employ: Other	34%	(33)	28%	(28)	14%	(14)	9%	(9)	16%	(16)	100
Military HH: Yes	27%	(84)	23%	(73)	20%	(63)	24%	(74)	6%	(18)	311
Military HH: No	22%	(375)	33%	(548)	21%	(355)	17%	(288)	7%	(116)	1683
RD/WT: Right Direction	38%	(353)	40%	(373)	14%	(129)	3%	(31)	5%	(51)	937
RD/WT: Wrong Track	10%	(106)	23%	(248)	27%	(288)	31%	(332)	8%	(82)	1057
Biden Job Approve	36%	(381)	40%	(420)	16%	(168)	3%	(35)	5%	(51)	1054
Biden Job Disapprove	8%	(72)	22%	(193)	27%	(236)	37%	(320)	6%	(49)	870

Continued on next page

**Table POL2\_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	23%	(459)	31%	(621)	21%	(418)	18%	(363)	7%	(134)	1994
Biden Job Strongly Approve	50%	(272)	33%	(176)	11%	(60)	3%	(16)	3%	(17)	542
Biden Job Somewhat Approve	21%	(108)	48%	(243)	21%	(107)	4%	(19)	7%	(34)	512
Biden Job Somewhat Disapprove	11%	(25)	34%	(77)	28%	(63)	20%	(45)	6%	(14)	225
Biden Job Strongly Disapprove	7%	(46)	18%	(116)	27%	(173)	43%	(274)	5%	(35)	645
Favorable of Biden	37%	(380)	40%	(409)	16%	(164)	3%	(32)	4%	(44)	1029
Unfavorable of Biden	8%	(71)	23%	(203)	27%	(242)	36%	(322)	7%	(59)	897
Very Favorable of Biden	51%	(283)	32%	(178)	12%	(66)	3%	(15)	2%	(14)	556
Somewhat Favorable of Biden	20%	(97)	49%	(231)	21%	(98)	4%	(17)	6%	(30)	473
Somewhat Unfavorable of Biden	11%	(23)	35%	(74)	28%	(60)	16%	(33)	10%	(21)	211
Very Unfavorable of Biden	7%	(48)	19%	(129)	27%	(183)	42%	(289)	6%	(38)	686
#1 Issue: Economy	21%	(162)	31%	(235)	21%	(164)	21%	(159)	6%	(49)	768
#1 Issue: Security	12%	(39)	22%	(72)	28%	(93)	33%	(107)	5%	(16)	328
#1 Issue: Health Care	29%	(73)	40%	(100)	15%	(38)	7%	(18)	8%	(19)	249
#1 Issue: Medicare / Social Security	30%	(77)	34%	(88)	21%	(54)	12%	(31)	4%	(11)	260
#1 Issue: Women's Issues	31%	(30)	34%	(33)	17%	(16)	6%	(6)	12%	(12)	96
#1 Issue: Education	20%	(17)	39%	(33)	23%	(19)	9%	(8)	9%	(7)	84
#1 Issue: Energy	31%	(28)	37%	(34)	17%	(15)	8%	(7)	7%	(6)	91
#1 Issue: Other	28%	(33)	22%	(26)	16%	(18)	23%	(27)	11%	(13)	118
2020 Vote: Joe Biden	38%	(350)	39%	(359)	16%	(143)	4%	(38)	3%	(31)	920
2020 Vote: Donald Trump	9%	(77)	24%	(202)	27%	(226)	34%	(283)	6%	(52)	839
2020 Vote: Didn't Vote	16%	(31)	24%	(48)	21%	(42)	17%	(34)	23%	(45)	199
2018 House Vote: Democrat	37%	(268)	38%	(276)	18%	(128)	5%	(36)	3%	(22)	730
2018 House Vote: Republican	11%	(76)	26%	(181)	24%	(167)	34%	(232)	4%	(29)	686
2016 Vote: Hillary Clinton	39%	(258)	39%	(261)	15%	(102)	5%	(32)	2%	(16)	670
2016 Vote: Donald Trump	11%	(88)	26%	(203)	27%	(209)	32%	(247)	4%	(35)	781
2016 Vote: Other	19%	(16)	39%	(34)	18%	(16)	18%	(16)	7%	(6)	88
2016 Vote: Didn't Vote	21%	(96)	27%	(123)	20%	(90)	15%	(68)	17%	(77)	453
Voted in 2014: Yes	24%	(312)	32%	(416)	21%	(266)	19%	(252)	4%	(49)	1294
Voted in 2014: No	21%	(148)	29%	(205)	22%	(152)	16%	(111)	12%	(85)	700

Continued on next page

**Table POL2\_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	23%	(459)	31%	(621)	21%	(418)	18%	(363)	7%	(134)	1994
4-Region: Northeast	24%	(83)	36%	(124)	16%	(57)	17%	(59)	7%	(23)	346
4-Region: Midwest	23%	(108)	26%	(120)	22%	(102)	21%	(98)	7%	(31)	459
4-Region: South	21%	(161)	30%	(226)	23%	(178)	19%	(142)	7%	(52)	759
4-Region: West	25%	(108)	35%	(151)	19%	(81)	15%	(63)	6%	(28)	430
Party: Democrat/Leans Democrat	38%	(333)	38%	(332)	17%	(146)	4%	(36)	4%	(35)	882
Party: Republican/Leans Republican	11%	(92)	26%	(221)	24%	(203)	32%	(266)	6%	(53)	835

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

**Table POL2\_7: How would you rate each of the following on their handling of the coronavirus?**  
Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	19%	(382)	32%	(633)	18%	(363)	25%	(491)	6%	(125)	1994
Gender: Male	21%	(194)	32%	(302)	17%	(159)	25%	(237)	5%	(48)	940
Gender: Female	18%	(188)	31%	(331)	19%	(204)	24%	(254)	7%	(77)	1054
Age: 18-34	15%	(67)	24%	(110)	24%	(112)	23%	(104)	14%	(63)	456
Age: 35-44	15%	(47)	38%	(114)	18%	(54)	20%	(61)	9%	(26)	302
Age: 45-64	20%	(146)	32%	(231)	18%	(129)	27%	(200)	3%	(24)	729
Age: 65+	24%	(123)	35%	(177)	13%	(68)	25%	(126)	3%	(13)	507
GenZers: 1997-2012	11%	(18)	21%	(34)	28%	(46)	24%	(39)	17%	(28)	163
Millennials: 1981-1996	16%	(81)	29%	(146)	22%	(108)	21%	(106)	12%	(58)	500
GenXers: 1965-1980	20%	(98)	36%	(177)	15%	(77)	25%	(125)	4%	(22)	498
Baby Boomers: 1946-1964	22%	(166)	33%	(251)	16%	(126)	27%	(206)	2%	(16)	765
PID: Dem (no lean)	25%	(187)	34%	(256)	17%	(133)	20%	(149)	5%	(36)	761
PID: Ind (no lean)	13%	(66)	31%	(162)	19%	(98)	27%	(144)	10%	(55)	525
PID: Rep (no lean)	18%	(128)	30%	(215)	19%	(132)	28%	(198)	5%	(35)	708
PID/Gender: Dem Men	27%	(92)	36%	(121)	16%	(55)	17%	(59)	4%	(13)	339
PID/Gender: Dem Women	23%	(95)	32%	(135)	18%	(78)	21%	(90)	6%	(23)	422
PID/Gender: Ind Men	13%	(33)	31%	(80)	18%	(46)	30%	(77)	9%	(24)	260
PID/Gender: Ind Women	12%	(33)	31%	(82)	20%	(52)	25%	(67)	12%	(31)	265
PID/Gender: Rep Men	20%	(68)	30%	(101)	17%	(59)	30%	(101)	3%	(12)	340
PID/Gender: Rep Women	16%	(60)	31%	(114)	20%	(74)	26%	(97)	6%	(23)	367
Ideo: Liberal (1-3)	26%	(148)	32%	(183)	18%	(106)	20%	(116)	4%	(23)	577
Ideo: Moderate (4)	15%	(79)	34%	(181)	21%	(113)	24%	(124)	6%	(30)	527
Ideo: Conservative (5-7)	19%	(142)	31%	(236)	17%	(126)	30%	(226)	3%	(21)	751
Educ: < College	17%	(204)	30%	(366)	21%	(252)	24%	(295)	8%	(100)	1217
Educ: Bachelors degree	23%	(113)	34%	(168)	15%	(75)	25%	(121)	3%	(16)	494
Educ: Post-grad	23%	(64)	35%	(99)	13%	(36)	27%	(75)	3%	(9)	284
Income: Under 50k	17%	(167)	33%	(321)	20%	(197)	21%	(207)	9%	(86)	978
Income: 50k-100k	21%	(139)	29%	(195)	17%	(115)	29%	(194)	4%	(27)	670
Income: 100k+	22%	(76)	33%	(116)	15%	(51)	26%	(91)	4%	(13)	347
Ethnicity: White	20%	(310)	32%	(502)	18%	(278)	26%	(408)	5%	(81)	1579
Ethnicity: Hispanic	19%	(38)	29%	(56)	21%	(40)	22%	(43)	8%	(16)	193

Continued on next page

**Table POL2\_7: How would you rate each of the following on their handling of the coronavirus?**  
Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	19%	(382)	32%	(633)	18%	(363)	25%	(491)	6%	(125)	1994
Ethnicity: Black	19%	(46)	35%	(84)	18%	(43)	17%	(40)	10%	(25)	238
Ethnicity: Other	15%	(26)	26%	(47)	24%	(42)	24%	(43)	11%	(19)	177
All Christian	21%	(210)	36%	(368)	16%	(157)	25%	(252)	3%	(28)	1015
All Non-Christian	34%	(41)	25%	(30)	18%	(22)	17%	(20)	6%	(7)	120
Atheist	20%	(16)	25%	(20)	22%	(17)	26%	(20)	6%	(5)	78
Agnostic/Nothing in particular	16%	(76)	27%	(133)	20%	(98)	26%	(129)	11%	(55)	492
Something Else	13%	(39)	28%	(82)	24%	(68)	24%	(70)	10%	(30)	289
Religious Non-Protestant/Catholic	30%	(44)	29%	(44)	17%	(26)	18%	(28)	5%	(7)	150
Evangelical	21%	(108)	34%	(179)	19%	(101)	21%	(113)	5%	(26)	526
Non-Evangelical	18%	(133)	34%	(249)	16%	(117)	27%	(195)	4%	(30)	723
Community: Urban	21%	(99)	32%	(153)	19%	(91)	21%	(100)	8%	(38)	482
Community: Suburban	20%	(196)	33%	(322)	17%	(165)	25%	(247)	5%	(49)	980
Community: Rural	16%	(86)	30%	(157)	20%	(107)	27%	(144)	7%	(39)	533
Employ: Private Sector	20%	(140)	33%	(225)	18%	(121)	25%	(171)	4%	(29)	686
Employ: Government	19%	(23)	33%	(41)	22%	(27)	22%	(28)	4%	(5)	125
Employ: Self-Employed	19%	(30)	31%	(49)	21%	(34)	24%	(37)	5%	(9)	158
Employ: Homemaker	16%	(21)	30%	(38)	26%	(34)	21%	(27)	7%	(9)	130
Employ: Student	10%	(7)	24%	(17)	22%	(16)	31%	(22)	13%	(9)	72
Employ: Retired	22%	(117)	34%	(181)	13%	(72)	28%	(147)	3%	(17)	535
Employ: Unemployed	12%	(23)	32%	(60)	18%	(34)	21%	(39)	17%	(32)	189
Employ: Other	19%	(19)	21%	(21)	25%	(25)	19%	(19)	16%	(16)	100
Military HH: Yes	21%	(65)	28%	(88)	17%	(52)	30%	(93)	4%	(13)	311
Military HH: No	19%	(317)	32%	(545)	18%	(311)	24%	(398)	7%	(112)	1683
RD/WT: Right Direction	24%	(226)	36%	(337)	16%	(154)	17%	(159)	7%	(61)	937
RD/WT: Wrong Track	15%	(156)	28%	(295)	20%	(209)	31%	(332)	6%	(64)	1057
Biden Job Approve	22%	(237)	36%	(380)	18%	(193)	18%	(189)	5%	(55)	1054
Biden Job Disapprove	16%	(137)	28%	(241)	19%	(164)	33%	(289)	4%	(38)	870

Continued on next page

**Table POL2\_7: How would you rate each of the following on their handling of the coronavirus?  
Your state's governor**

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	19%	(382)	32%	(633)	18%	(363)	25%	(491)	6%	(125)	1994
Biden Job Strongly Approve	33%	(179)	33%	(178)	14%	(75)	17%	(89)	4%	(21)	542
Biden Job Somewhat Approve	11%	(58)	39%	(202)	23%	(118)	19%	(100)	7%	(34)	512
Biden Job Somewhat Disapprove	10%	(23)	33%	(74)	25%	(56)	27%	(60)	5%	(11)	225
Biden Job Strongly Disapprove	18%	(115)	26%	(167)	17%	(108)	35%	(229)	4%	(27)	645
Favorable of Biden	23%	(236)	36%	(372)	18%	(187)	18%	(189)	4%	(46)	1029
Unfavorable of Biden	15%	(133)	29%	(257)	19%	(170)	32%	(290)	5%	(48)	897
Very Favorable of Biden	34%	(186)	32%	(178)	14%	(75)	18%	(98)	3%	(19)	556
Somewhat Favorable of Biden	10%	(50)	41%	(194)	23%	(111)	19%	(91)	6%	(27)	473
Somewhat Unfavorable of Biden	11%	(23)	34%	(72)	22%	(47)	23%	(48)	10%	(21)	211
Very Unfavorable of Biden	16%	(109)	27%	(185)	18%	(123)	35%	(242)	4%	(27)	686
#1 Issue: Economy	18%	(135)	33%	(253)	20%	(153)	24%	(184)	6%	(44)	768
#1 Issue: Security	20%	(67)	32%	(105)	13%	(44)	30%	(98)	4%	(14)	328
#1 Issue: Health Care	20%	(50)	35%	(88)	18%	(44)	20%	(49)	7%	(18)	249
#1 Issue: Medicare / Social Security	20%	(51)	30%	(79)	19%	(50)	27%	(70)	4%	(9)	260
#1 Issue: Women's Issues	17%	(17)	20%	(19)	26%	(25)	27%	(26)	9%	(9)	96
#1 Issue: Education	18%	(15)	22%	(19)	23%	(19)	25%	(21)	12%	(10)	84
#1 Issue: Energy	22%	(20)	39%	(35)	14%	(13)	16%	(14)	9%	(8)	91
#1 Issue: Other	23%	(27)	29%	(34)	12%	(15)	25%	(29)	11%	(13)	118
2020 Vote: Joe Biden	24%	(222)	35%	(325)	18%	(167)	19%	(177)	3%	(29)	920
2020 Vote: Donald Trump	16%	(136)	30%	(254)	18%	(153)	31%	(257)	5%	(39)	839
2020 Vote: Didn't Vote	11%	(21)	24%	(48)	18%	(35)	23%	(46)	24%	(49)	199
2018 House Vote: Democrat	26%	(189)	35%	(252)	16%	(115)	21%	(152)	3%	(22)	730
2018 House Vote: Republican	18%	(125)	31%	(211)	18%	(125)	30%	(206)	3%	(19)	686
2016 Vote: Hillary Clinton	26%	(172)	37%	(247)	14%	(97)	21%	(138)	2%	(16)	670
2016 Vote: Donald Trump	18%	(137)	31%	(244)	18%	(140)	30%	(234)	3%	(26)	781
2016 Vote: Other	16%	(14)	25%	(22)	25%	(22)	27%	(24)	6%	(6)	88
2016 Vote: Didn't Vote	13%	(58)	26%	(119)	23%	(102)	21%	(95)	17%	(78)	453
Voted in 2014: Yes	22%	(288)	32%	(419)	16%	(210)	26%	(341)	3%	(36)	1294
Voted in 2014: No	13%	(94)	30%	(213)	22%	(153)	22%	(151)	13%	(89)	700

Continued on next page


**Table POL2\_7:** How would you rate each of the following on their handling of the coronavirus?  
 Your state's governor

Demographic	Excellent		Good		Just Fair		Poor		Don't Know / No Opinion		Total N
Registered Voters	19%	(382)	32%	(633)	18%	(363)	25%	(491)	6%	(125)	1994
4-Region: Northeast	22%	(76)	35%	(119)	14%	(47)	25%	(87)	5%	(16)	346
4-Region: Midwest	15%	(70)	33%	(150)	21%	(98)	25%	(116)	6%	(26)	459
4-Region: South	21%	(158)	31%	(233)	20%	(151)	22%	(168)	7%	(49)	759
4-Region: West	18%	(78)	30%	(130)	15%	(66)	28%	(121)	8%	(34)	430
Party: Democrat/Leans Democrat	24%	(212)	34%	(304)	17%	(149)	20%	(176)	5%	(41)	882
Party: Republican/Leans Republican	17%	(141)	30%	(251)	18%	(154)	30%	(248)	5%	(41)	835

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

**Table POL2\_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	28%	(565)	23%	(450)	12%	(245)	29%	(572)	8%	(162)	1994
Gender: Male	29%	(273)	22%	(203)	12%	(113)	31%	(293)	6%	(57)	940
Gender: Female	28%	(292)	23%	(247)	12%	(132)	26%	(279)	10%	(105)	1054
Age: 18-34	23%	(103)	26%	(117)	17%	(76)	18%	(83)	17%	(76)	456
Age: 35-44	23%	(71)	28%	(86)	11%	(33)	26%	(79)	11%	(34)	302
Age: 45-64	29%	(211)	20%	(143)	12%	(84)	35%	(252)	5%	(40)	729
Age: 65+	36%	(181)	21%	(104)	10%	(52)	31%	(158)	2%	(12)	507
GenZers: 1997-2012	20%	(33)	24%	(39)	16%	(26)	18%	(29)	21%	(35)	163
Millennials: 1981-1996	24%	(121)	26%	(129)	15%	(73)	22%	(108)	14%	(70)	500
GenXers: 1965-1980	25%	(125)	24%	(118)	10%	(52)	33%	(166)	7%	(37)	498
Baby Boomers: 1946-1964	34%	(257)	20%	(153)	11%	(82)	33%	(254)	2%	(18)	765
PID: Dem (no lean)	52%	(394)	28%	(211)	9%	(71)	5%	(40)	6%	(45)	761
PID: Ind (no lean)	20%	(104)	23%	(122)	14%	(75)	29%	(152)	14%	(73)	525
PID: Rep (no lean)	10%	(67)	17%	(118)	14%	(99)	54%	(380)	6%	(44)	708
PID/Gender: Dem Men	55%	(186)	26%	(88)	11%	(36)	4%	(13)	5%	(16)	339
PID/Gender: Dem Women	49%	(208)	29%	(123)	8%	(35)	6%	(27)	7%	(30)	422
PID/Gender: Ind Men	19%	(50)	22%	(58)	13%	(34)	35%	(92)	10%	(27)	260
PID/Gender: Ind Women	20%	(54)	24%	(64)	15%	(41)	23%	(60)	18%	(47)	265
PID/Gender: Rep Men	11%	(37)	17%	(57)	13%	(44)	55%	(188)	4%	(15)	340
PID/Gender: Rep Women	8%	(31)	16%	(60)	15%	(56)	52%	(192)	8%	(29)	367
Ideo: Liberal (1-3)	54%	(311)	26%	(152)	9%	(51)	6%	(32)	5%	(31)	577
Ideo: Moderate (4)	30%	(159)	27%	(144)	15%	(80)	19%	(98)	9%	(47)	527
Ideo: Conservative (5-7)	11%	(80)	17%	(127)	14%	(102)	55%	(414)	4%	(28)	751
Educ: < College	24%	(298)	21%	(261)	13%	(158)	30%	(367)	11%	(133)	1217
Educ: Bachelors degree	31%	(151)	24%	(119)	13%	(63)	29%	(142)	4%	(19)	494
Educ: Post-grad	41%	(116)	25%	(70)	9%	(24)	22%	(62)	4%	(11)	284
Income: Under 50k	28%	(270)	22%	(216)	13%	(126)	25%	(247)	12%	(118)	978
Income: 50k-100k	29%	(196)	22%	(150)	11%	(76)	33%	(219)	4%	(29)	670
Income: 100k+	29%	(99)	24%	(84)	12%	(43)	30%	(105)	4%	(15)	347
Ethnicity: White	28%	(447)	21%	(332)	12%	(189)	32%	(501)	7%	(110)	1579
Ethnicity: Hispanic	31%	(59)	28%	(54)	15%	(29)	14%	(27)	13%	(25)	193

Continued on next page

**Table POL2\_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	28%	(565)	23%	(450)	12%	(245)	29%	(572)	8%	(162)	1994
Ethnicity: Black	33%	(78)	29%	(69)	12%	(30)	15%	(35)	11%	(26)	238
Ethnicity: Other	23%	(40)	27%	(48)	15%	(26)	20%	(36)	15%	(26)	177
All Christian	29%	(294)	21%	(214)	12%	(123)	34%	(349)	3%	(35)	1015
All Non-Christian	43%	(52)	27%	(32)	5%	(6)	16%	(20)	9%	(11)	120
Atheist	42%	(33)	29%	(22)	10%	(8)	11%	(8)	8%	(6)	78
Agnostic/Nothing in particular	27%	(130)	24%	(119)	13%	(65)	23%	(112)	13%	(65)	492
Something Else	20%	(57)	22%	(63)	15%	(43)	28%	(82)	15%	(45)	289
Religious Non-Protestant/Catholic	37%	(55)	27%	(40)	7%	(10)	21%	(32)	9%	(13)	150
Evangelical	21%	(111)	19%	(99)	14%	(75)	39%	(206)	7%	(35)	526
Non-Evangelical	31%	(226)	23%	(164)	12%	(84)	29%	(209)	6%	(41)	723
Community: Urban	32%	(154)	26%	(126)	14%	(66)	19%	(91)	9%	(45)	482
Community: Suburban	30%	(295)	22%	(220)	12%	(115)	30%	(291)	6%	(59)	980
Community: Rural	22%	(116)	19%	(104)	12%	(64)	36%	(190)	11%	(58)	533
Employ: Private Sector	26%	(181)	25%	(174)	12%	(84)	30%	(203)	6%	(43)	686
Employ: Government	26%	(32)	25%	(32)	9%	(12)	33%	(41)	7%	(9)	125
Employ: Self-Employed	26%	(41)	22%	(35)	10%	(16)	33%	(52)	9%	(14)	158
Employ: Homemaker	23%	(30)	24%	(31)	15%	(20)	28%	(37)	10%	(13)	130
Employ: Student	27%	(19)	16%	(12)	21%	(15)	20%	(14)	16%	(12)	72
Employ: Retired	35%	(187)	19%	(99)	12%	(65)	31%	(166)	3%	(16)	535
Employ: Unemployed	26%	(49)	23%	(43)	12%	(22)	21%	(39)	19%	(35)	189
Employ: Other	26%	(26)	25%	(25)	11%	(11)	19%	(19)	19%	(19)	100
Military HH: Yes	28%	(87)	20%	(63)	9%	(28)	39%	(120)	4%	(13)	311
Military HH: No	28%	(478)	23%	(387)	13%	(217)	27%	(451)	9%	(149)	1683
RD/WT: Right Direction	49%	(462)	30%	(278)	8%	(77)	5%	(43)	8%	(77)	937
RD/WT: Wrong Track	10%	(104)	16%	(172)	16%	(168)	50%	(528)	8%	(86)	1057
Biden Job Approve	48%	(509)	30%	(316)	10%	(101)	4%	(47)	8%	(81)	1054
Biden Job Disapprove	6%	(53)	14%	(121)	15%	(133)	59%	(515)	5%	(47)	870

Continued on next page

**Table POL2\_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	28%	(565)	23%	(450)	12%	(245)	29%	(572)	8%	(162)	1994
Biden Job Strongly Approve	66%	(358)	21%	(114)	5%	(28)	3%	(16)	5%	(26)	542
Biden Job Somewhat Approve	30%	(152)	39%	(202)	14%	(73)	6%	(31)	11%	(55)	512
Biden Job Somewhat Disapprove	8%	(19)	29%	(64)	28%	(62)	28%	(64)	7%	(16)	225
Biden Job Strongly Disapprove	5%	(34)	9%	(57)	11%	(71)	70%	(451)	5%	(31)	645
Favorable of Biden	50%	(512)	30%	(313)	9%	(91)	4%	(42)	7%	(71)	1029
Unfavorable of Biden	5%	(48)	14%	(130)	16%	(144)	58%	(520)	6%	(55)	897
Very Favorable of Biden	67%	(374)	21%	(119)	4%	(24)	3%	(15)	4%	(24)	556
Somewhat Favorable of Biden	29%	(139)	41%	(194)	14%	(68)	6%	(27)	10%	(47)	473
Somewhat Unfavorable of Biden	9%	(18)	29%	(62)	27%	(58)	24%	(50)	11%	(23)	211
Very Unfavorable of Biden	4%	(30)	10%	(68)	13%	(86)	68%	(470)	5%	(32)	686
#1 Issue: Economy	24%	(186)	24%	(181)	13%	(97)	31%	(239)	9%	(66)	768
#1 Issue: Security	11%	(38)	13%	(41)	14%	(45)	58%	(192)	4%	(12)	328
#1 Issue: Health Care	39%	(97)	31%	(77)	10%	(26)	10%	(26)	9%	(22)	249
#1 Issue: Medicare / Social Security	38%	(99)	25%	(65)	13%	(35)	19%	(50)	4%	(11)	260
#1 Issue: Women's Issues	37%	(35)	27%	(26)	14%	(13)	8%	(8)	14%	(14)	96
#1 Issue: Education	29%	(25)	26%	(22)	18%	(15)	11%	(10)	15%	(13)	84
#1 Issue: Energy	50%	(45)	21%	(19)	7%	(6)	11%	(10)	11%	(10)	91
#1 Issue: Other	34%	(41)	16%	(18)	6%	(7)	32%	(37)	12%	(15)	118
2020 Vote: Joe Biden	53%	(487)	29%	(265)	8%	(75)	5%	(44)	5%	(49)	920
2020 Vote: Donald Trump	6%	(47)	16%	(137)	16%	(132)	57%	(477)	6%	(46)	839
2020 Vote: Didn't Vote	14%	(28)	19%	(39)	17%	(33)	20%	(40)	30%	(59)	199
2018 House Vote: Democrat	51%	(374)	29%	(211)	9%	(65)	7%	(50)	4%	(30)	730
2018 House Vote: Republican	10%	(65)	17%	(115)	14%	(93)	57%	(388)	4%	(25)	686
2016 Vote: Hillary Clinton	55%	(367)	28%	(185)	8%	(54)	6%	(38)	4%	(27)	670
2016 Vote: Donald Trump	10%	(75)	18%	(137)	14%	(113)	55%	(427)	4%	(29)	781
2016 Vote: Other	27%	(24)	35%	(31)	12%	(11)	19%	(17)	6%	(5)	88
2016 Vote: Didn't Vote	22%	(98)	21%	(96)	15%	(66)	20%	(90)	22%	(101)	453
Voted in 2014: Yes	31%	(403)	23%	(293)	12%	(150)	31%	(403)	3%	(44)	1294
Voted in 2014: No	23%	(162)	22%	(156)	14%	(95)	24%	(169)	17%	(118)	700

Continued on next page

**Table POL2\_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	28%	(565)	23%	(450)	12%	(245)	29%	(572)	8%	(162)	1994
4-Region: Northeast	34%	(118)	23%	(80)	11%	(39)	26%	(88)	6%	(21)	346
4-Region: Midwest	29%	(133)	17%	(77)	12%	(55)	33%	(150)	9%	(43)	459
4-Region: South	23%	(176)	25%	(191)	11%	(87)	32%	(243)	8%	(63)	759
4-Region: West	32%	(138)	24%	(102)	15%	(63)	21%	(91)	8%	(36)	430
Party: Democrat/Leans Democrat	51%	(449)	29%	(251)	10%	(85)	5%	(44)	6%	(53)	882
Party: Republican/Leans Republican	9%	(75)	17%	(140)	14%	(119)	54%	(452)	6%	(49)	835

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

**Table POL3:** *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	41%	(827)	49%	(978)	9%	(189)	1994
Gender: Male	45%	(421)	48%	(447)	8%	(72)	940
Gender: Female	39%	(406)	50%	(531)	11%	(117)	1054
Age: 18-34	43%	(195)	48%	(219)	9%	(41)	456
Age: 35-44	45%	(136)	42%	(127)	13%	(40)	302
Age: 45-64	44%	(318)	47%	(343)	9%	(69)	729
Age: 65+	35%	(178)	57%	(290)	8%	(39)	507
GenZers: 1997-2012	37%	(61)	52%	(85)	11%	(17)	163
Millennials: 1981-1996	46%	(228)	44%	(218)	11%	(54)	500
GenXers: 1965-1980	44%	(221)	46%	(229)	10%	(48)	498
Baby Boomers: 1946-1964	39%	(295)	54%	(410)	8%	(60)	765
PID: Dem (no lean)	28%	(210)	66%	(502)	6%	(49)	761
PID: Ind (no lean)	41%	(214)	46%	(241)	13%	(70)	525
PID: Rep (no lean)	57%	(403)	33%	(235)	10%	(70)	708
PID/Gender: Dem Men	32%	(108)	63%	(213)	5%	(18)	339
PID/Gender: Dem Women	24%	(102)	69%	(289)	7%	(31)	422
PID/Gender: Ind Men	43%	(113)	44%	(115)	13%	(33)	260
PID/Gender: Ind Women	38%	(101)	48%	(126)	14%	(37)	265
PID/Gender: Rep Men	59%	(200)	35%	(119)	6%	(22)	340
PID/Gender: Rep Women	55%	(203)	32%	(116)	13%	(48)	367
Ideo: Liberal (1-3)	27%	(153)	69%	(396)	5%	(28)	577
Ideo: Moderate (4)	36%	(190)	53%	(281)	11%	(56)	527
Ideo: Conservative (5-7)	59%	(440)	32%	(242)	9%	(69)	751
Educ: < College	42%	(506)	46%	(559)	12%	(151)	1217
Educ: Bachelors degree	44%	(215)	51%	(250)	6%	(28)	494
Educ: Post-grad	37%	(106)	59%	(168)	3%	(10)	284
Income: Under 50k	38%	(367)	49%	(482)	13%	(129)	978
Income: 50k-100k	44%	(296)	50%	(333)	6%	(40)	670
Income: 100k+	47%	(164)	47%	(163)	6%	(20)	347

Continued on next page

**Table POL3:** *Generally speaking, would you say you are more concerned about...*

<b>Demographic</b>	<b>The economic impact of coronavirus including the effect on the stock market and increased unemployment</b>		<b>The public health impact of coronavirus including the spread of the disease which would cause more deaths</b>		<b>Don't know / No opinion</b>		<b>Total N</b>
Registered Voters	41%	(827)	49%	(978)	9%	(189)	1994
Ethnicity: White	43%	(686)	48%	(755)	9%	(138)	1579
Ethnicity: Hispanic	43%	(83)	48%	(93)	9%	(18)	193
Ethnicity: Black	30%	(72)	58%	(138)	12%	(28)	238
Ethnicity: Other	39%	(69)	48%	(85)	13%	(23)	177
All Christian	43%	(439)	48%	(483)	9%	(94)	1015
All Non-Christian	38%	(46)	57%	(68)	5%	(6)	120
Atheist	28%	(22)	66%	(52)	6%	(5)	78
Agnostic/Nothing in particular	40%	(196)	49%	(242)	11%	(54)	492
Something Else	43%	(125)	46%	(134)	10%	(30)	289
Religious Non-Protestant/Catholic	41%	(61)	52%	(78)	7%	(10)	150
Evangelical	49%	(257)	41%	(217)	10%	(52)	526
Non-Evangelical	39%	(283)	52%	(374)	9%	(66)	723
Community: Urban	38%	(182)	54%	(261)	8%	(39)	482
Community: Suburban	42%	(407)	49%	(478)	10%	(94)	980
Community: Rural	45%	(237)	45%	(239)	11%	(56)	533
Employ: Private Sector	47%	(319)	45%	(309)	8%	(58)	686
Employ: Government	50%	(63)	40%	(51)	9%	(12)	125
Employ: Self-Employed	40%	(63)	53%	(84)	7%	(12)	158
Employ: Homemaker	42%	(55)	45%	(58)	13%	(17)	130
Employ: Student	41%	(29)	53%	(38)	7%	(5)	72
Employ: Retired	37%	(200)	55%	(296)	7%	(39)	535
Employ: Unemployed	36%	(69)	48%	(90)	16%	(30)	189
Employ: Other	30%	(30)	53%	(53)	17%	(17)	100
Military HH: Yes	47%	(148)	45%	(142)	7%	(22)	311
Military HH: No	40%	(679)	50%	(836)	10%	(167)	1683
RD/WT: Right Direction	27%	(251)	65%	(607)	8%	(79)	937
RD/WT: Wrong Track	54%	(576)	35%	(371)	10%	(110)	1057

Continued on next page

**Table POL3:** *Generally speaking, would you say you are more concerned about...*

<b>Demographic</b>	<b>The economic impact of coronavirus including the effect on the stock market and increased unemployment</b>		<b>The public health impact of coronavirus including the spread of the disease which would cause more deaths</b>		<b>Don't know / No opinion</b>		<b>Total N</b>
Registered Voters	41%	(827)	49%	(978)	9%	(189)	1994
Biden Job Approve	28%	(300)	65%	(681)	7%	(72)	1054
Biden Job Disapprove	58%	(506)	31%	(271)	11%	(93)	870
Biden Job Strongly Approve	25%	(135)	68%	(366)	8%	(41)	542
Biden Job Somewhat Approve	32%	(166)	61%	(315)	6%	(32)	512
Biden Job Somewhat Disapprove	42%	(93)	45%	(102)	13%	(30)	225
Biden Job Strongly Disapprove	64%	(413)	26%	(169)	10%	(63)	645
Favorable of Biden	27%	(273)	66%	(680)	7%	(76)	1029
Unfavorable of Biden	59%	(531)	31%	(274)	10%	(92)	897
Very Favorable of Biden	24%	(133)	68%	(379)	8%	(44)	556
Somewhat Favorable of Biden	30%	(140)	64%	(301)	7%	(32)	473
Somewhat Unfavorable of Biden	48%	(102)	42%	(89)	9%	(20)	211
Very Unfavorable of Biden	63%	(429)	27%	(185)	10%	(72)	686
#1 Issue: Economy	53%	(410)	38%	(290)	9%	(69)	768
#1 Issue: Security	55%	(181)	35%	(115)	10%	(32)	328
#1 Issue: Health Care	20%	(50)	71%	(176)	9%	(22)	249
#1 Issue: Medicare / Social Security	23%	(59)	65%	(168)	13%	(33)	260
#1 Issue: Women's Issues	27%	(26)	66%	(63)	7%	(7)	96
#1 Issue: Education	34%	(29)	53%	(45)	12%	(10)	84
#1 Issue: Energy	27%	(24)	69%	(63)	5%	(4)	91
#1 Issue: Other	41%	(48)	49%	(58)	10%	(12)	118
2020 Vote: Joe Biden	25%	(233)	69%	(634)	6%	(53)	920
2020 Vote: Donald Trump	60%	(502)	30%	(249)	11%	(89)	839
2020 Vote: Didn't Vote	38%	(77)	42%	(84)	20%	(39)	199
2018 House Vote: Democrat	26%	(193)	68%	(495)	6%	(43)	730
2018 House Vote: Republican	59%	(405)	32%	(221)	9%	(59)	686

Continued on next page


**Table POL3:** *Generally speaking, would you say you are more concerned about...*

<b>Demographic</b>	<b>The economic impact of coronavirus including the effect on the stock market and increased unemployment</b>		<b>The public health impact of coronavirus including the spread of the disease which would cause more deaths</b>		<b>Don't know / No opinion</b>		<b>Total N</b>
Registered Voters	41%	(827)	49%	(978)	9%	(189)	1994
2016 Vote: Hillary Clinton	26%	(171)	68%	(457)	6%	(41)	670
2016 Vote: Donald Trump	59%	(461)	33%	(254)	8%	(66)	781
2016 Vote: Other	34%	(30)	58%	(51)	8%	(7)	88
2016 Vote: Didn't Vote	36%	(165)	47%	(214)	16%	(75)	453
Voted in 2014: Yes	42%	(544)	51%	(654)	7%	(96)	1294
Voted in 2014: No	40%	(283)	46%	(324)	13%	(93)	700
4-Region: Northeast	35%	(122)	56%	(193)	9%	(31)	346
4-Region: Midwest	46%	(212)	44%	(202)	10%	(45)	459
4-Region: South	42%	(319)	48%	(363)	10%	(78)	759
4-Region: West	40%	(174)	51%	(220)	8%	(36)	430
Party: Democrat/Leans Democrat	27%	(237)	67%	(589)	6%	(56)	882
Party: Republican/Leans Republican	57%	(478)	33%	(272)	10%	(85)	835

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

**Table POL4:** *Currently, do you believe it's more important for the government to address the:*

Demographic	The spread of coronavirus		The economy		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(832)	51%	(1020)	7%	(142)	1994
Gender: Male	42%	(394)	53%	(500)	5%	(47)	940
Gender: Female	42%	(438)	49%	(520)	9%	(96)	1054
Age: 18-34	43%	(197)	49%	(224)	8%	(35)	456
Age: 35-44	38%	(115)	53%	(161)	9%	(27)	302
Age: 45-64	38%	(275)	54%	(397)	8%	(57)	729
Age: 65+	48%	(245)	47%	(239)	4%	(23)	507
GenZers: 1997-2012	49%	(81)	41%	(66)	10%	(17)	163
Millennials: 1981-1996	39%	(197)	52%	(262)	8%	(41)	500
GenXers: 1965-1980	35%	(176)	57%	(282)	8%	(41)	498
Baby Boomers: 1946-1964	46%	(352)	49%	(376)	5%	(38)	765
PID: Dem (no lean)	61%	(467)	33%	(248)	6%	(45)	761
PID: Ind (no lean)	37%	(197)	52%	(272)	11%	(57)	525
PID: Rep (no lean)	24%	(168)	71%	(500)	6%	(40)	708
PID/Gender: Dem Men	60%	(203)	36%	(124)	4%	(13)	339
PID/Gender: Dem Women	63%	(265)	30%	(125)	8%	(32)	422
PID/Gender: Ind Men	38%	(98)	54%	(142)	8%	(20)	260
PID/Gender: Ind Women	37%	(99)	49%	(130)	14%	(36)	265
PID/Gender: Rep Men	27%	(93)	69%	(234)	4%	(13)	340
PID/Gender: Rep Women	20%	(75)	72%	(265)	7%	(27)	367
Ideo: Liberal (1-3)	64%	(369)	31%	(180)	5%	(28)	577
Ideo: Moderate (4)	45%	(238)	46%	(245)	8%	(45)	527
Ideo: Conservative (5-7)	24%	(178)	71%	(534)	5%	(39)	751
Educ: < College	39%	(469)	53%	(643)	9%	(105)	1217
Educ: Bachelors degree	43%	(213)	51%	(254)	5%	(26)	494
Educ: Post-grad	53%	(149)	43%	(123)	4%	(11)	284
Income: Under 50k	43%	(416)	48%	(471)	9%	(91)	978
Income: 50k-100k	41%	(278)	53%	(356)	5%	(36)	670
Income: 100k+	40%	(138)	56%	(194)	4%	(15)	347
Ethnicity: White	39%	(623)	54%	(857)	6%	(99)	1579
Ethnicity: Hispanic	47%	(90)	47%	(90)	7%	(13)	193
Ethnicity: Black	53%	(126)	37%	(87)	10%	(24)	238

Continued on next page

**Table POL4:** 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	42%	(832)	51%	(1020)	7%	(142)	1994
Ethnicity: Other	47%	(83)	42%	(75)	11%	(19)	177
All Christian	39%	(400)	55%	(557)	6%	(58)	1015
All Non-Christian	57%	(68)	42%	(50)	1%	(2)	120
Atheist	58%	(46)	32%	(25)	9%	(7)	78
Agnostic/Nothing in particular	43%	(211)	47%	(233)	10%	(48)	492
Something Else	37%	(107)	53%	(154)	10%	(28)	289
Religious Non-Protestant/Catholic	54%	(81)	44%	(66)	1%	(2)	150
Evangelical	34%	(177)	59%	(311)	7%	(38)	526
Non-Evangelical	42%	(303)	52%	(374)	6%	(46)	723
Community: Urban	47%	(226)	45%	(218)	8%	(38)	482
Community: Suburban	43%	(425)	50%	(488)	7%	(67)	980
Community: Rural	34%	(182)	59%	(313)	7%	(38)	533
Employ: Private Sector	39%	(269)	55%	(376)	6%	(40)	686
Employ: Government	40%	(50)	54%	(68)	6%	(7)	125
Employ: Self-Employed	41%	(65)	52%	(82)	7%	(11)	158
Employ: Homemaker	33%	(42)	56%	(72)	12%	(15)	130
Employ: Student	54%	(39)	41%	(30)	4%	(3)	72
Employ: Retired	47%	(249)	49%	(263)	4%	(23)	535
Employ: Unemployed	41%	(77)	43%	(81)	16%	(31)	189
Employ: Other	41%	(41)	47%	(47)	12%	(12)	100
Military HH: Yes	38%	(117)	56%	(176)	6%	(18)	311
Military HH: No	42%	(715)	50%	(844)	7%	(124)	1683
RD/WT: Right Direction	58%	(547)	34%	(315)	8%	(74)	937
RD/WT: Wrong Track	27%	(285)	67%	(705)	6%	(68)	1057
Biden Job Approve	60%	(633)	34%	(354)	6%	(67)	1054
Biden Job Disapprove	20%	(175)	73%	(636)	7%	(59)	870
Biden Job Strongly Approve	66%	(357)	29%	(156)	5%	(29)	542
Biden Job Somewhat Approve	54%	(276)	39%	(198)	7%	(38)	512
Biden Job Somewhat Disapprove	32%	(72)	60%	(135)	8%	(18)	225
Biden Job Strongly Disapprove	16%	(103)	78%	(501)	6%	(41)	645

Continued on next page

**Table POL4:** 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	42%	(832)	51%	(1020)	7%	(142)	1994
Favorable of Biden	60%	(621)	33%	(343)	6%	(65)	1029
Unfavorable of Biden	21%	(189)	72%	(645)	7%	(63)	897
Very Favorable of Biden	64%	(358)	29%	(164)	6%	(34)	556
Somewhat Favorable of Biden	56%	(263)	38%	(179)	6%	(31)	473
Somewhat Unfavorable of Biden	35%	(74)	56%	(119)	8%	(18)	211
Very Unfavorable of Biden	17%	(114)	77%	(526)	7%	(46)	686
#1 Issue: Economy	31%	(237)	63%	(486)	6%	(45)	768
#1 Issue: Security	31%	(102)	66%	(215)	3%	(11)	328
#1 Issue: Health Care	59%	(148)	32%	(81)	8%	(20)	249
#1 Issue: Medicare / Social Security	56%	(145)	36%	(93)	8%	(22)	260
#1 Issue: Women's Issues	50%	(48)	40%	(39)	10%	(9)	96
#1 Issue: Education	46%	(38)	37%	(31)	18%	(15)	84
#1 Issue: Energy	66%	(60)	29%	(26)	6%	(5)	91
#1 Issue: Other	46%	(54)	42%	(50)	12%	(14)	118
2020 Vote: Joe Biden	62%	(571)	32%	(297)	6%	(52)	920
2020 Vote: Donald Trump	21%	(180)	72%	(608)	6%	(52)	839
2020 Vote: Didn't Vote	35%	(69)	48%	(96)	17%	(34)	199
2018 House Vote: Democrat	62%	(453)	33%	(243)	5%	(34)	730
2018 House Vote: Republican	22%	(153)	72%	(496)	5%	(36)	686
2016 Vote: Hillary Clinton	61%	(407)	34%	(227)	5%	(36)	670
2016 Vote: Donald Trump	24%	(190)	71%	(554)	5%	(38)	781
2016 Vote: Other	50%	(44)	45%	(40)	4%	(4)	88
2016 Vote: Didn't Vote	42%	(191)	44%	(197)	14%	(64)	453
Voted in 2014: Yes	43%	(552)	52%	(675)	5%	(67)	1294
Voted in 2014: No	40%	(280)	49%	(345)	11%	(75)	700
4-Region: Northeast	47%	(162)	47%	(163)	6%	(20)	346
4-Region: Midwest	38%	(172)	57%	(261)	6%	(26)	459
4-Region: South	39%	(300)	53%	(400)	8%	(59)	759
4-Region: West	46%	(197)	46%	(196)	9%	(37)	430
Party: Democrat/Leans Democrat	61%	(541)	33%	(290)	6%	(51)	882
Party: Republican/Leans Republican	23%	(195)	71%	(593)	6%	(46)	835

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

**Table POL5:** *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Unvaccinated 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		Unvaccinated 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	65%	(1301)	23%	(461)	12%	(232)	1994
Gender: Male	64%	(603)	27%	(250)	9%	(86)	940
Gender: Female	66%	(697)	20%	(211)	14%	(146)	1054
Age: 18-34	63%	(285)	26%	(120)	11%	(50)	456
Age: 35-44	62%	(188)	23%	(71)	14%	(43)	302
Age: 45-64	62%	(452)	25%	(183)	13%	(94)	729
Age: 65+	74%	(376)	17%	(87)	9%	(44)	507
GenZers: 1997-2012	66%	(107)	23%	(37)	11%	(19)	163
Millennials: 1981-1996	61%	(304)	27%	(134)	13%	(63)	500
GenXers: 1965-1980	60%	(299)	26%	(131)	14%	(68)	498
Baby Boomers: 1946-1964	70%	(539)	20%	(153)	10%	(73)	765
PID: Dem (no lean)	84%	(636)	10%	(75)	6%	(49)	761
PID: Ind (no lean)	62%	(325)	21%	(112)	17%	(88)	525
PID: Rep (no lean)	48%	(339)	39%	(274)	13%	(95)	708
PID/Gender: Dem Men	83%	(280)	14%	(46)	4%	(13)	339
PID/Gender: Dem Women	84%	(356)	7%	(29)	9%	(37)	422
PID/Gender: Ind Men	59%	(152)	26%	(68)	15%	(40)	260
PID/Gender: Ind Women	65%	(173)	17%	(44)	18%	(48)	265
PID/Gender: Rep Men	50%	(171)	40%	(137)	10%	(33)	340
PID/Gender: Rep Women	46%	(168)	37%	(137)	17%	(62)	367
Ideo: Liberal (1-3)	85%	(488)	9%	(54)	6%	(34)	577
Ideo: Moderate (4)	70%	(371)	17%	(89)	13%	(67)	527
Ideo: Conservative (5-7)	49%	(367)	38%	(285)	13%	(100)	751
Educ: < College	62%	(754)	23%	(283)	15%	(180)	1217
Educ: Bachelors degree	67%	(331)	26%	(126)	7%	(36)	494
Educ: Post-grad	76%	(215)	18%	(52)	6%	(16)	284

Continued on next page

**Table POL5:** *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Unvaccinated 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		Unvaccinated Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	65%	(1301)	23%	(461)	12%	(232)	1994
Income: Under 50k	65%	(637)	20%	(194)	15%	(147)	978
Income: 50k-100k	65%	(437)	26%	(172)	9%	(61)	670
Income: 100k+	65%	(227)	27%	(95)	7%	(24)	347
Ethnicity: White	63%	(997)	25%	(398)	12%	(184)	1579
Ethnicity: Hispanic	65%	(125)	24%	(46)	11%	(21)	193
Ethnicity: Black	76%	(182)	13%	(31)	11%	(26)	238
Ethnicity: Other	69%	(122)	19%	(33)	13%	(22)	177
All Christian	63%	(644)	25%	(249)	12%	(122)	1015
All Non-Christian	71%	(86)	25%	(30)	3%	(4)	120
Atheist	90%	(70)	9%	(7)	1%	(1)	78
Agnostic/Nothing in particular	66%	(323)	22%	(106)	13%	(63)	492
Something Else	61%	(178)	24%	(69)	15%	(42)	289
Religious Non-Protestant/Catholic	66%	(99)	27%	(41)	6%	(10)	150
Evangelical	56%	(293)	30%	(159)	14%	(74)	526
Non-Evangelical	69%	(497)	20%	(143)	11%	(83)	723
Community: Urban	70%	(337)	21%	(100)	9%	(45)	482
Community: Suburban	68%	(661)	22%	(213)	11%	(105)	980
Community: Rural	57%	(303)	28%	(148)	15%	(82)	533
Employ: Private Sector	62%	(423)	28%	(191)	11%	(72)	686
Employ: Government	62%	(78)	29%	(36)	9%	(11)	125
Employ: Self-Employed	55%	(87)	35%	(56)	10%	(16)	158
Employ: Homemaker	54%	(69)	24%	(31)	22%	(29)	130
Employ: Student	79%	(57)	13%	(9)	8%	(6)	72
Employ: Retired	74%	(397)	17%	(89)	9%	(48)	535
Employ: Unemployed	68%	(128)	16%	(30)	16%	(31)	189
Employ: Other	62%	(61)	19%	(19)	20%	(20)	100

Continued on next page

**Table POL5:** *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Unvaccinated 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		Unvaccinated Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	65%	(1301)	23%	(461)	12%	(232)	1994
Military HH: Yes	62%	(194)	28%	(87)	10%	(31)	311
Military HH: No	66%	(1107)	22%	(374)	12%	(202)	1683
RD/WT: Right Direction	82%	(766)	11%	(105)	7%	(67)	937
RD/WT: Wrong Track	51%	(535)	34%	(356)	16%	(166)	1057
Biden Job Approve	83%	(879)	10%	(107)	6%	(68)	1054
Biden Job Disapprove	44%	(384)	40%	(346)	16%	(140)	870
Biden Job Strongly Approve	84%	(458)	9%	(50)	6%	(34)	542
Biden Job Somewhat Approve	82%	(421)	11%	(57)	7%	(34)	512
Biden Job Somewhat Disapprove	62%	(139)	22%	(50)	16%	(35)	225
Biden Job Strongly Disapprove	38%	(244)	46%	(296)	16%	(105)	645
Favorable of Biden	84%	(868)	9%	(90)	7%	(71)	1029
Unfavorable of Biden	44%	(398)	40%	(358)	16%	(141)	897
Very Favorable of Biden	86%	(476)	8%	(43)	7%	(37)	556
Somewhat Favorable of Biden	83%	(392)	10%	(47)	7%	(34)	473
Somewhat Unfavorable of Biden	64%	(136)	22%	(46)	14%	(30)	211
Very Unfavorable of Biden	38%	(263)	45%	(312)	16%	(112)	686
#1 Issue: Economy	60%	(464)	27%	(208)	13%	(97)	768
#1 Issue: Security	51%	(166)	37%	(123)	12%	(40)	328
#1 Issue: Health Care	79%	(197)	12%	(31)	9%	(21)	249
#1 Issue: Medicare / Social Security	80%	(209)	8%	(20)	12%	(31)	260
#1 Issue: Women's Issues	68%	(65)	21%	(20)	11%	(10)	96
#1 Issue: Education	67%	(56)	25%	(21)	8%	(7)	84
#1 Issue: Energy	74%	(67)	16%	(15)	10%	(9)	91
#1 Issue: Other	65%	(77)	20%	(24)	15%	(18)	118

Continued on next page

**Table POL5:** *Even if neither is exactly correct, which of the following comes closest to your opinion?*

Demographic	Unvaccinated 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		Unvaccinated Americans should stop social distancing to stimulate the economy even if it means increasing the spread of coronavirus		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	65%	(1301)	23%	(461)	12%	(232)	1994
2020 Vote: Joe Biden	85%	(781)	9%	(87)	6%	(53)	920
2020 Vote: Donald Trump	45%	(381)	40%	(334)	15%	(124)	839
2020 Vote: Didn't Vote	61%	(121)	16%	(32)	23%	(47)	199
2018 House Vote: Democrat	85%	(622)	9%	(66)	6%	(42)	730
2018 House Vote: Republican	47%	(322)	40%	(274)	13%	(90)	686
2016 Vote: Hillary Clinton	85%	(570)	10%	(64)	5%	(36)	670
2016 Vote: Donald Trump	50%	(389)	37%	(290)	13%	(102)	781
2016 Vote: Other	76%	(67)	14%	(12)	10%	(9)	88
2016 Vote: Didn't Vote	60%	(272)	21%	(95)	19%	(86)	453
Voted in 2014: Yes	67%	(866)	24%	(306)	9%	(122)	1294
Voted in 2014: No	62%	(434)	22%	(156)	16%	(110)	700
4-Region: Northeast	74%	(257)	17%	(58)	9%	(31)	346
4-Region: Midwest	62%	(284)	27%	(122)	12%	(53)	459
4-Region: South	62%	(468)	25%	(193)	13%	(98)	759
4-Region: West	68%	(292)	21%	(88)	12%	(50)	430
Party: Democrat/Leans Democrat	84%	(742)	9%	(82)	7%	(58)	882
Party: Republican/Leans Republican	47%	(394)	39%	(324)	14%	(116)	835

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


**Table POL6\_1: How much have you seen, read, or heard about the following?**  
*The Food and Drug Administration (FDA) approving Biogen's new Alzheimer's medication*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(264)	32%	(643)	22%	(445)	32%	(642)	1994
Gender: Male	16%	(147)	33%	(314)	22%	(211)	29%	(268)	940
Gender: Female	11%	(117)	31%	(329)	22%	(234)	36%	(374)	1054
Age: 18-34	13%	(59)	28%	(127)	21%	(96)	38%	(173)	456
Age: 35-44	12%	(37)	29%	(87)	27%	(80)	32%	(98)	302
Age: 45-64	13%	(94)	32%	(233)	22%	(157)	34%	(245)	729
Age: 65+	15%	(74)	39%	(197)	22%	(111)	25%	(126)	507
GenZers: 1997-2012	8%	(13)	27%	(44)	23%	(37)	43%	(70)	163
Millennials: 1981-1996	15%	(74)	28%	(141)	23%	(117)	34%	(169)	500
GenXers: 1965-1980	11%	(56)	31%	(153)	23%	(116)	35%	(172)	498
Baby Boomers: 1946-1964	14%	(110)	37%	(285)	21%	(160)	28%	(211)	765
PID: Dem (no lean)	19%	(143)	37%	(279)	20%	(150)	25%	(189)	761
PID: Ind (no lean)	8%	(43)	33%	(173)	24%	(125)	35%	(184)	525
PID: Rep (no lean)	11%	(77)	27%	(191)	24%	(170)	38%	(269)	708
PID/Gender: Dem Men	24%	(80)	37%	(126)	17%	(57)	22%	(76)	339
PID/Gender: Dem Women	15%	(63)	36%	(154)	22%	(92)	27%	(113)	422
PID/Gender: Ind Men	10%	(25)	37%	(95)	26%	(68)	28%	(72)	260
PID/Gender: Ind Women	7%	(18)	29%	(78)	22%	(57)	42%	(111)	265
PID/Gender: Rep Men	12%	(42)	27%	(93)	25%	(86)	35%	(119)	340
PID/Gender: Rep Women	9%	(35)	27%	(98)	23%	(84)	41%	(150)	367
Ideo: Liberal (1-3)	21%	(119)	37%	(212)	20%	(115)	23%	(131)	577
Ideo: Moderate (4)	11%	(58)	34%	(181)	25%	(131)	30%	(158)	527
Ideo: Conservative (5-7)	10%	(77)	30%	(222)	23%	(175)	37%	(277)	751
Educ: < College	9%	(114)	29%	(353)	23%	(286)	38%	(464)	1217
Educ: Bachelors degree	18%	(89)	36%	(178)	22%	(111)	23%	(116)	494
Educ: Post-grad	21%	(60)	40%	(113)	17%	(48)	22%	(63)	284
Income: Under 50k	11%	(105)	28%	(277)	23%	(230)	37%	(367)	978
Income: 50k-100k	14%	(95)	34%	(229)	23%	(152)	29%	(194)	670
Income: 100k+	18%	(64)	40%	(137)	18%	(64)	24%	(82)	347
Ethnicity: White	12%	(192)	34%	(534)	22%	(349)	32%	(503)	1579
Ethnicity: Hispanic	14%	(27)	30%	(57)	24%	(46)	33%	(63)	193
Ethnicity: Black	18%	(43)	26%	(63)	27%	(65)	28%	(67)	238

Continued on next page

**Table POL6\_1: How much have you seen, read, or heard about the following?**  
*The Food and Drug Administration (FDA) approving Biogen's new Alzheimer's medication*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(264)	32%	(643)	22%	(445)	32%	(642)	1994
Ethnicity: Other	16%	(28)	26%	(46)	17%	(30)	41%	(73)	177
All Christian	15%	(150)	33%	(337)	22%	(227)	30%	(302)	1015
All Non-Christian	27%	(32)	36%	(43)	13%	(15)	25%	(30)	120
Atheist	15%	(12)	40%	(31)	21%	(16)	24%	(18)	78
Agnostic/Nothing in particular	9%	(46)	31%	(151)	23%	(111)	37%	(183)	492
Something Else	8%	(23)	28%	(82)	26%	(75)	38%	(109)	289
Religious Non-Protestant/Catholic	22%	(33)	33%	(49)	16%	(24)	29%	(44)	150
Evangelical	13%	(66)	30%	(159)	24%	(126)	33%	(174)	526
Non-Evangelical	13%	(97)	34%	(246)	23%	(165)	30%	(215)	723
Community: Urban	18%	(87)	35%	(170)	20%	(95)	27%	(130)	482
Community: Suburban	13%	(129)	36%	(349)	22%	(215)	29%	(287)	980
Community: Rural	9%	(48)	23%	(125)	25%	(134)	42%	(225)	533
Employ: Private Sector	15%	(103)	32%	(223)	21%	(144)	32%	(216)	686
Employ: Government	18%	(22)	37%	(46)	20%	(25)	25%	(31)	125
Employ: Self-Employed	13%	(21)	28%	(45)	23%	(37)	35%	(55)	158
Employ: Homemaker	4%	(5)	34%	(44)	22%	(29)	40%	(52)	130
Employ: Student	5%	(4)	31%	(23)	22%	(16)	41%	(30)	72
Employ: Retired	16%	(83)	36%	(191)	22%	(117)	27%	(144)	535
Employ: Unemployed	10%	(18)	25%	(47)	31%	(58)	35%	(66)	189
Employ: Other	7%	(7)	25%	(25)	19%	(19)	48%	(48)	100
Military HH: Yes	14%	(44)	29%	(91)	20%	(62)	37%	(114)	311
Military HH: No	13%	(219)	33%	(553)	23%	(382)	31%	(528)	1683
RD/WT: Right Direction	18%	(167)	37%	(349)	20%	(186)	25%	(235)	937
RD/WT: Wrong Track	9%	(97)	28%	(294)	24%	(258)	39%	(408)	1057
Biden Job Approve	17%	(183)	37%	(386)	21%	(217)	26%	(269)	1054
Biden Job Disapprove	9%	(76)	29%	(248)	25%	(214)	38%	(331)	870
Biden Job Strongly Approve	24%	(132)	36%	(196)	18%	(95)	22%	(119)	542
Biden Job Somewhat Approve	10%	(50)	37%	(190)	24%	(122)	29%	(150)	512
Biden Job Somewhat Disapprove	8%	(19)	31%	(70)	32%	(72)	28%	(64)	225
Biden Job Strongly Disapprove	9%	(57)	28%	(178)	22%	(142)	41%	(267)	645

Continued on next page

**Table POL6\_1: How much have you seen, read, or heard about the following?**  
*The Food and Drug Administration (FDA) approving Biogen's new Alzheimer's medication*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(264)	32%	(643)	22%	(445)	32%	(642)	1994
Favorable of Biden	18%	(185)	36%	(369)	21%	(214)	25%	(260)	1029
Unfavorable of Biden	8%	(68)	29%	(261)	25%	(223)	38%	(345)	897
Very Favorable of Biden	24%	(132)	36%	(202)	17%	(97)	23%	(126)	556
Somewhat Favorable of Biden	11%	(53)	35%	(167)	25%	(118)	28%	(135)	473
Somewhat Unfavorable of Biden	6%	(12)	33%	(71)	26%	(55)	35%	(73)	211
Very Unfavorable of Biden	8%	(56)	28%	(191)	24%	(167)	40%	(272)	686
#1 Issue: Economy	13%	(96)	31%	(241)	24%	(187)	32%	(243)	768
#1 Issue: Security	12%	(41)	31%	(103)	19%	(61)	38%	(123)	328
#1 Issue: Health Care	14%	(35)	34%	(86)	20%	(49)	32%	(80)	249
#1 Issue: Medicare / Social Security	14%	(35)	35%	(91)	24%	(63)	27%	(71)	260
#1 Issue: Women's Issues	13%	(13)	23%	(22)	32%	(31)	31%	(30)	96
#1 Issue: Education	15%	(13)	33%	(28)	18%	(15)	35%	(29)	84
#1 Issue: Energy	16%	(14)	37%	(33)	20%	(19)	27%	(25)	91
#1 Issue: Other	14%	(16)	34%	(40)	18%	(21)	35%	(41)	118
2020 Vote: Joe Biden	19%	(172)	37%	(340)	21%	(189)	24%	(219)	920
2020 Vote: Donald Trump	9%	(78)	28%	(239)	25%	(213)	37%	(309)	839
2020 Vote: Didn't Vote	6%	(12)	25%	(50)	18%	(37)	50%	(101)	199
2018 House Vote: Democrat	19%	(135)	38%	(280)	21%	(152)	22%	(164)	730
2018 House Vote: Republican	11%	(78)	32%	(220)	23%	(157)	33%	(230)	686
2016 Vote: Hillary Clinton	20%	(133)	38%	(257)	21%	(137)	21%	(143)	670
2016 Vote: Donald Trump	11%	(88)	31%	(240)	24%	(186)	34%	(268)	781
2016 Vote: Other	10%	(9)	38%	(33)	16%	(14)	36%	(31)	88
2016 Vote: Didn't Vote	7%	(32)	25%	(113)	24%	(107)	44%	(201)	453
Voted in 2014: Yes	15%	(200)	35%	(459)	22%	(282)	27%	(353)	1294
Voted in 2014: No	9%	(63)	26%	(184)	23%	(163)	41%	(289)	700
4-Region: Northeast	19%	(66)	36%	(126)	20%	(70)	24%	(84)	346
4-Region: Midwest	11%	(52)	34%	(154)	21%	(98)	34%	(155)	459
4-Region: South	11%	(84)	28%	(216)	25%	(191)	35%	(268)	759
4-Region: West	14%	(62)	34%	(147)	20%	(86)	31%	(135)	430
Party: Democrat/Leans Democrat	19%	(164)	37%	(324)	20%	(175)	25%	(220)	882
Party: Republican/Leans Republican	10%	(82)	28%	(238)	24%	(201)	38%	(314)	835

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

**Table POL6\_2: How much have you seen, read, or heard about the following?  
Arizona conducting a review of its results from the 2020 presidential election**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(350)	32%	(632)	22%	(444)	28%	(568)	1994
Gender: Male	20%	(186)	35%	(333)	21%	(197)	24%	(224)	940
Gender: Female	15%	(163)	28%	(299)	23%	(247)	33%	(345)	1054
Age: 18-34	16%	(71)	28%	(128)	24%	(110)	32%	(146)	456
Age: 35-44	13%	(39)	32%	(96)	22%	(68)	33%	(100)	302
Age: 45-64	16%	(114)	31%	(227)	21%	(157)	32%	(231)	729
Age: 65+	25%	(125)	36%	(181)	22%	(109)	18%	(91)	507
GenZers: 1997-2012	16%	(27)	24%	(40)	21%	(35)	38%	(62)	163
Millennials: 1981-1996	15%	(73)	31%	(156)	23%	(114)	32%	(158)	500
GenXers: 1965-1980	14%	(68)	30%	(147)	25%	(122)	32%	(160)	498
Baby Boomers: 1946-1964	22%	(168)	34%	(264)	20%	(156)	23%	(178)	765
PID: Dem (no lean)	24%	(182)	31%	(235)	21%	(158)	24%	(186)	761
PID: Ind (no lean)	12%	(64)	30%	(158)	25%	(132)	33%	(172)	525
PID: Rep (no lean)	15%	(104)	34%	(240)	22%	(154)	30%	(210)	708
PID/Gender: Dem Men	28%	(94)	33%	(112)	18%	(61)	21%	(72)	339
PID/Gender: Dem Women	21%	(88)	29%	(123)	23%	(97)	27%	(114)	422
PID/Gender: Ind Men	14%	(37)	32%	(84)	28%	(73)	26%	(67)	260
PID/Gender: Ind Women	10%	(27)	28%	(74)	22%	(59)	40%	(105)	265
PID/Gender: Rep Men	16%	(55)	40%	(137)	19%	(63)	25%	(85)	340
PID/Gender: Rep Women	13%	(49)	28%	(102)	25%	(91)	34%	(125)	367
Ideo: Liberal (1-3)	25%	(147)	36%	(206)	18%	(107)	20%	(118)	577
Ideo: Moderate (4)	13%	(67)	29%	(153)	28%	(148)	30%	(159)	527
Ideo: Conservative (5-7)	17%	(130)	34%	(257)	21%	(159)	27%	(206)	751
Educ: < College	14%	(165)	30%	(359)	23%	(280)	34%	(412)	1217
Educ: Bachelors degree	22%	(108)	35%	(172)	23%	(113)	21%	(101)	494
Educ: Post-grad	27%	(76)	36%	(102)	18%	(52)	19%	(54)	284
Income: Under 50k	14%	(132)	29%	(282)	23%	(222)	35%	(342)	978
Income: 50k-100k	21%	(139)	36%	(240)	21%	(140)	22%	(150)	670
Income: 100k+	22%	(78)	32%	(111)	24%	(82)	22%	(77)	347
Ethnicity: White	19%	(298)	33%	(514)	22%	(341)	27%	(427)	1579
Ethnicity: Hispanic	16%	(30)	34%	(66)	21%	(40)	30%	(57)	193
Ethnicity: Black	12%	(29)	28%	(66)	25%	(59)	35%	(83)	238

Continued on next page

**Table POL6\_2:** How much have you seen, read, or heard about the following?  
Arizona conducting a review of its results from the 2020 presidential election

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(350)	32%	(632)	22%	(444)	28%	(568)	1994
Ethnicity: Other	13%	(22)	30%	(52)	25%	(44)	33%	(58)	177
All Christian	18%	(185)	35%	(357)	22%	(219)	25%	(254)	1015
All Non-Christian	35%	(42)	25%	(30)	20%	(25)	20%	(24)	120
Atheist	26%	(21)	34%	(27)	17%	(13)	23%	(18)	78
Agnostic/Nothing in particular	13%	(62)	29%	(144)	25%	(124)	33%	(161)	492
Something Else	14%	(40)	26%	(75)	22%	(64)	38%	(111)	289
Religious Non-Protestant/Catholic	32%	(48)	27%	(40)	23%	(34)	18%	(27)	150
Evangelical	17%	(90)	33%	(173)	20%	(106)	30%	(157)	526
Non-Evangelical	17%	(124)	33%	(241)	23%	(164)	27%	(194)	723
Community: Urban	20%	(96)	32%	(153)	22%	(104)	27%	(129)	482
Community: Suburban	18%	(176)	32%	(317)	24%	(234)	26%	(253)	980
Community: Rural	15%	(78)	31%	(163)	20%	(106)	35%	(186)	533
Employ: Private Sector	17%	(118)	34%	(231)	21%	(147)	28%	(190)	686
Employ: Government	15%	(18)	35%	(43)	31%	(39)	20%	(25)	125
Employ: Self-Employed	25%	(40)	32%	(51)	14%	(22)	29%	(45)	158
Employ: Homemaker	8%	(11)	19%	(24)	30%	(39)	43%	(55)	130
Employ: Student	16%	(11)	33%	(24)	19%	(14)	32%	(23)	72
Employ: Retired	22%	(117)	36%	(191)	22%	(116)	21%	(112)	535
Employ: Unemployed	13%	(24)	27%	(51)	23%	(44)	37%	(70)	189
Employ: Other	11%	(11)	18%	(18)	23%	(23)	48%	(48)	100
Military HH: Yes	20%	(63)	33%	(104)	20%	(62)	26%	(82)	311
Military HH: No	17%	(286)	31%	(529)	23%	(382)	29%	(486)	1683
RD/WT: Right Direction	21%	(200)	30%	(277)	23%	(217)	26%	(243)	937
RD/WT: Wrong Track	14%	(150)	34%	(355)	21%	(227)	31%	(325)	1057
Biden Job Approve	21%	(216)	30%	(321)	24%	(249)	25%	(267)	1054
Biden Job Disapprove	15%	(130)	35%	(304)	22%	(189)	28%	(247)	870
Biden Job Strongly Approve	30%	(164)	30%	(163)	19%	(102)	21%	(113)	542
Biden Job Somewhat Approve	10%	(52)	31%	(158)	29%	(147)	30%	(154)	512
Biden Job Somewhat Disapprove	7%	(15)	33%	(74)	25%	(56)	36%	(80)	225
Biden Job Strongly Disapprove	18%	(115)	36%	(230)	21%	(133)	26%	(167)	645

Continued on next page

**Table POL6\_2: How much have you seen, read, or heard about the following?  
Arizona conducting a review of its results from the 2020 presidential election**

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	18%	(350)	32%	(632)	22%	(444)	28%	(568)	1994
Favorable of Biden	21%	(219)	30%	(312)	23%	(236)	25%	(262)	1029
Unfavorable of Biden	14%	(127)	35%	(314)	22%	(196)	29%	(261)	897
Very Favorable of Biden	30%	(166)	29%	(163)	20%	(110)	21%	(116)	556
Somewhat Favorable of Biden	11%	(53)	32%	(149)	27%	(126)	31%	(145)	473
Somewhat Unfavorable of Biden	6%	(13)	33%	(69)	25%	(53)	36%	(77)	211
Very Unfavorable of Biden	17%	(114)	36%	(245)	21%	(143)	27%	(184)	686
#1 Issue: Economy	16%	(121)	31%	(239)	23%	(174)	30%	(234)	768
#1 Issue: Security	17%	(56)	39%	(129)	21%	(69)	23%	(74)	328
#1 Issue: Health Care	18%	(45)	29%	(73)	20%	(50)	32%	(80)	249
#1 Issue: Medicare / Social Security	18%	(46)	32%	(83)	26%	(67)	25%	(65)	260
#1 Issue: Women's Issues	17%	(16)	32%	(30)	22%	(21)	29%	(28)	96
#1 Issue: Education	10%	(9)	34%	(29)	26%	(22)	29%	(25)	84
#1 Issue: Energy	33%	(30)	25%	(23)	21%	(19)	21%	(19)	91
#1 Issue: Other	23%	(27)	22%	(26)	18%	(21)	37%	(44)	118
2020 Vote: Joe Biden	23%	(213)	32%	(296)	22%	(204)	23%	(207)	920
2020 Vote: Donald Trump	14%	(121)	34%	(286)	22%	(184)	30%	(249)	839
2020 Vote: Didn't Vote	7%	(14)	19%	(39)	25%	(50)	48%	(97)	199
2018 House Vote: Democrat	25%	(186)	33%	(240)	21%	(150)	21%	(154)	730
2018 House Vote: Republican	16%	(110)	37%	(252)	21%	(144)	26%	(179)	686
2016 Vote: Hillary Clinton	26%	(171)	32%	(214)	21%	(143)	21%	(142)	670
2016 Vote: Donald Trump	15%	(119)	35%	(272)	22%	(174)	28%	(217)	781
2016 Vote: Other	15%	(13)	32%	(28)	25%	(22)	28%	(25)	88
2016 Vote: Didn't Vote	10%	(47)	26%	(118)	23%	(103)	41%	(185)	453
Voted in 2014: Yes	20%	(265)	34%	(441)	22%	(284)	23%	(303)	1294
Voted in 2014: No	12%	(85)	27%	(191)	23%	(159)	38%	(265)	700
4-Region: Northeast	21%	(72)	34%	(119)	21%	(71)	24%	(84)	346
4-Region: Midwest	15%	(67)	33%	(152)	23%	(104)	30%	(137)	459
4-Region: South	15%	(118)	29%	(224)	24%	(184)	31%	(234)	759
4-Region: West	22%	(93)	32%	(138)	20%	(85)	26%	(114)	430
Party: Democrat/Leans Democrat	23%	(205)	31%	(273)	21%	(185)	25%	(220)	882
Party: Republican/Leans Republican	14%	(117)	35%	(289)	23%	(191)	28%	(238)	835

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

**Table POL6\_3:** How much have you seen, read, or heard about the following?*The Biden administration announcing that it will purchase 500 million COVID-19 vaccine doses from Pfizer Inc. to donate to the rest of the world*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	26%	(510)	42%	(842)	16%	(329)	16%	(314)	1994
Gender: Male	28%	(264)	44%	(414)	15%	(141)	13%	(121)	940
Gender: Female	23%	(246)	41%	(427)	18%	(187)	18%	(193)	1054
Age: 18-34	20%	(91)	33%	(152)	22%	(98)	25%	(114)	456
Age: 35-44	21%	(64)	39%	(117)	21%	(65)	19%	(57)	302
Age: 45-64	24%	(171)	47%	(340)	14%	(105)	15%	(113)	729
Age: 65+	36%	(183)	46%	(233)	12%	(61)	6%	(30)	507
GenZers: 1997-2012	20%	(32)	30%	(49)	21%	(34)	30%	(49)	163
Millennials: 1981-1996	22%	(108)	36%	(179)	22%	(108)	21%	(105)	500
GenXers: 1965-1980	19%	(95)	45%	(223)	18%	(88)	19%	(93)	498
Baby Boomers: 1946-1964	32%	(244)	48%	(366)	12%	(90)	9%	(65)	765
PID: Dem (no lean)	35%	(264)	41%	(310)	15%	(111)	10%	(76)	761
PID: Ind (no lean)	22%	(117)	42%	(219)	18%	(94)	18%	(95)	525
PID: Rep (no lean)	18%	(129)	44%	(313)	17%	(123)	20%	(143)	708
PID/Gender: Dem Men	37%	(124)	41%	(140)	14%	(49)	8%	(26)	339
PID/Gender: Dem Women	33%	(139)	40%	(170)	15%	(62)	12%	(50)	422
PID/Gender: Ind Men	26%	(68)	42%	(109)	17%	(46)	14%	(37)	260
PID/Gender: Ind Women	19%	(49)	42%	(110)	18%	(49)	22%	(57)	265
PID/Gender: Rep Men	21%	(71)	48%	(165)	14%	(47)	17%	(58)	340
PID/Gender: Rep Women	16%	(58)	40%	(148)	21%	(76)	23%	(85)	367
Ideo: Liberal (1-3)	36%	(207)	39%	(227)	15%	(87)	10%	(56)	577
Ideo: Moderate (4)	26%	(135)	45%	(236)	18%	(96)	11%	(59)	527
Ideo: Conservative (5-7)	20%	(152)	45%	(340)	16%	(123)	18%	(136)	751
Educ: < College	21%	(252)	42%	(517)	18%	(215)	19%	(233)	1217
Educ: Bachelors degree	30%	(150)	44%	(216)	15%	(74)	11%	(54)	494
Educ: Post-grad	38%	(108)	38%	(109)	14%	(40)	9%	(27)	284
Income: Under 50k	21%	(202)	41%	(405)	18%	(172)	20%	(198)	978
Income: 50k-100k	29%	(196)	45%	(299)	16%	(105)	10%	(70)	670
Income: 100k+	32%	(112)	40%	(138)	15%	(51)	13%	(46)	347
Ethnicity: White	25%	(402)	42%	(670)	16%	(259)	16%	(247)	1579
Ethnicity: Hispanic	23%	(43)	39%	(75)	17%	(34)	21%	(41)	193
Ethnicity: Black	30%	(72)	42%	(100)	18%	(42)	10%	(24)	238

Continued on next page

**Table POL6\_3:** How much have you seen, read, or heard about the following?

The Biden administration announcing that it will purchase 500 million COVID-19 vaccine doses from Pfizer Inc. to donate to the rest of the world

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	26%	(510)	42%	(842)	16%	(329)	16%	(314)	1994
Ethnicity: Other	20%	(35)	40%	(71)	16%	(28)	24%	(43)	177
All Christian	28%	(281)	45%	(454)	14%	(145)	13%	(135)	1015
All Non-Christian	37%	(45)	41%	(49)	10%	(12)	12%	(14)	120
Atheist	29%	(23)	40%	(31)	16%	(12)	15%	(12)	78
Agnostic/Nothing in particular	21%	(102)	41%	(202)	20%	(99)	18%	(88)	492
Something Else	21%	(60)	37%	(106)	21%	(60)	22%	(63)	289
Religious Non-Protestant/Catholic	31%	(47)	44%	(66)	12%	(18)	13%	(19)	150
Evangelical	23%	(119)	43%	(226)	17%	(91)	17%	(90)	526
Non-Evangelical	30%	(214)	42%	(304)	15%	(107)	14%	(99)	723
Community: Urban	31%	(147)	38%	(182)	18%	(88)	13%	(65)	482
Community: Suburban	29%	(281)	43%	(425)	14%	(141)	14%	(133)	980
Community: Rural	15%	(82)	44%	(235)	19%	(100)	22%	(116)	533
Employ: Private Sector	24%	(166)	42%	(289)	18%	(126)	15%	(104)	686
Employ: Government	29%	(37)	40%	(50)	18%	(23)	12%	(15)	125
Employ: Self-Employed	26%	(41)	40%	(64)	18%	(28)	16%	(25)	158
Employ: Homemaker	16%	(21)	42%	(54)	21%	(28)	21%	(27)	130
Employ: Student	26%	(19)	30%	(22)	27%	(20)	17%	(12)	72
Employ: Retired	34%	(182)	46%	(244)	11%	(60)	9%	(49)	535
Employ: Unemployed	15%	(29)	44%	(82)	14%	(27)	27%	(51)	189
Employ: Other	15%	(15)	36%	(36)	17%	(17)	32%	(32)	100
Military HH: Yes	29%	(91)	39%	(122)	16%	(50)	16%	(48)	311
Military HH: No	25%	(419)	43%	(720)	17%	(278)	16%	(265)	1683
RD/WT: Right Direction	35%	(330)	39%	(369)	14%	(136)	11%	(103)	937
RD/WT: Wrong Track	17%	(180)	45%	(473)	18%	(193)	20%	(211)	1057
Biden Job Approve	33%	(352)	40%	(426)	16%	(168)	10%	(107)	1054
Biden Job Disapprove	17%	(151)	46%	(402)	17%	(151)	19%	(166)	870
Biden Job Strongly Approve	44%	(240)	38%	(207)	10%	(52)	8%	(42)	542
Biden Job Somewhat Approve	22%	(112)	43%	(219)	23%	(116)	13%	(65)	512
Biden Job Somewhat Disapprove	15%	(34)	50%	(113)	19%	(42)	16%	(35)	225
Biden Job Strongly Disapprove	18%	(117)	45%	(289)	17%	(109)	20%	(130)	645

Continued on next page


**Table POL6\_3:** How much have you seen, read, or heard about the following?

The Biden administration announcing that it will purchase 500 million COVID-19 vaccine doses from Pfizer Inc. to donate to the rest of the world

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	26%	(510)	42%	(842)	16%	(329)	16%	(314)	1994
Favorable of Biden	34%	(350)	40%	(414)	15%	(159)	10%	(106)	1029
Unfavorable of Biden	17%	(153)	46%	(412)	18%	(159)	19%	(173)	897
Very Favorable of Biden	44%	(243)	39%	(214)	10%	(56)	8%	(42)	556
Somewhat Favorable of Biden	23%	(107)	42%	(200)	22%	(103)	13%	(63)	473
Somewhat Unfavorable of Biden	16%	(33)	49%	(102)	18%	(38)	18%	(38)	211
Very Unfavorable of Biden	18%	(120)	45%	(310)	18%	(121)	20%	(135)	686
#1 Issue: Economy	24%	(184)	42%	(321)	17%	(131)	17%	(131)	768
#1 Issue: Security	20%	(66)	51%	(167)	15%	(49)	14%	(47)	328
#1 Issue: Health Care	26%	(65)	39%	(97)	19%	(48)	15%	(38)	249
#1 Issue: Medicare / Social Security	35%	(91)	42%	(109)	12%	(32)	10%	(27)	260
#1 Issue: Women's Issues	26%	(25)	37%	(35)	15%	(15)	22%	(21)	96
#1 Issue: Education	21%	(18)	37%	(31)	24%	(20)	18%	(15)	84
#1 Issue: Energy	34%	(31)	35%	(32)	18%	(16)	14%	(13)	91
#1 Issue: Other	25%	(30)	42%	(50)	15%	(17)	18%	(21)	118
2020 Vote: Joe Biden	36%	(331)	41%	(380)	15%	(134)	8%	(75)	920
2020 Vote: Donald Trump	18%	(150)	46%	(383)	18%	(151)	19%	(156)	839
2020 Vote: Didn't Vote	13%	(26)	33%	(66)	19%	(37)	35%	(70)	199
2018 House Vote: Democrat	38%	(275)	44%	(321)	12%	(87)	6%	(47)	730
2018 House Vote: Republican	20%	(138)	47%	(322)	17%	(116)	16%	(109)	686
2016 Vote: Hillary Clinton	36%	(244)	44%	(296)	13%	(87)	7%	(44)	670
2016 Vote: Donald Trump	20%	(156)	47%	(364)	16%	(128)	17%	(133)	781
2016 Vote: Other	27%	(24)	38%	(33)	17%	(15)	18%	(15)	88
2016 Vote: Didn't Vote	19%	(86)	33%	(148)	22%	(98)	27%	(121)	453
Voted in 2014: Yes	29%	(380)	46%	(593)	14%	(186)	10%	(135)	1294
Voted in 2014: No	19%	(130)	35%	(248)	20%	(143)	26%	(179)	700
4-Region: Northeast	27%	(94)	47%	(161)	14%	(49)	12%	(42)	346
4-Region: Midwest	24%	(109)	43%	(197)	18%	(82)	15%	(71)	459
4-Region: South	27%	(204)	38%	(288)	18%	(135)	17%	(132)	759
4-Region: West	24%	(103)	46%	(196)	14%	(62)	16%	(69)	430
Party: Democrat/Leans Democrat	35%	(310)	40%	(354)	15%	(136)	9%	(83)	882
Party: Republican/Leans Republican	18%	(151)	46%	(381)	17%	(144)	19%	(159)	835

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

**Table POL6\_4: How much have you seen, read, or heard about the following?**  
President Joe Biden ending bipartisan infrastructure talks with Republican Sen. Shelley Moore Capito of West Virginia

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(245)	25%	(495)	25%	(492)	38%	(761)	1994
Gender: Male	17%	(160)	29%	(270)	23%	(212)	32%	(298)	940
Gender: Female	8%	(86)	21%	(225)	27%	(280)	44%	(464)	1054
Age: 18-34	11%	(50)	20%	(90)	25%	(113)	44%	(203)	456
Age: 35-44	11%	(32)	29%	(87)	25%	(76)	36%	(107)	302
Age: 45-64	12%	(87)	25%	(181)	24%	(172)	40%	(289)	729
Age: 65+	15%	(76)	27%	(137)	26%	(131)	32%	(162)	507
GenZers: 1997-2012	7%	(11)	16%	(26)	25%	(41)	52%	(86)	163
Millennials: 1981-1996	12%	(62)	25%	(124)	25%	(127)	37%	(187)	500
GenXers: 1965-1980	10%	(49)	25%	(124)	23%	(114)	42%	(211)	498
Baby Boomers: 1946-1964	15%	(112)	27%	(203)	25%	(189)	34%	(260)	765
PID: Dem (no lean)	19%	(144)	28%	(210)	23%	(177)	30%	(230)	761
PID: Ind (no lean)	8%	(44)	24%	(125)	27%	(139)	41%	(217)	525
PID: Rep (no lean)	8%	(58)	23%	(160)	25%	(176)	44%	(314)	708
PID/Gender: Dem Men	28%	(94)	31%	(106)	18%	(61)	23%	(78)	339
PID/Gender: Dem Women	12%	(50)	25%	(104)	27%	(116)	36%	(152)	422
PID/Gender: Ind Men	12%	(30)	26%	(69)	27%	(69)	35%	(92)	260
PID/Gender: Ind Women	5%	(13)	21%	(57)	26%	(70)	47%	(125)	265
PID/Gender: Rep Men	11%	(36)	28%	(95)	24%	(82)	38%	(128)	340
PID/Gender: Rep Women	6%	(22)	18%	(65)	26%	(94)	51%	(187)	367
Ideo: Liberal (1-3)	20%	(117)	28%	(163)	24%	(140)	27%	(157)	577
Ideo: Moderate (4)	9%	(47)	24%	(125)	30%	(156)	38%	(199)	527
Ideo: Conservative (5-7)	10%	(75)	26%	(193)	23%	(171)	42%	(312)	751
Educ: < College	10%	(118)	23%	(284)	25%	(306)	42%	(508)	1217
Educ: Bachelors degree	14%	(72)	25%	(121)	26%	(128)	35%	(173)	494
Educ: Post-grad	20%	(56)	32%	(90)	20%	(57)	28%	(81)	284
Income: Under 50k	10%	(99)	23%	(224)	25%	(244)	42%	(411)	978
Income: 50k-100k	14%	(94)	25%	(171)	25%	(169)	35%	(236)	670
Income: 100k+	15%	(53)	29%	(101)	23%	(79)	33%	(114)	347
Ethnicity: White	12%	(191)	25%	(399)	24%	(381)	39%	(608)	1579
Ethnicity: Hispanic	7%	(14)	21%	(41)	26%	(51)	45%	(88)	193
Ethnicity: Black	17%	(42)	21%	(51)	27%	(64)	34%	(81)	238

Continued on next page

**Table POL6\_4:** How much have you seen, read, or heard about the following?  
*President Joe Biden ending bipartisan infrastructure talks with Republican Sen. Shelley Moore Capito of West Virginia*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(245)	25%	(495)	25%	(492)	38%	(761)	1994
Ethnicity: Other	7%	(12)	26%	(46)	27%	(47)	41%	(72)	177
All Christian	14%	(138)	27%	(272)	24%	(241)	36%	(364)	1015
All Non-Christian	24%	(29)	27%	(32)	14%	(17)	35%	(41)	120
Atheist	12%	(9)	24%	(19)	27%	(21)	37%	(29)	78
Agnostic/Nothing in particular	9%	(44)	24%	(117)	26%	(129)	41%	(203)	492
Something Else	8%	(24)	19%	(55)	29%	(85)	43%	(124)	289
Religious Non-Protestant/Catholic	21%	(31)	27%	(41)	18%	(27)	34%	(51)	150
Evangelical	13%	(66)	23%	(122)	27%	(142)	37%	(195)	526
Non-Evangelical	13%	(91)	26%	(190)	23%	(169)	38%	(273)	723
Community: Urban	18%	(88)	26%	(128)	23%	(110)	32%	(156)	482
Community: Suburban	12%	(119)	24%	(235)	26%	(251)	38%	(375)	980
Community: Rural	7%	(39)	25%	(132)	25%	(132)	43%	(230)	533
Employ: Private Sector	13%	(87)	26%	(178)	23%	(155)	39%	(266)	686
Employ: Government	18%	(22)	37%	(46)	19%	(24)	27%	(33)	125
Employ: Self-Employed	14%	(23)	22%	(36)	27%	(42)	36%	(58)	158
Employ: Homemaker	4%	(5)	18%	(23)	30%	(39)	49%	(63)	130
Employ: Student	6%	(5)	15%	(11)	29%	(21)	49%	(36)	72
Employ: Retired	15%	(79)	26%	(138)	27%	(144)	32%	(173)	535
Employ: Unemployed	9%	(16)	23%	(44)	24%	(45)	44%	(83)	189
Employ: Other	9%	(8)	19%	(19)	22%	(22)	50%	(50)	100
Military HH: Yes	13%	(41)	26%	(81)	23%	(73)	37%	(117)	311
Military HH: No	12%	(204)	25%	(414)	25%	(419)	38%	(645)	1683
RD/WT: Right Direction	18%	(169)	27%	(251)	24%	(224)	31%	(293)	937
RD/WT: Wrong Track	7%	(77)	23%	(244)	25%	(268)	44%	(468)	1057
Biden Job Approve	16%	(172)	27%	(283)	24%	(255)	33%	(344)	1054
Biden Job Disapprove	8%	(71)	24%	(208)	26%	(227)	42%	(364)	870
Biden Job Strongly Approve	27%	(146)	27%	(147)	21%	(111)	25%	(138)	542
Biden Job Somewhat Approve	5%	(26)	27%	(136)	28%	(143)	40%	(206)	512
Biden Job Somewhat Disapprove	5%	(11)	25%	(56)	33%	(73)	38%	(84)	225
Biden Job Strongly Disapprove	9%	(60)	24%	(152)	24%	(154)	43%	(279)	645

Continued on next page

**Table POL6\_4: How much have you seen, read, or heard about the following?**  
*President Joe Biden ending bipartisan infrastructure talks with Republican Sen. Shelley Moore Capito of West Virginia*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(245)	25%	(495)	25%	(492)	38%	(761)	1994
Favorable of Biden	17%	(175)	27%	(274)	25%	(258)	31%	(322)	1029
Unfavorable of Biden	7%	(65)	24%	(213)	25%	(228)	43%	(390)	897
Very Favorable of Biden	25%	(141)	27%	(148)	21%	(115)	27%	(152)	556
Somewhat Favorable of Biden	7%	(34)	27%	(126)	30%	(143)	36%	(170)	473
Somewhat Unfavorable of Biden	4%	(8)	23%	(50)	27%	(56)	46%	(97)	211
Very Unfavorable of Biden	8%	(57)	24%	(164)	25%	(172)	43%	(293)	686
#1 Issue: Economy	11%	(82)	25%	(194)	24%	(184)	40%	(308)	768
#1 Issue: Security	11%	(37)	27%	(88)	22%	(73)	40%	(130)	328
#1 Issue: Health Care	13%	(32)	24%	(59)	26%	(65)	37%	(92)	249
#1 Issue: Medicare / Social Security	16%	(42)	25%	(64)	28%	(72)	32%	(82)	260
#1 Issue: Women's Issues	12%	(12)	20%	(19)	31%	(29)	37%	(35)	96
#1 Issue: Education	9%	(8)	23%	(20)	29%	(24)	39%	(33)	84
#1 Issue: Energy	20%	(18)	25%	(23)	22%	(20)	33%	(30)	91
#1 Issue: Other	13%	(15)	24%	(28)	21%	(24)	43%	(51)	118
2020 Vote: Joe Biden	18%	(165)	28%	(262)	24%	(224)	29%	(270)	920
2020 Vote: Donald Trump	8%	(68)	24%	(201)	25%	(211)	43%	(360)	839
2020 Vote: Didn't Vote	6%	(12)	12%	(24)	25%	(49)	58%	(115)	199
2018 House Vote: Democrat	19%	(139)	29%	(209)	25%	(180)	28%	(202)	730
2018 House Vote: Republican	9%	(65)	26%	(181)	23%	(156)	41%	(284)	686
2016 Vote: Hillary Clinton	20%	(136)	29%	(193)	24%	(158)	27%	(183)	670
2016 Vote: Donald Trump	9%	(71)	25%	(195)	24%	(188)	42%	(327)	781
2016 Vote: Other	5%	(5)	27%	(24)	31%	(27)	36%	(32)	88
2016 Vote: Didn't Vote	7%	(33)	18%	(81)	26%	(118)	49%	(220)	453
Voted in 2014: Yes	14%	(185)	28%	(357)	23%	(299)	35%	(453)	1294
Voted in 2014: No	9%	(60)	20%	(138)	28%	(193)	44%	(309)	700
4-Region: Northeast	16%	(55)	28%	(98)	24%	(82)	32%	(111)	346
4-Region: Midwest	11%	(52)	26%	(119)	23%	(106)	40%	(182)	459
4-Region: South	11%	(83)	21%	(162)	28%	(210)	40%	(305)	759
4-Region: West	13%	(55)	27%	(116)	22%	(94)	38%	(165)	430
Party: Democrat/Leans Democrat	18%	(159)	28%	(245)	24%	(207)	31%	(271)	882
Party: Republican/Leans Republican	8%	(69)	24%	(200)	25%	(210)	43%	(356)	835

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

**Table POL6\_5:** How much have you seen, read, or heard about the following?

The Justice Department agreeing to continue defending former President Donald Trump in a defamation lawsuit brought against him by writer E. Jean Carroll, who accused him of raping her in the 1990s

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	10%	(195)	25%	(493)	25%	(493)	41%	(813)	1994
Gender: Male	12%	(115)	26%	(245)	24%	(230)	37%	(351)	940
Gender: Female	8%	(80)	23%	(248)	25%	(263)	44%	(463)	1054
Age: 18-34	10%	(48)	27%	(122)	24%	(110)	39%	(176)	456
Age: 35-44	10%	(31)	27%	(81)	24%	(73)	39%	(117)	302
Age: 45-64	9%	(66)	24%	(177)	21%	(156)	45%	(330)	729
Age: 65+	10%	(50)	22%	(113)	30%	(154)	38%	(191)	507
GenZers: 1997-2012	9%	(14)	25%	(41)	24%	(39)	42%	(69)	163
Millennials: 1981-1996	12%	(58)	28%	(138)	23%	(117)	37%	(186)	500
GenXers: 1965-1980	9%	(44)	23%	(115)	24%	(118)	44%	(221)	498
Baby Boomers: 1946-1964	9%	(73)	24%	(186)	25%	(193)	41%	(314)	765
PID: Dem (no lean)	14%	(106)	29%	(221)	25%	(193)	32%	(241)	761
PID: Ind (no lean)	6%	(33)	22%	(117)	24%	(126)	48%	(250)	525
PID: Rep (no lean)	8%	(56)	22%	(155)	25%	(174)	46%	(322)	708
PID/Gender: Dem Men	17%	(57)	32%	(109)	23%	(79)	28%	(94)	339
PID/Gender: Dem Women	11%	(48)	27%	(112)	27%	(114)	35%	(147)	422
PID/Gender: Ind Men	8%	(22)	21%	(56)	24%	(62)	46%	(120)	260
PID/Gender: Ind Women	4%	(11)	23%	(61)	24%	(63)	49%	(130)	265
PID/Gender: Rep Men	10%	(35)	24%	(80)	26%	(88)	40%	(137)	340
PID/Gender: Rep Women	6%	(21)	20%	(74)	23%	(86)	51%	(186)	367
Ideo: Liberal (1-3)	14%	(82)	32%	(183)	24%	(140)	30%	(172)	577
Ideo: Moderate (4)	8%	(42)	21%	(111)	31%	(165)	40%	(210)	527
Ideo: Conservative (5-7)	8%	(63)	23%	(172)	23%	(171)	46%	(345)	751
Educ: < College	8%	(96)	23%	(276)	26%	(319)	43%	(526)	1217
Educ: Bachelors degree	11%	(52)	29%	(143)	21%	(102)	40%	(197)	494
Educ: Post-grad	16%	(46)	26%	(74)	25%	(72)	32%	(91)	284
Income: Under 50k	8%	(77)	23%	(222)	25%	(249)	44%	(429)	978
Income: 50k-100k	10%	(66)	26%	(175)	26%	(172)	38%	(257)	670
Income: 100k+	15%	(52)	28%	(95)	21%	(72)	37%	(127)	347
Ethnicity: White	10%	(152)	24%	(378)	25%	(390)	42%	(659)	1579
Ethnicity: Hispanic	9%	(17)	29%	(56)	21%	(41)	41%	(79)	193

Continued on next page

**Table POL6\_5:** How much have you seen, read, or heard about the following?

The Justice Department agreeing to continue defending former President Donald Trump in a defamation lawsuit brought against him by writer E. Jean Carroll, who accused him of raping her in the 1990s

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	10%	(195)	25%	(493)	25%	(493)	41%	(813)	1994
Ethnicity: Black	15%	(35)	31%	(74)	23%	(56)	31%	(73)	238
Ethnicity: Other	5%	(8)	23%	(40)	27%	(47)	46%	(82)	177
All Christian	10%	(101)	24%	(248)	25%	(256)	40%	(411)	1015
All Non-Christian	21%	(26)	28%	(34)	15%	(18)	36%	(43)	120
Atheist	9%	(7)	26%	(21)	28%	(22)	37%	(29)	78
Agnostic/Nothing in particular	8%	(38)	24%	(118)	25%	(122)	43%	(213)	492
Something Else	8%	(24)	25%	(72)	26%	(75)	41%	(118)	289
Religious Non-Protestant/Catholic	20%	(30)	28%	(41)	17%	(26)	35%	(52)	150
Evangelical	12%	(61)	25%	(131)	25%	(130)	39%	(203)	526
Non-Evangelical	8%	(57)	24%	(172)	26%	(188)	42%	(306)	723
Community: Urban	14%	(68)	26%	(126)	23%	(110)	37%	(178)	482
Community: Suburban	9%	(84)	26%	(255)	25%	(241)	41%	(400)	980
Community: Rural	8%	(43)	21%	(112)	27%	(142)	44%	(236)	533
Employ: Private Sector	11%	(76)	26%	(180)	24%	(165)	39%	(265)	686
Employ: Government	15%	(18)	31%	(39)	17%	(21)	37%	(46)	125
Employ: Self-Employed	11%	(17)	30%	(48)	19%	(30)	39%	(62)	158
Employ: Homemaker	6%	(8)	14%	(18)	23%	(30)	57%	(74)	130
Employ: Student	10%	(7)	29%	(21)	26%	(19)	35%	(25)	72
Employ: Retired	9%	(47)	23%	(125)	28%	(147)	40%	(215)	535
Employ: Unemployed	9%	(17)	19%	(35)	32%	(61)	40%	(76)	189
Employ: Other	5%	(5)	27%	(27)	18%	(18)	50%	(50)	100
Military HH: Yes	12%	(37)	19%	(59)	22%	(69)	47%	(146)	311
Military HH: No	9%	(158)	26%	(433)	25%	(424)	40%	(667)	1683
RD/WT: Right Direction	13%	(124)	29%	(269)	24%	(227)	34%	(318)	937
RD/WT: Wrong Track	7%	(71)	21%	(224)	25%	(266)	47%	(495)	1057
Biden Job Approve	13%	(137)	28%	(290)	25%	(263)	34%	(363)	1054
Biden Job Disapprove	6%	(55)	22%	(192)	26%	(224)	46%	(399)	870

Continued on next page

**Table POL6\_5:** How much have you seen, read, or heard about the following?

The Justice Department agreeing to continue defending former President Donald Trump in a defamation lawsuit brought against him by writer E. Jean Carroll, who accused him of raping her in the 1990s

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	10%	(195)	25%	(493)	25%	(493)	41%	(813)	1994
Biden Job Strongly Approve	20%	(111)	30%	(164)	22%	(117)	28%	(150)	542
Biden Job Somewhat Approve	5%	(27)	25%	(126)	29%	(146)	42%	(213)	512
Biden Job Somewhat Disapprove	4%	(10)	21%	(48)	32%	(71)	43%	(96)	225
Biden Job Strongly Disapprove	7%	(45)	22%	(144)	24%	(153)	47%	(303)	645
Favorable of Biden	13%	(129)	28%	(289)	26%	(270)	33%	(342)	1029
Unfavorable of Biden	7%	(60)	22%	(196)	24%	(215)	48%	(427)	897
Very Favorable of Biden	18%	(100)	31%	(172)	23%	(130)	28%	(154)	556
Somewhat Favorable of Biden	6%	(29)	25%	(117)	30%	(140)	40%	(188)	473
Somewhat Unfavorable of Biden	5%	(11)	23%	(48)	26%	(54)	46%	(98)	211
Very Unfavorable of Biden	7%	(48)	22%	(148)	23%	(161)	48%	(329)	686
#1 Issue: Economy	9%	(66)	24%	(182)	25%	(191)	43%	(329)	768
#1 Issue: Security	10%	(34)	23%	(77)	26%	(85)	40%	(132)	328
#1 Issue: Health Care	12%	(29)	27%	(66)	21%	(53)	41%	(101)	249
#1 Issue: Medicare / Social Security	6%	(17)	27%	(71)	26%	(68)	40%	(104)	260
#1 Issue: Women's Issues	17%	(16)	19%	(19)	26%	(25)	37%	(35)	96
#1 Issue: Education	12%	(10)	25%	(21)	32%	(27)	31%	(26)	84
#1 Issue: Energy	16%	(14)	28%	(26)	19%	(17)	37%	(33)	91
#1 Issue: Other	7%	(9)	27%	(32)	22%	(26)	44%	(52)	118
2020 Vote: Joe Biden	14%	(128)	29%	(271)	24%	(220)	33%	(301)	920
2020 Vote: Donald Trump	7%	(61)	21%	(177)	25%	(210)	47%	(391)	839
2020 Vote: Didn't Vote	3%	(5)	19%	(37)	27%	(54)	51%	(103)	199
2018 House Vote: Democrat	15%	(107)	30%	(221)	26%	(188)	29%	(214)	730
2018 House Vote: Republican	8%	(54)	23%	(157)	23%	(161)	46%	(314)	686
2016 Vote: Hillary Clinton	15%	(99)	31%	(211)	25%	(167)	29%	(194)	670
2016 Vote: Donald Trump	8%	(62)	22%	(172)	24%	(186)	46%	(362)	781
2016 Vote: Other	7%	(6)	26%	(23)	24%	(21)	43%	(38)	88
2016 Vote: Didn't Vote	6%	(29)	19%	(85)	26%	(119)	49%	(220)	453
Voted in 2014: Yes	12%	(150)	26%	(336)	25%	(322)	38%	(485)	1294
Voted in 2014: No	6%	(45)	22%	(157)	24%	(171)	47%	(328)	700

Continued on next page

**Table POL6\_5:** How much have you seen, read, or heard about the following?

*The Justice Department agreeing to continue defending former President Donald Trump in a defamation lawsuit brought against him by writer E. Jean Carroll, who accused him of raping her in the 1990s*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	10%	(195)	25%	(493)	25%	(493)	41%	(813)	1994
4-Region: Northeast	13%	(45)	24%	(83)	26%	(89)	37%	(128)	346
4-Region: Midwest	7%	(32)	25%	(114)	25%	(114)	43%	(199)	459
4-Region: South	10%	(74)	24%	(182)	25%	(190)	41%	(313)	759
4-Region: West	10%	(43)	26%	(113)	23%	(100)	40%	(173)	430
Party: Democrat/Leans Democrat	13%	(117)	28%	(249)	26%	(228)	33%	(288)	882
Party: Republican/Leans Republican	7%	(61)	23%	(188)	25%	(205)	46%	(380)	835

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


**Table POL6\_6:** How much have you seen, read, or heard about the following?

The Justice Department seizing congressional Democrats' phone records from Apple Inc. in 2017 and 2018 as part of an investigation into leaks of classified information

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(251)	26%	(514)	23%	(451)	39%	(779)	1994
Gender: Male	15%	(145)	28%	(266)	23%	(213)	34%	(315)	940
Gender: Female	10%	(105)	24%	(248)	23%	(238)	44%	(463)	1054
Age: 18-34	10%	(46)	20%	(92)	24%	(108)	46%	(209)	456
Age: 35-44	10%	(31)	25%	(74)	29%	(88)	36%	(109)	302
Age: 45-64	13%	(97)	26%	(188)	20%	(143)	41%	(302)	729
Age: 65+	15%	(77)	32%	(160)	22%	(112)	31%	(158)	507
GenZers: 1997-2012	6%	(9)	19%	(31)	25%	(41)	50%	(82)	163
Millennials: 1981-1996	12%	(59)	22%	(112)	26%	(128)	40%	(202)	500
GenXers: 1965-1980	10%	(51)	25%	(124)	20%	(101)	45%	(222)	498
Baby Boomers: 1946-1964	16%	(122)	30%	(226)	21%	(164)	33%	(253)	765
PID: Dem (no lean)	21%	(162)	27%	(202)	19%	(148)	33%	(249)	761
PID: Ind (no lean)	8%	(43)	25%	(132)	23%	(122)	43%	(227)	525
PID: Rep (no lean)	6%	(46)	25%	(179)	25%	(180)	43%	(303)	708
PID/Gender: Dem Men	29%	(97)	28%	(95)	18%	(62)	25%	(85)	339
PID/Gender: Dem Women	15%	(65)	25%	(107)	21%	(87)	39%	(163)	422
PID/Gender: Ind Men	9%	(23)	30%	(79)	23%	(59)	38%	(100)	260
PID/Gender: Ind Women	8%	(20)	20%	(54)	24%	(64)	48%	(127)	265
PID/Gender: Rep Men	7%	(25)	27%	(93)	27%	(92)	38%	(130)	340
PID/Gender: Rep Women	6%	(20)	24%	(87)	24%	(88)	47%	(172)	367
Ideo: Liberal (1-3)	24%	(138)	27%	(157)	20%	(113)	29%	(169)	577
Ideo: Moderate (4)	10%	(50)	26%	(138)	24%	(125)	41%	(214)	527
Ideo: Conservative (5-7)	8%	(58)	26%	(196)	26%	(192)	41%	(305)	751
Educ: < College	9%	(109)	25%	(305)	22%	(270)	44%	(533)	1217
Educ: Bachelors degree	16%	(81)	26%	(127)	23%	(113)	35%	(172)	494
Educ: Post-grad	21%	(61)	29%	(81)	24%	(68)	26%	(73)	284
Income: Under 50k	10%	(93)	24%	(237)	22%	(212)	45%	(435)	978
Income: 50k-100k	14%	(94)	27%	(179)	25%	(165)	35%	(232)	670
Income: 100k+	18%	(63)	28%	(99)	21%	(74)	32%	(111)	347
Ethnicity: White	13%	(201)	26%	(410)	23%	(359)	39%	(610)	1579
Ethnicity: Hispanic	9%	(18)	26%	(50)	22%	(43)	43%	(83)	193

Continued on next page

**Table POL6\_6:** How much have you seen, read, or heard about the following?

The Justice Department seizing congressional Democrats' phone records from Apple Inc. in 2017 and 2018 as part of an investigation into leaks of classified information

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(251)	26%	(514)	23%	(451)	39%	(779)	1994
Ethnicity: Black	15%	(37)	27%	(64)	19%	(46)	39%	(92)	238
Ethnicity: Other	7%	(13)	23%	(40)	26%	(47)	43%	(77)	177
All Christian	13%	(132)	27%	(273)	23%	(238)	37%	(373)	1015
All Non-Christian	29%	(35)	23%	(28)	20%	(24)	28%	(33)	120
Atheist	19%	(15)	21%	(17)	23%	(18)	36%	(28)	78
Agnostic/Nothing in particular	10%	(49)	25%	(124)	21%	(102)	44%	(217)	492
Something Else	7%	(19)	25%	(72)	24%	(69)	44%	(128)	289
Religious Non-Protestant/Catholic	25%	(37)	24%	(36)	23%	(34)	28%	(42)	150
Evangelical	10%	(55)	26%	(135)	23%	(122)	41%	(214)	526
Non-Evangelical	13%	(93)	27%	(195)	24%	(170)	37%	(265)	723
Community: Urban	18%	(86)	28%	(133)	22%	(106)	32%	(156)	482
Community: Suburban	12%	(121)	27%	(261)	23%	(227)	38%	(371)	980
Community: Rural	8%	(44)	22%	(119)	22%	(118)	47%	(252)	533
Employ: Private Sector	14%	(96)	27%	(183)	23%	(156)	37%	(251)	686
Employ: Government	14%	(18)	31%	(39)	22%	(28)	33%	(41)	125
Employ: Self-Employed	14%	(23)	23%	(36)	22%	(35)	40%	(64)	158
Employ: Homemaker	6%	(8)	17%	(22)	20%	(26)	56%	(73)	130
Employ: Student	8%	(6)	21%	(15)	28%	(20)	43%	(31)	72
Employ: Retired	15%	(79)	29%	(157)	23%	(123)	33%	(175)	535
Employ: Unemployed	6%	(12)	22%	(41)	25%	(47)	47%	(89)	189
Employ: Other	10%	(10)	21%	(21)	16%	(16)	54%	(53)	100
Military HH: Yes	13%	(41)	25%	(77)	26%	(80)	37%	(114)	311
Military HH: No	12%	(210)	26%	(437)	22%	(371)	39%	(664)	1683
RD/WT: Right Direction	19%	(179)	28%	(261)	20%	(185)	33%	(312)	937
RD/WT: Wrong Track	7%	(72)	24%	(253)	25%	(266)	44%	(466)	1057
Biden Job Approve	18%	(191)	27%	(281)	21%	(220)	34%	(361)	1054
Biden Job Disapprove	7%	(58)	26%	(225)	26%	(223)	42%	(364)	870

Continued on next page

**Table POL6\_6:** How much have you seen, read, or heard about the following?

The Justice Department seizing congressional Democrats' phone records from Apple Inc. in 2017 and 2018 as part of an investigation into leaks of classified information

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(251)	26%	(514)	23%	(451)	39%	(779)	1994
Biden Job Strongly Approve	28%	(152)	26%	(143)	18%	(98)	27%	(148)	542
Biden Job Somewhat Approve	8%	(38)	27%	(139)	24%	(122)	42%	(213)	512
Biden Job Somewhat Disapprove	4%	(10)	29%	(64)	25%	(56)	42%	(95)	225
Biden Job Strongly Disapprove	7%	(48)	25%	(161)	26%	(168)	42%	(269)	645
Favorable of Biden	19%	(193)	27%	(279)	21%	(215)	33%	(342)	1029
Unfavorable of Biden	6%	(53)	25%	(228)	25%	(226)	44%	(391)	897
Very Favorable of Biden	27%	(153)	27%	(149)	18%	(103)	27%	(151)	556
Somewhat Favorable of Biden	9%	(41)	27%	(130)	24%	(113)	40%	(191)	473
Somewhat Unfavorable of Biden	4%	(8)	27%	(57)	23%	(48)	47%	(98)	211
Very Unfavorable of Biden	7%	(45)	25%	(171)	26%	(178)	43%	(292)	686
#1 Issue: Economy	11%	(87)	24%	(183)	23%	(178)	42%	(320)	768
#1 Issue: Security	10%	(34)	26%	(87)	25%	(82)	38%	(125)	328
#1 Issue: Health Care	16%	(39)	29%	(72)	19%	(46)	37%	(92)	249
#1 Issue: Medicare / Social Security	14%	(36)	30%	(77)	26%	(68)	31%	(79)	260
#1 Issue: Women's Issues	10%	(10)	22%	(21)	24%	(23)	45%	(43)	96
#1 Issue: Education	8%	(7)	28%	(24)	21%	(18)	42%	(35)	84
#1 Issue: Energy	21%	(19)	24%	(21)	21%	(20)	34%	(31)	91
#1 Issue: Other	16%	(19)	25%	(29)	14%	(17)	45%	(53)	118
2020 Vote: Joe Biden	20%	(187)	28%	(256)	20%	(189)	31%	(289)	920
2020 Vote: Donald Trump	7%	(55)	25%	(207)	26%	(215)	43%	(362)	839
2020 Vote: Didn't Vote	4%	(9)	21%	(41)	20%	(40)	55%	(110)	199
2018 House Vote: Democrat	22%	(158)	30%	(220)	19%	(139)	29%	(214)	730
2018 House Vote: Republican	8%	(53)	27%	(187)	26%	(176)	39%	(269)	686
2016 Vote: Hillary Clinton	23%	(152)	30%	(200)	20%	(132)	28%	(186)	670
2016 Vote: Donald Trump	7%	(56)	26%	(206)	25%	(198)	41%	(321)	781
2016 Vote: Other	12%	(10)	21%	(18)	23%	(21)	44%	(39)	88
2016 Vote: Didn't Vote	7%	(32)	19%	(87)	22%	(100)	51%	(233)	453
Voted in 2014: Yes	15%	(197)	28%	(367)	22%	(290)	34%	(440)	1294
Voted in 2014: No	8%	(54)	21%	(147)	23%	(161)	48%	(339)	700

Continued on next page

**Table POL6\_6:** How much have you seen, read, or heard about the following?

The Justice Department seizing congressional Democrats' phone records from Apple Inc. in 2017 and 2018 as part of an investigation into leaks of classified information

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	13%	(251)	26%	(514)	23%	(451)	39%	(779)	1994
4-Region: Northeast	17%	(58)	32%	(111)	20%	(69)	31%	(108)	346
4-Region: Midwest	10%	(46)	26%	(117)	24%	(109)	41%	(186)	459
4-Region: South	11%	(85)	22%	(171)	25%	(187)	42%	(317)	759
4-Region: West	14%	(61)	27%	(116)	20%	(86)	39%	(167)	430
Party: Democrat/Leans Democrat	21%	(181)	28%	(246)	19%	(167)	33%	(288)	882
Party: Republican/Leans Republican	6%	(54)	26%	(213)	26%	(214)	42%	(354)	835

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

**Table POL6\_7: How much have you seen, read, or heard about the following?**  
A Canadian energy company saying it would abandon its effort to build the Keystone XL oil pipeline

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(231)	28%	(563)	23%	(463)	37%	(737)	1994
Gender: Male	15%	(138)	31%	(294)	23%	(218)	31%	(290)	940
Gender: Female	9%	(93)	26%	(270)	23%	(245)	42%	(446)	1054
Age: 18-34	13%	(59)	23%	(105)	25%	(113)	39%	(178)	456
Age: 35-44	10%	(31)	30%	(91)	24%	(74)	35%	(106)	302
Age: 45-64	11%	(78)	29%	(210)	21%	(153)	40%	(288)	729
Age: 65+	12%	(63)	31%	(157)	24%	(124)	32%	(164)	507
GenZers: 1997-2012	7%	(12)	21%	(34)	25%	(41)	47%	(77)	163
Millennials: 1981-1996	15%	(73)	26%	(130)	23%	(115)	37%	(183)	500
GenXers: 1965-1980	7%	(37)	29%	(142)	25%	(126)	39%	(193)	498
Baby Boomers: 1946-1964	14%	(105)	30%	(228)	21%	(164)	35%	(268)	765
PID: Dem (no lean)	14%	(110)	30%	(229)	24%	(179)	32%	(243)	761
PID: Ind (no lean)	8%	(45)	28%	(149)	21%	(110)	42%	(221)	525
PID: Rep (no lean)	11%	(77)	26%	(185)	24%	(173)	38%	(272)	708
PID/Gender: Dem Men	20%	(67)	33%	(111)	24%	(80)	24%	(80)	339
PID/Gender: Dem Women	10%	(42)	28%	(117)	24%	(99)	39%	(163)	422
PID/Gender: Ind Men	10%	(25)	33%	(87)	20%	(53)	37%	(96)	260
PID/Gender: Ind Women	7%	(20)	23%	(62)	22%	(57)	47%	(126)	265
PID/Gender: Rep Men	14%	(46)	28%	(96)	25%	(85)	33%	(114)	340
PID/Gender: Rep Women	8%	(31)	24%	(90)	24%	(89)	43%	(158)	367
Ideo: Liberal (1-3)	17%	(99)	32%	(186)	22%	(125)	29%	(167)	577
Ideo: Moderate (4)	7%	(37)	28%	(145)	27%	(142)	39%	(203)	527
Ideo: Conservative (5-7)	12%	(89)	28%	(209)	23%	(176)	37%	(278)	751
Educ: < College	9%	(104)	26%	(317)	24%	(297)	41%	(499)	1217
Educ: Bachelors degree	15%	(76)	29%	(145)	23%	(113)	32%	(159)	494
Educ: Post-grad	18%	(51)	36%	(101)	19%	(53)	28%	(79)	284
Income: Under 50k	7%	(69)	27%	(262)	24%	(237)	42%	(411)	978
Income: 50k-100k	15%	(103)	29%	(197)	22%	(150)	33%	(220)	670
Income: 100k+	17%	(60)	30%	(105)	22%	(76)	31%	(106)	347
Ethnicity: White	13%	(201)	29%	(458)	22%	(346)	36%	(574)	1579
Ethnicity: Hispanic	9%	(18)	23%	(44)	27%	(52)	41%	(79)	193
Ethnicity: Black	8%	(19)	26%	(61)	29%	(69)	37%	(88)	238

Continued on next page

**Table POL6\_7: How much have you seen, read, or heard about the following?**  
A Canadian energy company saying it would abandon its effort to build the Keystone XL oil pipeline

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(231)	28%	(563)	23%	(463)	37%	(737)	1994
Ethnicity: Other	6%	(11)	25%	(45)	27%	(48)	42%	(74)	177
All Christian	12%	(126)	31%	(310)	23%	(233)	34%	(347)	1015
All Non-Christian	25%	(30)	29%	(35)	19%	(23)	26%	(31)	120
Atheist	14%	(11)	34%	(27)	14%	(11)	38%	(30)	78
Agnostic/Nothing in particular	9%	(43)	24%	(119)	25%	(122)	42%	(208)	492
Something Else	7%	(21)	25%	(73)	26%	(74)	42%	(121)	289
Religious Non-Protestant/Catholic	22%	(33)	28%	(43)	23%	(34)	26%	(39)	150
Evangelical	10%	(55)	30%	(158)	25%	(129)	35%	(184)	526
Non-Evangelical	12%	(85)	29%	(210)	22%	(161)	37%	(267)	723
Community: Urban	15%	(74)	27%	(132)	25%	(120)	32%	(156)	482
Community: Suburban	12%	(114)	30%	(294)	23%	(228)	35%	(343)	980
Community: Rural	8%	(43)	26%	(137)	22%	(115)	45%	(238)	533
Employ: Private Sector	13%	(86)	30%	(203)	24%	(163)	34%	(233)	686
Employ: Government	14%	(17)	31%	(38)	29%	(36)	27%	(34)	125
Employ: Self-Employed	14%	(23)	25%	(40)	23%	(37)	37%	(59)	158
Employ: Homemaker	5%	(7)	21%	(27)	26%	(34)	48%	(62)	130
Employ: Student	12%	(8)	26%	(19)	15%	(11)	47%	(34)	72
Employ: Retired	13%	(69)	32%	(169)	22%	(115)	34%	(182)	535
Employ: Unemployed	8%	(15)	22%	(42)	25%	(46)	45%	(85)	189
Employ: Other	7%	(7)	26%	(25)	20%	(20)	47%	(47)	100
Military HH: Yes	14%	(43)	30%	(94)	23%	(70)	33%	(104)	311
Military HH: No	11%	(189)	28%	(469)	23%	(392)	38%	(633)	1683
RD/WT: Right Direction	14%	(128)	29%	(275)	24%	(227)	33%	(307)	937
RD/WT: Wrong Track	10%	(104)	27%	(289)	22%	(235)	41%	(429)	1057
Biden Job Approve	13%	(136)	29%	(306)	24%	(253)	34%	(358)	1054
Biden Job Disapprove	11%	(95)	28%	(248)	23%	(200)	38%	(327)	870
Biden Job Strongly Approve	19%	(101)	33%	(180)	20%	(110)	28%	(151)	542
Biden Job Somewhat Approve	7%	(36)	25%	(126)	28%	(142)	41%	(208)	512
Biden Job Somewhat Disapprove	7%	(16)	26%	(59)	28%	(62)	39%	(87)	225
Biden Job Strongly Disapprove	12%	(79)	29%	(189)	21%	(138)	37%	(240)	645

Continued on next page

**Table POL6\_7: How much have you seen, read, or heard about the following?**  
A Canadian energy company saying it would abandon its effort to build the Keystone XL oil pipeline

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(231)	28%	(563)	23%	(463)	37%	(737)	1994
Favorable of Biden	13%	(136)	29%	(300)	23%	(242)	34%	(352)	1029
Unfavorable of Biden	10%	(92)	28%	(253)	23%	(206)	39%	(347)	897
Very Favorable of Biden	18%	(100)	32%	(179)	21%	(115)	29%	(162)	556
Somewhat Favorable of Biden	8%	(36)	25%	(121)	27%	(127)	40%	(189)	473
Somewhat Unfavorable of Biden	6%	(14)	25%	(52)	23%	(49)	45%	(96)	211
Very Unfavorable of Biden	11%	(78)	29%	(201)	23%	(157)	37%	(251)	686
#1 Issue: Economy	11%	(82)	27%	(209)	25%	(189)	37%	(287)	768
#1 Issue: Security	11%	(38)	29%	(96)	24%	(79)	35%	(115)	328
#1 Issue: Health Care	12%	(30)	26%	(66)	22%	(55)	39%	(98)	249
#1 Issue: Medicare / Social Security	11%	(29)	31%	(80)	22%	(57)	36%	(94)	260
#1 Issue: Women's Issues	10%	(9)	28%	(26)	26%	(25)	37%	(35)	96
#1 Issue: Education	8%	(7)	32%	(27)	20%	(17)	40%	(34)	84
#1 Issue: Energy	23%	(21)	27%	(24)	23%	(21)	28%	(25)	91
#1 Issue: Other	13%	(16)	30%	(35)	17%	(20)	40%	(48)	118
2020 Vote: Joe Biden	14%	(133)	31%	(284)	23%	(215)	31%	(287)	920
2020 Vote: Donald Trump	11%	(91)	28%	(234)	23%	(195)	38%	(320)	839
2020 Vote: Didn't Vote	4%	(7)	18%	(35)	22%	(44)	56%	(112)	199
2018 House Vote: Democrat	15%	(110)	31%	(223)	23%	(168)	31%	(230)	730
2018 House Vote: Republican	13%	(91)	29%	(199)	24%	(167)	33%	(229)	686
2016 Vote: Hillary Clinton	16%	(105)	32%	(212)	22%	(148)	31%	(206)	670
2016 Vote: Donald Trump	12%	(93)	28%	(218)	25%	(194)	35%	(276)	781
2016 Vote: Other	8%	(7)	36%	(32)	20%	(17)	36%	(32)	88
2016 Vote: Didn't Vote	6%	(26)	22%	(102)	23%	(102)	49%	(223)	453
Voted in 2014: Yes	14%	(184)	30%	(391)	23%	(298)	32%	(420)	1294
Voted in 2014: No	7%	(47)	25%	(172)	24%	(165)	45%	(316)	700
4-Region: Northeast	16%	(56)	27%	(93)	27%	(92)	30%	(104)	346
4-Region: Midwest	11%	(49)	29%	(131)	25%	(113)	36%	(165)	459
4-Region: South	9%	(67)	27%	(203)	24%	(180)	41%	(310)	759
4-Region: West	14%	(60)	32%	(136)	18%	(78)	37%	(157)	430
Party: Democrat/Leans Democrat	14%	(124)	30%	(266)	24%	(208)	32%	(285)	882
Party: Republican/Leans Republican	11%	(92)	27%	(227)	24%	(201)	38%	(315)	835

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

**Table POL6\_8:** How much have you seen, read, or heard about the following?  
Vice President Kamala Harris visiting Guatemala and Mexico

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(474)	35%	(692)	19%	(384)	22%	(444)	1994
Gender: Male	30%	(281)	33%	(314)	19%	(174)	18%	(170)	940
Gender: Female	18%	(193)	36%	(378)	20%	(210)	26%	(274)	1054
Age: 18-34	18%	(83)	27%	(123)	22%	(98)	33%	(152)	456
Age: 35-44	16%	(48)	29%	(87)	23%	(69)	33%	(99)	302
Age: 45-64	24%	(177)	39%	(282)	16%	(118)	21%	(152)	729
Age: 65+	33%	(166)	40%	(201)	19%	(99)	8%	(41)	507
GenZers: 1997-2012	15%	(25)	27%	(44)	22%	(36)	36%	(59)	163
Millennials: 1981-1996	18%	(90)	28%	(141)	22%	(111)	32%	(158)	500
GenXers: 1965-1980	19%	(95)	35%	(174)	18%	(90)	28%	(138)	498
Baby Boomers: 1946-1964	31%	(238)	40%	(306)	18%	(139)	11%	(82)	765
PID: Dem (no lean)	28%	(210)	37%	(285)	18%	(134)	17%	(132)	761
PID: Ind (no lean)	19%	(98)	33%	(175)	22%	(114)	26%	(138)	525
PID: Rep (no lean)	23%	(165)	33%	(233)	19%	(136)	25%	(174)	708
PID/Gender: Dem Men	36%	(121)	35%	(117)	17%	(57)	13%	(44)	339
PID/Gender: Dem Women	21%	(89)	40%	(168)	18%	(77)	21%	(88)	422
PID/Gender: Ind Men	25%	(65)	32%	(84)	21%	(54)	22%	(57)	260
PID/Gender: Ind Women	13%	(34)	34%	(90)	23%	(60)	31%	(81)	265
PID/Gender: Rep Men	28%	(96)	33%	(112)	19%	(64)	20%	(69)	340
PID/Gender: Rep Women	19%	(70)	33%	(120)	20%	(72)	29%	(105)	367
Ideo: Liberal (1-3)	27%	(158)	38%	(220)	18%	(104)	16%	(94)	577
Ideo: Moderate (4)	20%	(106)	33%	(176)	23%	(124)	23%	(122)	527
Ideo: Conservative (5-7)	27%	(203)	35%	(262)	17%	(131)	21%	(155)	751
Educ: < College	20%	(241)	34%	(410)	21%	(257)	25%	(309)	1217
Educ: Bachelors degree	29%	(145)	35%	(170)	16%	(80)	20%	(98)	494
Educ: Post-grad	31%	(87)	40%	(112)	17%	(47)	13%	(37)	284
Income: Under 50k	20%	(191)	34%	(335)	20%	(193)	26%	(259)	978
Income: 50k-100k	28%	(186)	33%	(219)	20%	(132)	20%	(132)	670
Income: 100k+	28%	(96)	40%	(139)	17%	(59)	15%	(53)	347
Ethnicity: White	24%	(374)	35%	(560)	19%	(304)	22%	(342)	1579
Ethnicity: Hispanic	24%	(46)	31%	(59)	17%	(33)	28%	(55)	193
Ethnicity: Black	29%	(69)	31%	(74)	22%	(51)	18%	(43)	238

Continued on next page


**Table POL6\_8:** How much have you seen, read, or heard about the following?  
Vice President Kamala Harris visiting Guatemala and Mexico

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(474)	35%	(692)	19%	(384)	22%	(444)	1994
Ethnicity: Other	17%	(31)	33%	(58)	16%	(29)	33%	(59)	177
All Christian	28%	(283)	36%	(366)	19%	(192)	17%	(174)	1015
All Non-Christian	29%	(35)	33%	(40)	17%	(21)	20%	(24)	120
Atheist	29%	(23)	31%	(25)	15%	(12)	24%	(19)	78
Agnostic/Nothing in particular	17%	(85)	35%	(172)	21%	(102)	27%	(133)	492
Something Else	17%	(48)	31%	(90)	20%	(57)	32%	(94)	289
Religious Non-Protestant/Catholic	28%	(41)	33%	(49)	20%	(30)	20%	(30)	150
Evangelical	24%	(128)	33%	(173)	21%	(113)	21%	(113)	526
Non-Evangelical	27%	(192)	37%	(264)	17%	(122)	20%	(144)	723
Community: Urban	28%	(136)	32%	(152)	19%	(91)	21%	(102)	482
Community: Suburban	25%	(245)	36%	(356)	18%	(174)	21%	(205)	980
Community: Rural	17%	(92)	35%	(184)	22%	(119)	26%	(137)	533
Employ: Private Sector	23%	(159)	35%	(237)	19%	(131)	23%	(160)	686
Employ: Government	23%	(29)	42%	(53)	19%	(24)	16%	(20)	125
Employ: Self-Employed	28%	(44)	31%	(49)	17%	(27)	24%	(38)	158
Employ: Homemaker	9%	(12)	36%	(47)	25%	(32)	29%	(38)	130
Employ: Student	16%	(12)	29%	(21)	25%	(18)	30%	(22)	72
Employ: Retired	31%	(168)	38%	(205)	18%	(99)	12%	(63)	535
Employ: Unemployed	18%	(34)	29%	(55)	20%	(37)	33%	(62)	189
Employ: Other	15%	(15)	25%	(25)	17%	(17)	42%	(42)	100
Military HH: Yes	30%	(92)	35%	(108)	17%	(54)	19%	(58)	311
Military HH: No	23%	(382)	35%	(585)	20%	(330)	23%	(386)	1683
RD/WT: Right Direction	27%	(255)	36%	(340)	17%	(163)	19%	(180)	937
RD/WT: Wrong Track	21%	(219)	33%	(353)	21%	(221)	25%	(264)	1057
Biden Job Approve	25%	(267)	37%	(390)	19%	(198)	19%	(198)	1054
Biden Job Disapprove	23%	(203)	34%	(294)	20%	(174)	23%	(198)	870
Biden Job Strongly Approve	36%	(195)	38%	(206)	13%	(68)	14%	(74)	542
Biden Job Somewhat Approve	14%	(72)	36%	(185)	25%	(130)	24%	(125)	512
Biden Job Somewhat Disapprove	12%	(26)	32%	(72)	27%	(62)	29%	(65)	225
Biden Job Strongly Disapprove	27%	(177)	34%	(223)	17%	(113)	21%	(133)	645

Continued on next page

**Table POL6\_8:** How much have you seen, read, or heard about the following?  
Vice President Kamala Harris visiting Guatemala and Mexico

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(474)	35%	(692)	19%	(384)	22%	(444)	1994
Favorable of Biden	26%	(268)	37%	(382)	19%	(193)	18%	(186)	1029
Unfavorable of Biden	22%	(200)	34%	(301)	20%	(179)	24%	(217)	897
Very Favorable of Biden	34%	(191)	38%	(210)	14%	(80)	13%	(75)	556
Somewhat Favorable of Biden	16%	(77)	36%	(172)	24%	(112)	23%	(111)	473
Somewhat Unfavorable of Biden	12%	(26)	30%	(64)	23%	(48)	35%	(74)	211
Very Unfavorable of Biden	25%	(174)	35%	(238)	19%	(131)	21%	(143)	686
#1 Issue: Economy	21%	(165)	35%	(269)	20%	(153)	24%	(181)	768
#1 Issue: Security	30%	(99)	35%	(114)	16%	(53)	19%	(62)	328
#1 Issue: Health Care	22%	(54)	36%	(91)	18%	(45)	24%	(60)	249
#1 Issue: Medicare / Social Security	29%	(74)	34%	(89)	22%	(57)	15%	(39)	260
#1 Issue: Women's Issues	19%	(18)	31%	(30)	26%	(25)	24%	(23)	96
#1 Issue: Education	11%	(9)	37%	(32)	24%	(20)	28%	(23)	84
#1 Issue: Energy	24%	(22)	32%	(29)	16%	(15)	28%	(25)	91
#1 Issue: Other	27%	(32)	33%	(39)	14%	(16)	26%	(30)	118
2020 Vote: Joe Biden	28%	(253)	39%	(360)	18%	(163)	16%	(144)	920
2020 Vote: Donald Trump	23%	(193)	34%	(284)	20%	(171)	23%	(191)	839
2020 Vote: Didn't Vote	11%	(22)	19%	(37)	22%	(45)	48%	(95)	199
2018 House Vote: Democrat	27%	(199)	41%	(303)	18%	(129)	14%	(100)	730
2018 House Vote: Republican	27%	(184)	35%	(239)	18%	(121)	20%	(141)	686
2016 Vote: Hillary Clinton	28%	(186)	40%	(270)	17%	(116)	15%	(98)	670
2016 Vote: Donald Trump	24%	(184)	35%	(274)	20%	(159)	21%	(164)	781
2016 Vote: Other	24%	(21)	33%	(29)	20%	(17)	23%	(20)	88
2016 Vote: Didn't Vote	18%	(83)	26%	(117)	20%	(91)	36%	(162)	453
Voted in 2014: Yes	27%	(343)	39%	(502)	19%	(240)	16%	(209)	1294
Voted in 2014: No	19%	(131)	27%	(191)	21%	(144)	34%	(235)	700
4-Region: Northeast	30%	(102)	33%	(115)	19%	(66)	18%	(63)	346
4-Region: Midwest	20%	(93)	38%	(176)	20%	(91)	21%	(99)	459
4-Region: South	23%	(178)	33%	(250)	20%	(151)	24%	(180)	759
4-Region: West	23%	(100)	35%	(151)	18%	(77)	24%	(103)	430
Party: Democrat/Leans Democrat	27%	(240)	38%	(334)	18%	(157)	17%	(151)	882
Party: Republican/Leans Republican	23%	(189)	34%	(282)	20%	(164)	24%	(200)	835

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

**Table POL7:** As you may know, the developer of the Keystone XL pipeline, which would have carried oil from Canada into the United States, cancelled the project this week. Do you support or oppose the cancellation of the Keystone XL pipeline?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	19%	(379)	13%	(251)	13%	(264)	29%	(587)	26%	(513)	1994
Gender: Male	22%	(208)	13%	(123)	14%	(128)	34%	(323)	17%	(158)	940
Gender: Female	16%	(171)	12%	(128)	13%	(136)	25%	(264)	34%	(355)	1054
Age: 18-34	22%	(100)	15%	(70)	12%	(53)	15%	(68)	36%	(166)	456
Age: 35-44	18%	(54)	18%	(53)	17%	(51)	19%	(56)	29%	(87)	302
Age: 45-64	16%	(120)	10%	(76)	12%	(85)	37%	(270)	24%	(178)	729
Age: 65+	21%	(106)	10%	(51)	15%	(75)	38%	(193)	16%	(83)	507
GenZers: 1997-2012	18%	(30)	15%	(25)	9%	(15)	14%	(24)	43%	(71)	163
Millennials: 1981-1996	22%	(108)	16%	(81)	16%	(78)	16%	(78)	31%	(155)	500
GenXers: 1965-1980	16%	(78)	12%	(61)	11%	(57)	33%	(163)	28%	(140)	498
Baby Boomers: 1946-1964	20%	(154)	10%	(79)	13%	(101)	38%	(292)	18%	(138)	765
PID: Dem (no lean)	35%	(264)	17%	(131)	12%	(88)	8%	(61)	28%	(216)	761
PID: Ind (no lean)	13%	(69)	15%	(77)	14%	(76)	26%	(134)	32%	(170)	525
PID: Rep (no lean)	6%	(46)	6%	(43)	14%	(100)	55%	(392)	18%	(127)	708
PID/Gender: Dem Men	42%	(144)	17%	(57)	12%	(42)	9%	(32)	19%	(65)	339
PID/Gender: Dem Women	29%	(121)	17%	(74)	11%	(46)	7%	(30)	36%	(152)	422
PID/Gender: Ind Men	12%	(31)	17%	(45)	16%	(41)	32%	(82)	24%	(61)	260
PID/Gender: Ind Women	14%	(38)	12%	(32)	13%	(35)	20%	(52)	41%	(109)	265
PID/Gender: Rep Men	10%	(34)	6%	(20)	13%	(45)	61%	(209)	9%	(32)	340
PID/Gender: Rep Women	3%	(12)	6%	(23)	15%	(55)	50%	(183)	26%	(95)	367
Ideo: Liberal (1-3)	42%	(240)	19%	(109)	11%	(61)	6%	(33)	23%	(135)	577
Ideo: Moderate (4)	14%	(74)	18%	(92)	16%	(84)	21%	(110)	32%	(167)	527
Ideo: Conservative (5-7)	8%	(59)	5%	(38)	14%	(105)	57%	(427)	16%	(121)	751
Educ: < College	15%	(184)	12%	(142)	13%	(156)	30%	(362)	31%	(373)	1217
Educ: Bachelors degree	23%	(116)	13%	(66)	15%	(72)	31%	(152)	18%	(88)	494
Educ: Post-grad	28%	(80)	15%	(43)	13%	(36)	26%	(73)	18%	(52)	284
Income: Under 50k	18%	(172)	13%	(124)	13%	(130)	24%	(238)	32%	(313)	978
Income: 50k-100k	21%	(140)	12%	(78)	13%	(86)	34%	(226)	21%	(140)	670
Income: 100k+	19%	(67)	14%	(49)	14%	(48)	35%	(123)	17%	(60)	347
Ethnicity: White	19%	(307)	12%	(194)	13%	(208)	34%	(529)	22%	(341)	1579
Ethnicity: Hispanic	18%	(36)	16%	(31)	12%	(23)	19%	(38)	34%	(66)	193

Continued on next page

**Table POL7:** As you may know, the developer of the Keystone XL pipeline, which would have carried oil from Canada into the United States, cancelled the project this week. Do you support or oppose the cancellation of the Keystone XL pipeline?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	19%	(379)	13%	(251)	13%	(264)	29%	(587)	26%	(513)	1994
Ethnicity: Black	19%	(45)	13%	(31)	11%	(26)	11%	(26)	47%	(111)	238
Ethnicity: Other	15%	(27)	15%	(26)	17%	(30)	18%	(32)	35%	(62)	177
All Christian	17%	(168)	13%	(129)	14%	(140)	39%	(391)	18%	(187)	1015
All Non-Christian	41%	(49)	15%	(18)	12%	(14)	17%	(21)	14%	(17)	120
Atheist	39%	(31)	17%	(13)	12%	(9)	10%	(8)	22%	(17)	78
Agnostic/Nothing in particular	18%	(88)	14%	(69)	13%	(62)	18%	(88)	38%	(185)	492
Something Else	15%	(43)	7%	(22)	13%	(39)	27%	(79)	37%	(107)	289
Religious Non-Protestant/Catholic	35%	(53)	14%	(21)	13%	(19)	21%	(31)	17%	(25)	150
Evangelical	13%	(70)	10%	(53)	15%	(80)	40%	(211)	21%	(113)	526
Non-Evangelical	19%	(135)	13%	(91)	12%	(90)	33%	(238)	23%	(169)	723
Community: Urban	25%	(122)	14%	(68)	13%	(62)	20%	(96)	28%	(134)	482
Community: Suburban	18%	(175)	13%	(128)	14%	(138)	31%	(299)	24%	(239)	980
Community: Rural	15%	(82)	10%	(55)	12%	(64)	36%	(192)	26%	(140)	533
Employ: Private Sector	18%	(127)	16%	(107)	12%	(85)	29%	(202)	24%	(165)	686
Employ: Government	20%	(25)	14%	(17)	15%	(19)	35%	(43)	16%	(20)	125
Employ: Self-Employed	23%	(36)	11%	(17)	14%	(21)	28%	(44)	25%	(40)	158
Employ: Homemaker	13%	(17)	15%	(19)	9%	(12)	26%	(34)	37%	(48)	130
Employ: Student	21%	(15)	12%	(8)	12%	(9)	13%	(9)	42%	(30)	72
Employ: Retired	21%	(110)	10%	(54)	15%	(79)	37%	(197)	18%	(95)	535
Employ: Unemployed	18%	(35)	10%	(19)	13%	(25)	19%	(37)	39%	(74)	189
Employ: Other	14%	(14)	10%	(10)	14%	(14)	21%	(21)	41%	(41)	100
Military HH: Yes	21%	(66)	8%	(24)	13%	(41)	42%	(130)	16%	(51)	311
Military HH: No	19%	(313)	13%	(227)	13%	(223)	27%	(457)	28%	(463)	1683
RD/WT: Right Direction	31%	(291)	19%	(177)	13%	(119)	8%	(75)	29%	(275)	937
RD/WT: Wrong Track	8%	(89)	7%	(73)	14%	(144)	48%	(512)	23%	(238)	1057
Biden Job Approve	30%	(318)	19%	(201)	13%	(133)	8%	(79)	31%	(322)	1054
Biden Job Disapprove	7%	(59)	5%	(46)	14%	(124)	58%	(503)	16%	(138)	870

Continued on next page

**Table POL7:** As you may know, the developer of the Keystone XL pipeline, which would have carried oil from Canada into the United States, cancelled the project this week. Do you support or oppose the cancellation of the Keystone XL pipeline?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	19%	(379)	13%	(251)	13%	(264)	29%	(587)	26%	(513)	1994
Biden Job Strongly Approve	42%	(227)	15%	(84)	10%	(51)	7%	(38)	26%	(141)	542
Biden Job Somewhat Approve	18%	(91)	23%	(117)	16%	(82)	8%	(42)	35%	(181)	512
Biden Job Somewhat Disapprove	10%	(22)	11%	(24)	27%	(61)	29%	(66)	23%	(53)	225
Biden Job Strongly Disapprove	6%	(37)	3%	(22)	10%	(63)	68%	(437)	13%	(85)	645
Favorable of Biden	31%	(317)	19%	(197)	12%	(125)	7%	(72)	31%	(319)	1029
Unfavorable of Biden	6%	(54)	6%	(52)	15%	(132)	57%	(510)	17%	(150)	897
Very Favorable of Biden	40%	(222)	17%	(92)	10%	(53)	6%	(36)	27%	(152)	556
Somewhat Favorable of Biden	20%	(94)	22%	(105)	15%	(71)	8%	(36)	35%	(167)	473
Somewhat Unfavorable of Biden	9%	(19)	11%	(23)	27%	(57)	29%	(61)	24%	(51)	211
Very Unfavorable of Biden	5%	(34)	4%	(29)	11%	(75)	66%	(450)	14%	(99)	686
#1 Issue: Economy	16%	(119)	13%	(98)	15%	(118)	31%	(234)	26%	(198)	768
#1 Issue: Security	10%	(32)	7%	(23)	11%	(35)	59%	(193)	14%	(46)	328
#1 Issue: Health Care	24%	(61)	18%	(46)	12%	(29)	13%	(32)	33%	(81)	249
#1 Issue: Medicare / Social Security	22%	(57)	12%	(30)	17%	(45)	28%	(72)	22%	(56)	260
#1 Issue: Women's Issues	22%	(21)	16%	(15)	8%	(7)	13%	(12)	42%	(40)	96
#1 Issue: Education	21%	(17)	10%	(9)	17%	(14)	11%	(9)	41%	(35)	84
#1 Issue: Energy	45%	(41)	25%	(22)	5%	(5)	4%	(3)	22%	(20)	91
#1 Issue: Other	26%	(31)	7%	(8)	9%	(10)	27%	(32)	32%	(37)	118
2020 Vote: Joe Biden	33%	(305)	20%	(187)	12%	(113)	7%	(65)	27%	(251)	920
2020 Vote: Donald Trump	5%	(43)	6%	(49)	15%	(124)	58%	(486)	16%	(137)	839
2020 Vote: Didn't Vote	13%	(25)	6%	(11)	10%	(20)	16%	(32)	56%	(111)	199
2018 House Vote: Democrat	35%	(257)	19%	(136)	12%	(90)	8%	(62)	25%	(184)	730
2018 House Vote: Republican	7%	(47)	7%	(48)	15%	(103)	58%	(398)	13%	(89)	686
2016 Vote: Hillary Clinton	35%	(235)	20%	(134)	12%	(78)	7%	(45)	27%	(178)	670
2016 Vote: Donald Trump	7%	(53)	6%	(49)	15%	(120)	58%	(452)	14%	(108)	781
2016 Vote: Other	26%	(23)	15%	(13)	20%	(17)	13%	(11)	27%	(23)	88
2016 Vote: Didn't Vote	15%	(68)	12%	(55)	10%	(47)	17%	(79)	45%	(204)	453
Voted in 2014: Yes	21%	(275)	13%	(168)	13%	(173)	34%	(437)	19%	(241)	1294
Voted in 2014: No	15%	(104)	12%	(83)	13%	(90)	21%	(150)	39%	(273)	700

Continued on next page

**Table POL7:** As you may know, the developer of the Keystone XL pipeline, which would have carried oil from Canada into the United States, cancelled the project this week. Do you support or oppose the cancellation of the Keystone XL pipeline?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	19%	(379)	13%	(251)	13%	(264)	29%	(587)	26%	(513)	1994
4-Region: Northeast	23%	(80)	12%	(40)	13%	(44)	27%	(94)	25%	(88)	346
4-Region: Midwest	19%	(87)	13%	(61)	13%	(58)	32%	(149)	23%	(103)	459
4-Region: South	15%	(110)	12%	(88)	14%	(103)	33%	(252)	27%	(206)	759
4-Region: West	24%	(102)	14%	(61)	14%	(59)	21%	(92)	27%	(116)	430
Party: Democrat/Leans Democrat	34%	(300)	18%	(156)	12%	(104)	8%	(69)	29%	(254)	882
Party: Republican/Leans Republican	6%	(48)	7%	(57)	15%	(123)	55%	(458)	18%	(147)	835

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

**Table POL8:** *Should the U.S. stop or continue to allow the construction of major new fossil fuel infrastructure, like pipelines?*

Demographic	Definitely stop		Probably stop		Probably continue to allow		Definitely continue to allow		Don't know / No opinion		Total N
Registered Voters	13%	(265)	15%	(308)	22%	(430)	31%	(613)	19%	(378)	1994
Gender: Male	11%	(107)	17%	(162)	21%	(196)	39%	(366)	12%	(109)	940
Gender: Female	15%	(159)	14%	(146)	22%	(233)	23%	(246)	26%	(270)	1054
Age: 18-34	19%	(88)	21%	(98)	23%	(104)	15%	(66)	22%	(100)	456
Age: 35-44	12%	(37)	14%	(44)	26%	(79)	27%	(81)	21%	(62)	302
Age: 45-64	9%	(69)	13%	(95)	20%	(148)	37%	(269)	20%	(148)	729
Age: 65+	14%	(71)	14%	(72)	20%	(99)	39%	(196)	14%	(69)	507
GenZers: 1997-2012	20%	(32)	26%	(42)	20%	(32)	9%	(15)	26%	(42)	163
Millennials: 1981-1996	17%	(83)	17%	(86)	26%	(130)	21%	(103)	20%	(98)	500
GenXers: 1965-1980	9%	(44)	12%	(61)	23%	(116)	33%	(163)	23%	(115)	498
Baby Boomers: 1946-1964	13%	(98)	15%	(115)	18%	(138)	39%	(302)	15%	(113)	765
PID: Dem (no lean)	24%	(185)	23%	(173)	20%	(152)	12%	(89)	21%	(162)	761
PID: Ind (no lean)	12%	(62)	17%	(90)	22%	(116)	26%	(134)	24%	(124)	525
PID: Rep (no lean)	3%	(18)	6%	(45)	23%	(163)	55%	(389)	13%	(93)	708
PID/Gender: Dem Men	20%	(69)	23%	(80)	23%	(77)	18%	(63)	15%	(51)	339
PID/Gender: Dem Women	28%	(116)	22%	(94)	18%	(75)	6%	(27)	26%	(111)	422
PID/Gender: Ind Men	9%	(24)	22%	(57)	22%	(57)	31%	(82)	15%	(40)	260
PID/Gender: Ind Women	14%	(38)	12%	(33)	22%	(59)	20%	(53)	32%	(84)	265
PID/Gender: Rep Men	4%	(14)	7%	(25)	18%	(62)	65%	(222)	5%	(18)	340
PID/Gender: Rep Women	1%	(5)	5%	(20)	27%	(100)	45%	(167)	21%	(75)	367
Ideo: Liberal (1-3)	32%	(182)	27%	(155)	18%	(102)	8%	(47)	16%	(91)	577
Ideo: Moderate (4)	10%	(52)	18%	(94)	27%	(141)	22%	(114)	24%	(126)	527
Ideo: Conservative (5-7)	3%	(26)	6%	(45)	22%	(162)	57%	(427)	12%	(91)	751
Educ: < College	11%	(133)	14%	(175)	22%	(267)	30%	(359)	23%	(283)	1217
Educ: Bachelors degree	17%	(84)	17%	(86)	19%	(94)	34%	(170)	12%	(59)	494
Educ: Post-grad	17%	(48)	17%	(47)	24%	(69)	29%	(83)	13%	(36)	284
Income: Under 50k	15%	(146)	15%	(149)	21%	(205)	25%	(241)	24%	(236)	978
Income: 50k-100k	13%	(88)	15%	(102)	20%	(134)	36%	(241)	16%	(105)	670
Income: 100k+	9%	(32)	16%	(56)	26%	(91)	37%	(130)	11%	(37)	347
Ethnicity: White	13%	(210)	14%	(228)	22%	(341)	35%	(551)	16%	(248)	1579
Ethnicity: Hispanic	14%	(27)	16%	(30)	25%	(47)	18%	(35)	28%	(54)	193

Continued on next page

**Table POL8:** *Should the U.S. stop or continue to allow the construction of major new fossil fuel infrastructure, like pipelines?*

Demographic	Definitely stop		Probably stop		Probably continue to allow		Definitely continue to allow		Don't know / No opinion		Total N
Registered Voters	13%	(265)	15%	(308)	22%	(430)	31%	(613)	19%	(378)	1994
Ethnicity: Black	14%	(33)	16%	(38)	22%	(53)	13%	(31)	35%	(83)	238
Ethnicity: Other	13%	(22)	23%	(41)	20%	(35)	17%	(31)	27%	(48)	177
All Christian	10%	(100)	13%	(135)	24%	(241)	38%	(387)	15%	(152)	1015
All Non-Christian	25%	(30)	19%	(23)	20%	(24)	25%	(30)	12%	(14)	120
Atheist	32%	(25)	24%	(18)	10%	(8)	13%	(10)	21%	(16)	78
Agnostic/Nothing in particular	15%	(72)	20%	(96)	21%	(104)	20%	(99)	25%	(121)	492
Something Else	14%	(39)	12%	(35)	18%	(52)	30%	(87)	26%	(75)	289
Religious Non-Protestant/Catholic	22%	(33)	18%	(26)	24%	(35)	25%	(37)	12%	(18)	150
Evangelical	6%	(34)	8%	(43)	23%	(122)	44%	(233)	18%	(94)	526
Non-Evangelical	14%	(102)	17%	(121)	21%	(149)	31%	(227)	17%	(125)	723
Community: Urban	17%	(81)	15%	(72)	24%	(114)	25%	(121)	19%	(94)	482
Community: Suburban	13%	(125)	18%	(176)	22%	(212)	29%	(288)	18%	(177)	980
Community: Rural	11%	(58)	11%	(60)	19%	(103)	38%	(203)	20%	(107)	533
Employ: Private Sector	12%	(81)	15%	(100)	24%	(164)	33%	(226)	17%	(114)	686
Employ: Government	12%	(15)	15%	(19)	19%	(23)	41%	(51)	14%	(17)	125
Employ: Self-Employed	15%	(24)	19%	(30)	25%	(40)	26%	(41)	16%	(25)	158
Employ: Homemaker	10%	(13)	16%	(20)	20%	(27)	23%	(29)	32%	(41)	130
Employ: Student	24%	(17)	28%	(20)	18%	(13)	8%	(5)	22%	(16)	72
Employ: Retired	14%	(74)	14%	(74)	21%	(110)	38%	(204)	14%	(73)	535
Employ: Unemployed	15%	(28)	15%	(28)	21%	(39)	18%	(34)	32%	(60)	189
Employ: Other	14%	(14)	17%	(17)	13%	(13)	22%	(21)	34%	(34)	100
Military HH: Yes	12%	(38)	9%	(28)	21%	(64)	44%	(136)	15%	(45)	311
Military HH: No	14%	(227)	17%	(280)	22%	(365)	28%	(476)	20%	(333)	1683
RD/WT: Right Direction	22%	(204)	23%	(218)	20%	(185)	12%	(116)	23%	(215)	937
RD/WT: Wrong Track	6%	(61)	9%	(90)	23%	(245)	47%	(497)	15%	(163)	1057
Biden Job Approve	22%	(228)	23%	(242)	21%	(219)	12%	(123)	23%	(242)	1054
Biden Job Disapprove	4%	(32)	7%	(57)	23%	(202)	56%	(483)	11%	(96)	870

Continued on next page


**Table POL8:** *Should the U.S. stop or continue to allow the construction of major new fossil fuel infrastructure, like pipelines?*

Demographic	Definitely stop		Probably stop		Probably continue to allow		Definitely continue to allow		Don't know / No opinion		Total N
Registered Voters	13%	(265)	15%	(308)	22%	(430)	31%	(613)	19%	(378)	1994
Biden Job Strongly Approve	27%	(149)	21%	(116)	18%	(96)	13%	(69)	21%	(112)	542
Biden Job Somewhat Approve	16%	(80)	24%	(125)	24%	(123)	11%	(55)	25%	(129)	512
Biden Job Somewhat Disapprove	6%	(13)	12%	(27)	39%	(87)	29%	(64)	14%	(33)	225
Biden Job Strongly Disapprove	3%	(19)	5%	(29)	18%	(114)	65%	(419)	10%	(63)	645
Favorable of Biden	22%	(224)	23%	(240)	21%	(213)	11%	(112)	23%	(240)	1029
Unfavorable of Biden	4%	(35)	6%	(56)	23%	(209)	55%	(495)	11%	(102)	897
Very Favorable of Biden	27%	(149)	23%	(127)	18%	(98)	11%	(62)	21%	(119)	556
Somewhat Favorable of Biden	16%	(75)	24%	(113)	24%	(115)	11%	(51)	25%	(120)	473
Somewhat Unfavorable of Biden	8%	(17)	11%	(23)	37%	(77)	29%	(61)	16%	(33)	211
Very Unfavorable of Biden	3%	(19)	5%	(33)	19%	(132)	63%	(433)	10%	(69)	686
#1 Issue: Economy	8%	(62)	14%	(111)	25%	(192)	33%	(251)	20%	(152)	768
#1 Issue: Security	4%	(13)	7%	(22)	20%	(66)	59%	(194)	10%	(33)	328
#1 Issue: Health Care	18%	(46)	26%	(65)	21%	(53)	14%	(34)	21%	(52)	249
#1 Issue: Medicare / Social Security	16%	(40)	15%	(39)	23%	(60)	30%	(77)	17%	(44)	260
#1 Issue: Women's Issues	25%	(24)	21%	(20)	18%	(18)	8%	(8)	28%	(27)	96
#1 Issue: Education	15%	(13)	21%	(17)	22%	(18)	15%	(12)	28%	(23)	84
#1 Issue: Energy	46%	(42)	20%	(18)	17%	(15)	5%	(4)	13%	(12)	91
#1 Issue: Other	22%	(26)	14%	(16)	7%	(8)	27%	(32)	30%	(36)	118
2020 Vote: Joe Biden	24%	(222)	24%	(224)	20%	(181)	11%	(99)	21%	(195)	920
2020 Vote: Donald Trump	2%	(19)	6%	(47)	24%	(198)	57%	(475)	12%	(99)	839
2020 Vote: Didn't Vote	10%	(19)	15%	(29)	21%	(42)	16%	(32)	39%	(78)	199
2018 House Vote: Democrat	25%	(181)	24%	(176)	19%	(138)	13%	(92)	20%	(143)	730
2018 House Vote: Republican	3%	(19)	6%	(42)	23%	(160)	58%	(400)	9%	(65)	686
2016 Vote: Hillary Clinton	24%	(158)	25%	(170)	20%	(133)	11%	(77)	20%	(131)	670
2016 Vote: Donald Trump	3%	(26)	6%	(50)	24%	(187)	56%	(435)	11%	(82)	781
2016 Vote: Other	22%	(19)	19%	(16)	19%	(16)	25%	(22)	16%	(14)	88
2016 Vote: Didn't Vote	14%	(61)	16%	(71)	20%	(91)	17%	(78)	33%	(151)	453
Voted in 2014: Yes	14%	(179)	15%	(192)	21%	(273)	36%	(464)	14%	(186)	1294
Voted in 2014: No	12%	(86)	17%	(116)	22%	(157)	21%	(148)	28%	(193)	700

Continued on next page

**Table POL8:** *Should the U.S. stop or continue to allow the construction of major new fossil fuel infrastructure, like pipelines?*

Demographic	Definitely stop		Probably stop		Probably continue to allow		Definitely continue to allow		Don't know / No opinion		Total N
Registered Voters	13%	(265)	15%	(308)	22%	(430)	31%	(613)	19%	(378)	1994
4-Region: Northeast	15%	(52)	13%	(46)	20%	(69)	31%	(107)	21%	(72)	346
4-Region: Midwest	15%	(71)	13%	(61)	24%	(109)	33%	(150)	15%	(68)	459
4-Region: South	9%	(71)	15%	(116)	21%	(161)	33%	(253)	21%	(159)	759
4-Region: West	17%	(71)	20%	(86)	21%	(91)	24%	(103)	18%	(79)	430
Party: Democrat/Leans Democrat	24%	(214)	24%	(210)	20%	(173)	11%	(96)	21%	(189)	882
Party: Republican/Leans Republican	3%	(21)	7%	(56)	24%	(198)	54%	(454)	13%	(106)	835

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

**Table POL9:** As you may know, the Biden administration is buying 500 million Pfizer coronavirus vaccine doses that will be donated to other countries around the world in an effort to increase global vaccinations. Do you support or oppose the Biden administration's decision to buy and donate these coronavirus vaccine doses to other countries?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	35%	(693)	27%	(536)	13%	(261)	15%	(298)	10%	(206)	1994
Gender: Male	36%	(341)	25%	(239)	12%	(117)	17%	(162)	8%	(80)	940
Gender: Female	33%	(351)	28%	(296)	14%	(144)	13%	(136)	12%	(127)	1054
Age: 18-34	34%	(156)	27%	(123)	12%	(53)	11%	(52)	16%	(73)	456
Age: 35-44	34%	(101)	29%	(89)	12%	(35)	13%	(39)	12%	(37)	302
Age: 45-64	34%	(250)	24%	(173)	14%	(103)	18%	(132)	10%	(71)	729
Age: 65+	37%	(186)	30%	(151)	14%	(70)	15%	(75)	5%	(25)	507
GenZers: 1997-2012	36%	(59)	27%	(44)	15%	(25)	9%	(15)	13%	(21)	163
Millennials: 1981-1996	32%	(159)	29%	(147)	11%	(53)	12%	(60)	16%	(80)	500
GenXers: 1965-1980	33%	(164)	25%	(123)	13%	(64)	20%	(98)	10%	(49)	498
Baby Boomers: 1946-1964	37%	(284)	27%	(203)	15%	(111)	15%	(116)	7%	(51)	765
PID: Dem (no lean)	59%	(447)	26%	(194)	6%	(43)	3%	(25)	7%	(52)	761
PID: Ind (no lean)	28%	(146)	27%	(140)	14%	(72)	15%	(80)	17%	(88)	525
PID: Rep (no lean)	14%	(100)	28%	(202)	21%	(145)	27%	(194)	9%	(67)	708
PID/Gender: Dem Men	62%	(211)	25%	(85)	3%	(10)	5%	(17)	5%	(16)	339
PID/Gender: Dem Women	56%	(236)	26%	(109)	8%	(33)	2%	(8)	8%	(36)	422
PID/Gender: Ind Men	27%	(71)	27%	(70)	14%	(35)	17%	(45)	15%	(39)	260
PID/Gender: Ind Women	28%	(75)	26%	(70)	14%	(37)	13%	(35)	18%	(49)	265
PID/Gender: Rep Men	17%	(60)	25%	(85)	21%	(71)	29%	(100)	7%	(25)	340
PID/Gender: Rep Women	11%	(40)	32%	(117)	20%	(74)	25%	(94)	11%	(42)	367
Ideo: Liberal (1-3)	62%	(358)	23%	(136)	6%	(32)	3%	(18)	6%	(33)	577
Ideo: Moderate (4)	34%	(179)	30%	(158)	14%	(71)	13%	(68)	10%	(51)	527
Ideo: Conservative (5-7)	17%	(129)	28%	(210)	20%	(148)	26%	(195)	9%	(68)	751
Educ: < College	30%	(366)	26%	(314)	14%	(172)	17%	(202)	13%	(163)	1217
Educ: Bachelors degree	37%	(184)	29%	(143)	13%	(64)	15%	(75)	6%	(28)	494
Educ: Post-grad	50%	(143)	28%	(78)	9%	(25)	8%	(22)	5%	(16)	284
Income: Under 50k	33%	(321)	26%	(259)	12%	(119)	14%	(140)	14%	(140)	978
Income: 50k-100k	36%	(238)	26%	(175)	14%	(95)	17%	(117)	7%	(45)	670
Income: 100k+	39%	(134)	29%	(102)	14%	(47)	12%	(42)	6%	(22)	347
Ethnicity: White	33%	(523)	28%	(445)	14%	(221)	16%	(253)	9%	(136)	1579

Continued on next page

**Table POL9:** As you may know, the Biden administration is buying 500 million Pfizer coronavirus vaccine doses that will be donated to other countries around the world in an effort to increase global vaccinations. Do you support or oppose the Biden administration's decision to buy and donate these coronavirus vaccine doses to other countries?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	35%	(693)	27%	(536)	13%	(261)	15%	(298)	10%	(206)	1994
Ethnicity: Hispanic	34%	(66)	30%	(58)	12%	(22)	10%	(20)	14%	(27)	193
Ethnicity: Black	48%	(115)	16%	(37)	9%	(20)	9%	(20)	19%	(45)	238
Ethnicity: Other	31%	(54)	30%	(53)	11%	(20)	14%	(25)	14%	(25)	177
All Christian	32%	(330)	28%	(286)	15%	(152)	17%	(173)	7%	(74)	1015
All Non-Christian	53%	(63)	22%	(26)	12%	(14)	9%	(10)	6%	(7)	120
Atheist	58%	(45)	25%	(20)	8%	(6)	8%	(6)	1%	(1)	78
Agnostic/Nothing in particular	34%	(169)	26%	(127)	9%	(46)	13%	(63)	18%	(87)	492
Something Else	30%	(86)	27%	(77)	15%	(43)	16%	(45)	13%	(37)	289
Religious Non-Protestant/Catholic	49%	(73)	26%	(39)	10%	(15)	10%	(15)	5%	(7)	150
Evangelical	29%	(150)	25%	(131)	16%	(85)	20%	(108)	10%	(51)	526
Non-Evangelical	34%	(246)	30%	(214)	14%	(104)	14%	(101)	8%	(58)	723
Community: Urban	41%	(199)	28%	(133)	9%	(43)	13%	(60)	10%	(46)	482
Community: Suburban	36%	(351)	28%	(278)	13%	(126)	14%	(139)	9%	(86)	980
Community: Rural	27%	(143)	23%	(125)	17%	(91)	19%	(99)	14%	(74)	533
Employ: Private Sector	32%	(222)	28%	(194)	14%	(98)	16%	(108)	9%	(64)	686
Employ: Government	39%	(49)	21%	(26)	17%	(21)	15%	(19)	8%	(10)	125
Employ: Self-Employed	32%	(50)	20%	(32)	11%	(18)	18%	(28)	19%	(29)	158
Employ: Homemaker	27%	(35)	32%	(41)	13%	(17)	15%	(20)	13%	(17)	130
Employ: Student	45%	(32)	24%	(17)	13%	(9)	9%	(7)	9%	(7)	72
Employ: Retired	37%	(200)	27%	(146)	13%	(69)	17%	(92)	5%	(28)	535
Employ: Unemployed	33%	(62)	28%	(52)	11%	(20)	10%	(18)	19%	(36)	189
Employ: Other	42%	(42)	26%	(26)	10%	(10)	7%	(7)	15%	(15)	100
Military HH: Yes	32%	(100)	25%	(79)	16%	(50)	20%	(61)	7%	(22)	311
Military HH: No	35%	(593)	27%	(457)	13%	(211)	14%	(237)	11%	(184)	1683
RD/WT: Right Direction	56%	(523)	26%	(243)	5%	(49)	5%	(45)	8%	(76)	937
RD/WT: Wrong Track	16%	(170)	28%	(292)	20%	(212)	24%	(253)	12%	(130)	1057
Biden Job Approve	55%	(584)	28%	(294)	5%	(57)	4%	(41)	7%	(78)	1054
Biden Job Disapprove	11%	(92)	26%	(229)	23%	(198)	29%	(251)	11%	(100)	870

Continued on next page

**Table POL9:** As you may know, the Biden administration is buying 500 million Pfizer coronavirus vaccine doses that will be donated to other countries around the world in an effort to increase global vaccinations. Do you support or oppose the Biden administration's decision to buy and donate these coronavirus vaccine doses to other countries?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	35%	(693)	27%	(536)	13%	(261)	15%	(298)	10%	(206)	1994
Biden Job Strongly Approve	71%	(385)	17%	(95)	3%	(16)	3%	(14)	6%	(33)	542
Biden Job Somewhat Approve	39%	(199)	39%	(199)	8%	(41)	5%	(27)	9%	(46)	512
Biden Job Somewhat Disapprove	15%	(33)	37%	(82)	26%	(58)	11%	(25)	12%	(26)	225
Biden Job Strongly Disapprove	9%	(59)	23%	(147)	22%	(139)	35%	(226)	11%	(73)	645
Favorable of Biden	57%	(584)	27%	(276)	5%	(51)	3%	(33)	8%	(85)	1029
Unfavorable of Biden	10%	(90)	27%	(245)	23%	(206)	29%	(259)	11%	(98)	897
Very Favorable of Biden	70%	(391)	18%	(101)	3%	(14)	3%	(17)	6%	(33)	556
Somewhat Favorable of Biden	41%	(193)	37%	(175)	8%	(37)	3%	(16)	11%	(52)	473
Somewhat Unfavorable of Biden	16%	(34)	43%	(91)	20%	(41)	13%	(27)	8%	(18)	211
Very Unfavorable of Biden	8%	(56)	22%	(154)	24%	(164)	34%	(232)	12%	(81)	686
#1 Issue: Economy	28%	(217)	31%	(238)	15%	(112)	16%	(127)	10%	(73)	768
#1 Issue: Security	17%	(57)	26%	(87)	21%	(68)	25%	(83)	10%	(33)	328
#1 Issue: Health Care	48%	(118)	23%	(56)	9%	(21)	8%	(19)	14%	(34)	249
#1 Issue: Medicare / Social Security	42%	(109)	28%	(73)	12%	(31)	13%	(35)	5%	(12)	260
#1 Issue: Women's Issues	53%	(51)	20%	(19)	4%	(3)	9%	(8)	15%	(14)	96
#1 Issue: Education	35%	(30)	31%	(26)	12%	(10)	6%	(5)	16%	(13)	84
#1 Issue: Energy	64%	(58)	18%	(17)	4%	(4)	3%	(3)	10%	(9)	91
#1 Issue: Other	44%	(52)	17%	(20)	10%	(12)	16%	(19)	14%	(16)	118
2020 Vote: Joe Biden	59%	(545)	27%	(247)	5%	(46)	3%	(24)	6%	(58)	920
2020 Vote: Donald Trump	11%	(94)	28%	(232)	21%	(176)	29%	(244)	11%	(93)	839
2020 Vote: Didn't Vote	24%	(48)	24%	(47)	17%	(33)	12%	(23)	24%	(48)	199
2018 House Vote: Democrat	57%	(415)	28%	(203)	6%	(46)	4%	(26)	6%	(40)	730
2018 House Vote: Republican	16%	(107)	26%	(179)	20%	(138)	28%	(192)	10%	(70)	686
2016 Vote: Hillary Clinton	59%	(396)	28%	(186)	5%	(31)	3%	(23)	5%	(34)	670
2016 Vote: Donald Trump	15%	(117)	27%	(209)	22%	(170)	27%	(211)	9%	(74)	781
2016 Vote: Other	41%	(36)	26%	(23)	13%	(11)	8%	(7)	12%	(11)	88
2016 Vote: Didn't Vote	31%	(143)	26%	(118)	11%	(48)	13%	(57)	19%	(88)	453
Voted in 2014: Yes	36%	(472)	27%	(356)	13%	(169)	16%	(202)	7%	(96)	1294
Voted in 2014: No	32%	(221)	26%	(180)	13%	(92)	14%	(96)	16%	(111)	700

Continued on next page

**Table POL9:** As you may know, the Biden administration is buying 500 million Pfizer coronavirus vaccine doses that will be donated to other countries around the world in an effort to increase global vaccinations. Do you support or oppose the Biden administration's decision to buy and donate these coronavirus vaccine doses to other countries?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	35%	(693)	27%	(536)	13%	(261)	15%	(298)	10%	(206)	1994
4-Region: Northeast	39%	(135)	25%	(85)	13%	(46)	15%	(52)	8%	(28)	346
4-Region: Midwest	32%	(147)	33%	(149)	11%	(49)	18%	(85)	6%	(30)	459
4-Region: South	31%	(238)	25%	(187)	15%	(117)	16%	(121)	13%	(97)	759
4-Region: West	40%	(173)	27%	(114)	12%	(50)	10%	(41)	12%	(52)	430
Party: Democrat/Leans Democrat	58%	(513)	26%	(230)	6%	(52)	3%	(28)	7%	(60)	882
Party: Republican/Leans Republican	15%	(121)	28%	(230)	22%	(180)	27%	(225)	9%	(79)	835

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

**Table POL10:** As you may know, President Biden has introduced a \$2.3 trillion plan to improve America's infrastructure. Do you support or oppose Biden's infrastructure plan?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(551)	27%	(534)	13%	(269)	20%	(389)	13%	(251)	1994
Gender: Male	31%	(288)	25%	(233)	15%	(138)	24%	(226)	6%	(56)	940
Gender: Female	25%	(263)	29%	(301)	12%	(131)	16%	(164)	19%	(196)	1054
Age: 18-34	24%	(108)	32%	(144)	13%	(57)	11%	(52)	21%	(94)	456
Age: 35-44	29%	(87)	32%	(95)	12%	(37)	11%	(32)	17%	(51)	302
Age: 45-64	27%	(200)	25%	(181)	14%	(101)	23%	(169)	11%	(79)	729
Age: 65+	31%	(156)	22%	(114)	14%	(73)	27%	(136)	6%	(28)	507
GenZers: 1997-2012	20%	(33)	27%	(45)	13%	(22)	15%	(25)	24%	(39)	163
Millennials: 1981-1996	28%	(139)	33%	(165)	12%	(60)	10%	(52)	17%	(84)	500
GenXers: 1965-1980	25%	(124)	28%	(137)	13%	(66)	19%	(97)	15%	(74)	498
Baby Boomers: 1946-1964	31%	(237)	23%	(174)	15%	(112)	25%	(191)	7%	(50)	765
PID: Dem (no lean)	54%	(408)	30%	(230)	5%	(41)	3%	(23)	8%	(59)	761
PID: Ind (no lean)	17%	(89)	32%	(166)	15%	(80)	16%	(82)	21%	(109)	525
PID: Rep (no lean)	8%	(55)	19%	(137)	21%	(147)	40%	(285)	12%	(83)	708
PID/Gender: Dem Men	61%	(205)	26%	(87)	7%	(23)	4%	(12)	3%	(12)	339
PID/Gender: Dem Women	48%	(202)	34%	(143)	4%	(19)	3%	(11)	11%	(48)	422
PID/Gender: Ind Men	20%	(51)	31%	(80)	18%	(46)	21%	(55)	11%	(27)	260
PID/Gender: Ind Women	14%	(37)	33%	(86)	13%	(33)	10%	(27)	31%	(82)	265
PID/Gender: Rep Men	9%	(31)	19%	(66)	20%	(69)	47%	(159)	5%	(17)	340
PID/Gender: Rep Women	7%	(24)	20%	(72)	21%	(79)	34%	(126)	18%	(67)	367
Ideo: Liberal (1-3)	55%	(318)	29%	(169)	6%	(33)	2%	(12)	8%	(44)	577
Ideo: Moderate (4)	27%	(144)	36%	(191)	12%	(64)	11%	(58)	13%	(70)	527
Ideo: Conservative (5-7)	9%	(69)	19%	(141)	22%	(165)	41%	(306)	9%	(70)	751
Educ: < College	24%	(291)	27%	(325)	13%	(158)	20%	(243)	16%	(200)	1217
Educ: Bachelors degree	30%	(149)	27%	(135)	17%	(82)	19%	(96)	7%	(32)	494
Educ: Post-grad	39%	(110)	26%	(74)	10%	(29)	18%	(51)	7%	(19)	284
Income: Under 50k	27%	(260)	28%	(278)	11%	(110)	16%	(154)	18%	(176)	978
Income: 50k-100k	28%	(187)	25%	(165)	17%	(115)	23%	(152)	7%	(50)	670
Income: 100k+	30%	(104)	26%	(91)	12%	(43)	24%	(84)	7%	(25)	347
Ethnicity: White	26%	(415)	26%	(410)	15%	(234)	22%	(346)	11%	(173)	1579
Ethnicity: Hispanic	29%	(56)	29%	(57)	14%	(27)	11%	(21)	16%	(32)	193

Continued on next page

**Table POL10:** As you may know, President Biden has introduced a \$2.3 trillion plan to improve America's infrastructure. Do you support or oppose Biden's infrastructure plan?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(551)	27%	(534)	13%	(269)	20%	(389)	13%	(251)	1994
Ethnicity: Black	41%	(97)	26%	(62)	8%	(19)	8%	(18)	18%	(42)	238
Ethnicity: Other	22%	(39)	35%	(61)	9%	(15)	14%	(25)	21%	(37)	177
All Christian	26%	(264)	24%	(242)	17%	(173)	25%	(254)	8%	(82)	1015
All Non-Christian	43%	(52)	27%	(32)	8%	(9)	17%	(21)	5%	(6)	120
Atheist	38%	(29)	37%	(29)	10%	(7)	9%	(7)	6%	(5)	78
Agnostic/Nothing in particular	27%	(131)	29%	(144)	11%	(53)	14%	(68)	20%	(96)	492
Something Else	26%	(75)	30%	(86)	9%	(26)	14%	(40)	21%	(62)	289
Religious Non-Protestant/Catholic	36%	(54)	27%	(41)	11%	(17)	19%	(29)	6%	(9)	150
Evangelical	23%	(121)	22%	(118)	15%	(78)	27%	(142)	13%	(67)	526
Non-Evangelical	29%	(208)	27%	(194)	15%	(111)	19%	(139)	10%	(71)	723
Community: Urban	34%	(163)	29%	(142)	14%	(66)	11%	(55)	12%	(56)	482
Community: Suburban	28%	(279)	26%	(258)	13%	(127)	22%	(217)	10%	(100)	980
Community: Rural	21%	(109)	25%	(134)	14%	(75)	22%	(118)	18%	(96)	533
Employ: Private Sector	27%	(185)	30%	(207)	13%	(87)	19%	(133)	11%	(74)	686
Employ: Government	28%	(36)	19%	(24)	19%	(24)	21%	(27)	12%	(15)	125
Employ: Self-Employed	30%	(47)	23%	(37)	13%	(21)	23%	(36)	11%	(17)	158
Employ: Homemaker	18%	(23)	33%	(43)	10%	(13)	18%	(23)	21%	(28)	130
Employ: Student	25%	(18)	28%	(20)	14%	(10)	7%	(5)	27%	(19)	72
Employ: Retired	31%	(168)	21%	(115)	14%	(77)	26%	(139)	7%	(35)	535
Employ: Unemployed	24%	(44)	34%	(64)	13%	(24)	9%	(16)	21%	(40)	189
Employ: Other	30%	(29)	25%	(25)	11%	(11)	10%	(10)	24%	(23)	100
Military HH: Yes	25%	(78)	21%	(66)	17%	(54)	27%	(84)	10%	(30)	311
Military HH: No	28%	(473)	28%	(468)	13%	(215)	18%	(305)	13%	(222)	1683
RD/WT: Right Direction	49%	(458)	32%	(303)	7%	(64)	2%	(23)	10%	(89)	937
RD/WT: Wrong Track	9%	(93)	22%	(230)	19%	(205)	35%	(367)	15%	(162)	1057
Biden Job Approve	47%	(499)	36%	(379)	6%	(60)	2%	(19)	9%	(98)	1054
Biden Job Disapprove	5%	(44)	16%	(143)	23%	(202)	42%	(369)	13%	(112)	870

Continued on next page


**Table POL10:** As you may know, President Biden has introduced a \$2.3 trillion plan to improve America's infrastructure. Do you support or oppose Biden's infrastructure plan?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(551)	27%	(534)	13%	(269)	20%	(389)	13%	(251)	1994
Biden Job Strongly Approve	69%	(375)	20%	(108)	3%	(18)	3%	(16)	5%	(24)	542
Biden Job Somewhat Approve	24%	(124)	53%	(270)	8%	(42)	1%	(3)	14%	(73)	512
Biden Job Somewhat Disapprove	6%	(14)	37%	(84)	28%	(62)	12%	(27)	17%	(38)	225
Biden Job Strongly Disapprove	5%	(30)	9%	(60)	22%	(140)	53%	(342)	11%	(74)	645
Favorable of Biden	49%	(500)	36%	(366)	5%	(51)	2%	(16)	9%	(96)	1029
Unfavorable of Biden	4%	(35)	17%	(156)	24%	(216)	41%	(370)	13%	(121)	897
Very Favorable of Biden	69%	(385)	20%	(110)	4%	(21)	2%	(11)	5%	(28)	556
Somewhat Favorable of Biden	24%	(115)	54%	(256)	6%	(29)	1%	(5)	14%	(68)	473
Somewhat Unfavorable of Biden	5%	(12)	37%	(79)	29%	(61)	10%	(21)	18%	(38)	211
Very Unfavorable of Biden	3%	(24)	11%	(76)	23%	(155)	51%	(349)	12%	(82)	686
#1 Issue: Economy	23%	(178)	29%	(223)	16%	(123)	20%	(153)	12%	(91)	768
#1 Issue: Security	13%	(42)	15%	(48)	21%	(67)	45%	(149)	7%	(22)	328
#1 Issue: Health Care	35%	(88)	34%	(85)	10%	(25)	7%	(16)	14%	(34)	249
#1 Issue: Medicare / Social Security	39%	(101)	28%	(72)	9%	(24)	12%	(32)	12%	(32)	260
#1 Issue: Women's Issues	26%	(25)	28%	(27)	6%	(6)	10%	(10)	30%	(28)	96
#1 Issue: Education	32%	(27)	37%	(31)	11%	(9)	5%	(4)	15%	(13)	84
#1 Issue: Energy	54%	(49)	27%	(24)	5%	(5)	3%	(3)	11%	(10)	91
#1 Issue: Other	35%	(42)	19%	(22)	8%	(9)	19%	(23)	19%	(22)	118
2020 Vote: Joe Biden	50%	(465)	34%	(310)	6%	(57)	2%	(16)	8%	(73)	920
2020 Vote: Donald Trump	6%	(51)	18%	(151)	23%	(189)	41%	(345)	12%	(104)	839
2020 Vote: Didn't Vote	17%	(34)	32%	(64)	9%	(17)	12%	(24)	31%	(61)	199
2018 House Vote: Democrat	50%	(365)	34%	(245)	7%	(50)	3%	(23)	6%	(47)	730
2018 House Vote: Republican	9%	(60)	17%	(117)	21%	(145)	43%	(295)	10%	(68)	686
2016 Vote: Hillary Clinton	52%	(351)	34%	(226)	6%	(40)	3%	(17)	5%	(37)	670
2016 Vote: Donald Trump	9%	(73)	19%	(146)	21%	(167)	41%	(323)	9%	(73)	781
2016 Vote: Other	24%	(21)	39%	(34)	16%	(14)	6%	(5)	15%	(13)	88
2016 Vote: Didn't Vote	23%	(105)	28%	(128)	10%	(47)	10%	(44)	28%	(128)	453
Voted in 2014: Yes	30%	(387)	25%	(325)	14%	(175)	24%	(307)	8%	(100)	1294
Voted in 2014: No	23%	(164)	30%	(209)	13%	(93)	12%	(82)	22%	(152)	700

Continued on next page

**Table POL10:** As you may know, President Biden has introduced a \$2.3 trillion plan to improve America's infrastructure. Do you support or oppose Biden's infrastructure plan?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(551)	27%	(534)	13%	(269)	20%	(389)	13%	(251)	1994
4-Region: Northeast	33%	(113)	28%	(95)	11%	(38)	17%	(60)	11%	(38)	346
4-Region: Midwest	26%	(121)	28%	(129)	15%	(70)	21%	(97)	9%	(43)	459
4-Region: South	24%	(179)	24%	(184)	14%	(107)	22%	(168)	16%	(122)	759
4-Region: West	32%	(137)	29%	(126)	12%	(54)	15%	(65)	11%	(49)	430
Party: Democrat/Leans Democrat	52%	(458)	31%	(277)	6%	(51)	3%	(23)	8%	(74)	882
Party: Republican/Leans Republican	7%	(58)	20%	(170)	22%	(181)	39%	(327)	12%	(99)	835

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

**Table POL11:** As you may know, President Biden has introduced a \$1.8 trillion economic spending plan to improve America's child care, education, and paid leave. Do you support or oppose Biden's economic spending plan?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	30%	(602)	26%	(512)	14%	(276)	20%	(405)	10%	(199)	1994
Gender: Male	30%	(282)	25%	(236)	14%	(128)	25%	(237)	6%	(57)	940
Gender: Female	30%	(321)	26%	(276)	14%	(148)	16%	(168)	13%	(142)	1054
Age: 18-34	34%	(155)	31%	(139)	10%	(44)	10%	(47)	15%	(70)	456
Age: 35-44	39%	(118)	29%	(87)	13%	(40)	8%	(24)	11%	(33)	302
Age: 45-64	27%	(199)	24%	(176)	15%	(106)	25%	(186)	9%	(63)	729
Age: 65+	26%	(130)	22%	(110)	17%	(86)	29%	(148)	6%	(32)	507
GenZers: 1997-2012	34%	(55)	21%	(35)	12%	(19)	13%	(20)	21%	(34)	163
Millennials: 1981-1996	37%	(183)	33%	(163)	10%	(52)	8%	(42)	12%	(60)	500
GenXers: 1965-1980	28%	(141)	27%	(136)	13%	(65)	21%	(103)	11%	(53)	498
Baby Boomers: 1946-1964	27%	(207)	21%	(164)	17%	(131)	28%	(217)	6%	(46)	765
PID: Dem (no lean)	57%	(432)	28%	(212)	7%	(52)	3%	(24)	5%	(41)	761
PID: Ind (no lean)	22%	(118)	29%	(151)	15%	(79)	17%	(88)	17%	(90)	525
PID: Rep (no lean)	7%	(52)	21%	(150)	20%	(145)	41%	(293)	10%	(68)	708
PID/Gender: Dem Men	61%	(208)	27%	(92)	5%	(18)	4%	(15)	2%	(7)	339
PID/Gender: Dem Women	53%	(225)	28%	(120)	8%	(34)	2%	(9)	8%	(34)	422
PID/Gender: Ind Men	19%	(51)	30%	(77)	16%	(42)	22%	(57)	13%	(34)	260
PID/Gender: Ind Women	25%	(68)	28%	(73)	14%	(37)	12%	(31)	21%	(56)	265
PID/Gender: Rep Men	7%	(24)	20%	(67)	20%	(68)	48%	(165)	5%	(17)	340
PID/Gender: Rep Women	8%	(28)	23%	(83)	21%	(77)	35%	(128)	14%	(52)	367
Ideo: Liberal (1-3)	59%	(343)	26%	(153)	7%	(38)	3%	(16)	5%	(27)	577
Ideo: Moderate (4)	29%	(152)	38%	(198)	12%	(61)	11%	(60)	11%	(57)	527
Ideo: Conservative (5-7)	10%	(75)	17%	(128)	22%	(163)	43%	(321)	9%	(64)	751
Educ: < College	27%	(334)	26%	(310)	15%	(177)	19%	(234)	13%	(161)	1217
Educ: Bachelors degree	32%	(159)	26%	(127)	14%	(67)	24%	(118)	5%	(22)	494
Educ: Post-grad	38%	(109)	27%	(75)	11%	(32)	18%	(52)	5%	(15)	284
Income: Under 50k	29%	(288)	27%	(266)	14%	(137)	15%	(145)	15%	(142)	978
Income: 50k-100k	31%	(211)	24%	(158)	15%	(101)	24%	(161)	6%	(39)	670
Income: 100k+	30%	(104)	25%	(88)	11%	(39)	28%	(98)	5%	(17)	347
Ethnicity: White	27%	(427)	25%	(402)	15%	(238)	24%	(372)	9%	(140)	1579
Ethnicity: Hispanic	38%	(74)	28%	(54)	8%	(15)	11%	(22)	15%	(28)	193

Continued on next page

**Table POL11:** As you may know, President Biden has introduced a \$1.8 trillion economic spending plan to improve America's child care, education, and paid leave. Do you support or oppose Biden's economic spending plan?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	30%	(602)	26%	(512)	14%	(276)	20%	(405)	10%	(199)	1994
Ethnicity: Black	53%	(126)	25%	(59)	8%	(19)	4%	(8)	11%	(26)	238
Ethnicity: Other	28%	(50)	29%	(52)	11%	(19)	14%	(24)	18%	(32)	177
All Christian	25%	(251)	24%	(245)	17%	(177)	26%	(268)	7%	(74)	1015
All Non-Christian	42%	(51)	29%	(34)	6%	(7)	15%	(18)	8%	(10)	120
Atheist	39%	(31)	33%	(26)	15%	(11)	11%	(9)	2%	(2)	78
Agnostic/Nothing in particular	34%	(165)	28%	(138)	10%	(47)	14%	(69)	15%	(72)	492
Something Else	36%	(105)	24%	(69)	11%	(33)	14%	(41)	14%	(42)	289
Religious Non-Protestant/Catholic	35%	(53)	29%	(44)	12%	(18)	15%	(22)	9%	(13)	150
Evangelical	26%	(139)	23%	(122)	16%	(86)	24%	(128)	10%	(50)	526
Non-Evangelical	29%	(208)	25%	(179)	15%	(105)	24%	(173)	8%	(58)	723
Community: Urban	38%	(185)	27%	(128)	14%	(66)	13%	(63)	8%	(39)	482
Community: Suburban	30%	(296)	26%	(252)	13%	(127)	22%	(212)	9%	(92)	980
Community: Rural	23%	(122)	25%	(131)	16%	(83)	24%	(130)	13%	(67)	533
Employ: Private Sector	30%	(206)	28%	(194)	12%	(86)	21%	(142)	8%	(58)	686
Employ: Government	34%	(42)	21%	(26)	17%	(21)	22%	(27)	7%	(9)	125
Employ: Self-Employed	36%	(57)	24%	(39)	12%	(19)	20%	(32)	7%	(11)	158
Employ: Homemaker	25%	(32)	31%	(40)	9%	(11)	16%	(20)	20%	(26)	130
Employ: Student	42%	(30)	25%	(18)	8%	(6)	10%	(7)	15%	(11)	72
Employ: Retired	26%	(140)	20%	(109)	18%	(94)	29%	(154)	7%	(37)	535
Employ: Unemployed	32%	(61)	27%	(52)	14%	(27)	9%	(16)	18%	(33)	189
Employ: Other	34%	(34)	35%	(35)	12%	(12)	6%	(6)	13%	(13)	100
Military HH: Yes	27%	(84)	19%	(58)	17%	(53)	29%	(90)	8%	(26)	311
Military HH: No	31%	(518)	27%	(454)	13%	(223)	19%	(314)	10%	(173)	1683
RD/WT: Right Direction	51%	(475)	30%	(285)	8%	(71)	4%	(35)	8%	(71)	937
RD/WT: Wrong Track	12%	(127)	21%	(227)	19%	(205)	35%	(370)	12%	(128)	1057
Biden Job Approve	50%	(532)	32%	(336)	8%	(80)	3%	(30)	7%	(75)	1054
Biden Job Disapprove	6%	(56)	18%	(156)	22%	(191)	43%	(373)	11%	(93)	870

Continued on next page

**Table POL11:** As you may know, President Biden has introduced a \$1.8 trillion economic spending plan to improve America’s child care, education, and paid leave. Do you support or oppose Biden’s economic spending plan?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don’t know / No opinion		Total N
Registered Voters	30%	(602)	26%	(512)	14%	(276)	20%	(405)	10%	(199)	1994
Biden Job Strongly Approve	68%	(368)	22%	(118)	4%	(22)	2%	(9)	4%	(24)	542
Biden Job Somewhat Approve	32%	(164)	43%	(218)	11%	(58)	4%	(21)	10%	(50)	512
Biden Job Somewhat Disapprove	11%	(25)	34%	(76)	27%	(61)	13%	(30)	14%	(33)	225
Biden Job Strongly Disapprove	5%	(31)	12%	(80)	20%	(130)	53%	(344)	9%	(60)	645
Favorable of Biden	52%	(534)	32%	(325)	7%	(77)	2%	(23)	7%	(71)	1029
Unfavorable of Biden	6%	(51)	19%	(173)	22%	(193)	42%	(380)	11%	(100)	897
Very Favorable of Biden	70%	(388)	21%	(115)	5%	(26)	1%	(6)	4%	(21)	556
Somewhat Favorable of Biden	31%	(146)	44%	(211)	11%	(51)	4%	(17)	10%	(49)	473
Somewhat Unfavorable of Biden	13%	(28)	36%	(76)	26%	(54)	11%	(23)	14%	(30)	211
Very Unfavorable of Biden	3%	(23)	14%	(97)	20%	(139)	52%	(358)	10%	(70)	686
#1 Issue: Economy	28%	(211)	28%	(216)	14%	(106)	22%	(166)	9%	(68)	768
#1 Issue: Security	12%	(40)	19%	(61)	18%	(58)	46%	(151)	5%	(18)	328
#1 Issue: Health Care	38%	(95)	29%	(71)	13%	(33)	8%	(19)	12%	(31)	249
#1 Issue: Medicare / Social Security	32%	(83)	24%	(63)	19%	(49)	14%	(36)	11%	(28)	260
#1 Issue: Women’s Issues	44%	(42)	27%	(26)	6%	(6)	4%	(4)	19%	(19)	96
#1 Issue: Education	44%	(37)	33%	(28)	10%	(8)	5%	(4)	9%	(7)	84
#1 Issue: Energy	53%	(48)	31%	(28)	3%	(3)	5%	(5)	8%	(7)	91
#1 Issue: Other	39%	(46)	16%	(19)	11%	(13)	16%	(19)	18%	(21)	118
2020 Vote: Joe Biden	54%	(494)	30%	(278)	7%	(69)	3%	(26)	6%	(53)	920
2020 Vote: Donald Trump	6%	(49)	20%	(164)	22%	(184)	43%	(360)	10%	(83)	839
2020 Vote: Didn’t Vote	27%	(53)	30%	(61)	10%	(20)	7%	(14)	26%	(51)	199
2018 House Vote: Democrat	53%	(391)	29%	(215)	8%	(59)	4%	(31)	5%	(35)	730
2018 House Vote: Republican	8%	(56)	18%	(127)	21%	(146)	44%	(304)	8%	(53)	686
2016 Vote: Hillary Clinton	55%	(369)	30%	(202)	8%	(51)	3%	(17)	5%	(31)	670
2016 Vote: Donald Trump	9%	(68)	20%	(154)	21%	(160)	43%	(337)	8%	(61)	781
2016 Vote: Other	26%	(23)	33%	(29)	18%	(16)	10%	(9)	12%	(10)	88
2016 Vote: Didn’t Vote	31%	(142)	28%	(127)	11%	(48)	9%	(41)	21%	(96)	453
Voted in 2014: Yes	31%	(398)	23%	(302)	15%	(197)	24%	(316)	6%	(81)	1294
Voted in 2014: No	29%	(205)	30%	(211)	11%	(79)	13%	(89)	17%	(117)	700

Continued on next page

**Table POL11:** As you may know, President Biden has introduced a \$1.8 trillion economic spending plan to improve America's child care, education, and paid leave. Do you support or oppose Biden's economic spending plan?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	30%	(602)	26%	(512)	14%	(276)	20%	(405)	10%	(199)	1994
4-Region: Northeast	34%	(116)	27%	(93)	13%	(44)	18%	(63)	9%	(29)	346
4-Region: Midwest	25%	(117)	29%	(131)	15%	(69)	23%	(105)	8%	(37)	459
4-Region: South	28%	(209)	24%	(182)	15%	(113)	22%	(169)	11%	(86)	759
4-Region: West	37%	(161)	25%	(106)	12%	(50)	16%	(67)	11%	(46)	430
Party: Democrat/Leans Democrat	56%	(497)	28%	(250)	7%	(63)	3%	(25)	5%	(47)	882
Party: Republican/Leans Republican	7%	(59)	21%	(174)	22%	(181)	41%	(339)	10%	(81)	835

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

**Table POL12:** 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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	50%	(1006)	32%	(629)	8%	(164)	10%	(195)	1994
Gender: Male	52%	(486)	33%	(308)	9%	(84)	7%	(61)	940
Gender: Female	49%	(519)	31%	(322)	8%	(79)	13%	(134)	1054
Age: 18-34	26%	(121)	41%	(186)	16%	(73)	17%	(77)	456
Age: 35-44	40%	(121)	36%	(109)	10%	(31)	14%	(42)	302
Age: 45-64	61%	(442)	26%	(188)	5%	(35)	9%	(64)	729
Age: 65+	64%	(322)	29%	(147)	5%	(25)	2%	(13)	507
GenZers: 1997-2012	18%	(29)	42%	(68)	20%	(32)	21%	(34)	163
Millennials: 1981-1996	34%	(170)	39%	(196)	13%	(64)	14%	(71)	500
GenXers: 1965-1980	57%	(283)	26%	(129)	6%	(27)	12%	(59)	498
Baby Boomers: 1946-1964	63%	(479)	29%	(223)	5%	(36)	4%	(27)	765
PID: Dem (no lean)	27%	(208)	48%	(362)	15%	(113)	10%	(78)	761
PID: Ind (no lean)	47%	(249)	31%	(164)	6%	(30)	16%	(82)	525
PID: Rep (no lean)	77%	(548)	15%	(103)	3%	(21)	5%	(35)	708
PID/Gender: Dem Men	26%	(87)	51%	(172)	17%	(56)	7%	(24)	339
PID/Gender: Dem Women	29%	(121)	45%	(190)	13%	(57)	13%	(54)	422
PID/Gender: Ind Men	53%	(137)	31%	(81)	5%	(14)	11%	(29)	260
PID/Gender: Ind Women	43%	(113)	31%	(83)	6%	(16)	20%	(53)	265
PID/Gender: Rep Men	77%	(263)	16%	(55)	4%	(14)	3%	(9)	340
PID/Gender: Rep Women	78%	(285)	13%	(49)	2%	(7)	7%	(26)	367
Ideo: Liberal (1-3)	22%	(130)	51%	(297)	17%	(99)	9%	(51)	577
Ideo: Moderate (4)	48%	(254)	36%	(190)	6%	(30)	10%	(54)	527
Ideo: Conservative (5-7)	77%	(582)	15%	(110)	4%	(27)	4%	(32)	751
Educ: < College	51%	(618)	29%	(353)	7%	(90)	13%	(156)	1217
Educ: Bachelors degree	51%	(250)	34%	(167)	10%	(47)	6%	(29)	494
Educ: Post-grad	48%	(137)	39%	(110)	9%	(26)	4%	(10)	284

Continued on next page

**Table POL12:** 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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	50%	(1006)	32%	(629)	8%	(164)	10%	(195)	1994
Income: Under 50k	46%	(448)	31%	(303)	8%	(80)	15%	(146)	978
Income: 50k-100k	55%	(365)	32%	(212)	9%	(58)	5%	(34)	670
Income: 100k+	55%	(192)	33%	(114)	7%	(25)	4%	(15)	347
Ethnicity: White	55%	(876)	30%	(469)	8%	(122)	7%	(112)	1579
Ethnicity: Hispanic	37%	(71)	31%	(60)	18%	(35)	15%	(28)	193
Ethnicity: Black	29%	(69)	42%	(101)	8%	(20)	20%	(49)	238
Ethnicity: Other	34%	(61)	34%	(59)	12%	(22)	20%	(35)	177
All Christian	61%	(624)	28%	(286)	5%	(54)	5%	(51)	1015
All Non-Christian	43%	(52)	32%	(39)	17%	(21)	8%	(9)	120
Atheist	23%	(18)	49%	(38)	22%	(17)	6%	(5)	78
Agnostic/Nothing in particular	37%	(181)	38%	(187)	9%	(44)	16%	(80)	492
Something Else	45%	(131)	28%	(80)	10%	(28)	17%	(50)	289
Religious Non-Protestant/Catholic	47%	(71)	31%	(47)	14%	(21)	7%	(10)	150
Evangelical	64%	(335)	22%	(114)	6%	(31)	9%	(46)	526
Non-Evangelical	53%	(385)	33%	(238)	7%	(48)	7%	(52)	723
Community: Urban	42%	(200)	37%	(177)	11%	(54)	10%	(50)	482
Community: Suburban	51%	(496)	33%	(322)	8%	(79)	8%	(82)	980
Community: Rural	58%	(309)	25%	(131)	6%	(30)	12%	(63)	533
Employ: Private Sector	49%	(336)	34%	(236)	9%	(62)	8%	(52)	686
Employ: Government	50%	(62)	33%	(42)	9%	(12)	7%	(9)	125
Employ: Self-Employed	47%	(74)	31%	(49)	13%	(20)	10%	(15)	158
Employ: Homemaker	56%	(72)	24%	(31)	7%	(9)	14%	(18)	130
Employ: Student	13%	(9)	46%	(33)	25%	(18)	17%	(12)	72
Employ: Retired	63%	(335)	30%	(160)	4%	(23)	3%	(16)	535
Employ: Unemployed	40%	(76)	29%	(55)	6%	(11)	24%	(46)	189
Employ: Other	40%	(40)	25%	(25)	8%	(8)	27%	(27)	100

Continued on next page


**Table POL12:** 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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	50%	(1006)	32%	(629)	8%	(164)	10%	(195)	1994
Military HH: Yes	64%	(199)	24%	(76)	5%	(14)	7%	(22)	311
Military HH: No	48%	(807)	33%	(553)	9%	(150)	10%	(173)	1683
RD/WT: Right Direction	30%	(284)	47%	(436)	12%	(108)	12%	(108)	937
RD/WT: Wrong Track	68%	(721)	18%	(193)	5%	(56)	8%	(87)	1057
Biden Job Approve	31%	(323)	47%	(491)	12%	(127)	11%	(112)	1054
Biden Job Disapprove	77%	(667)	14%	(118)	4%	(32)	6%	(52)	870
Biden Job Strongly Approve	30%	(165)	45%	(243)	14%	(77)	10%	(56)	542
Biden Job Somewhat Approve	31%	(158)	48%	(248)	10%	(51)	11%	(55)	512
Biden Job Somewhat Disapprove	56%	(127)	28%	(63)	6%	(12)	10%	(22)	225
Biden Job Strongly Disapprove	84%	(540)	9%	(55)	3%	(20)	5%	(30)	645
Favorable of Biden	30%	(308)	47%	(484)	12%	(124)	11%	(113)	1029
Unfavorable of Biden	76%	(679)	15%	(131)	4%	(33)	6%	(55)	897
Very Favorable of Biden	28%	(156)	49%	(270)	13%	(73)	10%	(57)	556
Somewhat Favorable of Biden	32%	(152)	45%	(215)	11%	(51)	12%	(56)	473
Somewhat Unfavorable of Biden	56%	(118)	30%	(63)	5%	(11)	9%	(20)	211
Very Unfavorable of Biden	82%	(561)	10%	(68)	3%	(22)	5%	(35)	686
#1 Issue: Economy	50%	(382)	34%	(258)	7%	(52)	10%	(76)	768
#1 Issue: Security	83%	(273)	11%	(37)	3%	(9)	3%	(9)	328
#1 Issue: Health Care	36%	(88)	36%	(90)	14%	(34)	15%	(37)	249
#1 Issue: Medicare / Social Security	53%	(138)	34%	(89)	6%	(15)	7%	(18)	260
#1 Issue: Women's Issues	26%	(25)	44%	(42)	14%	(13)	17%	(16)	96
#1 Issue: Education	27%	(23)	38%	(32)	20%	(17)	15%	(13)	84
#1 Issue: Energy	24%	(22)	49%	(45)	12%	(11)	15%	(14)	91
#1 Issue: Other	46%	(55)	31%	(37)	11%	(13)	11%	(13)	118

Continued on next page

**Table POL12:** 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
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	50%	(1006)	32%	(629)	8%	(164)	10%	(195)	1994
2020 Vote: Joe Biden	29%	(267)	49%	(452)	13%	(120)	9%	(81)	920
2020 Vote: Donald Trump	78%	(658)	13%	(111)	3%	(22)	6%	(49)	839
2020 Vote: Didn't Vote	35%	(69)	27%	(54)	9%	(18)	29%	(58)	199
2018 House Vote: Democrat	32%	(233)	48%	(348)	13%	(93)	8%	(55)	730
2018 House Vote: Republican	81%	(558)	13%	(87)	3%	(18)	3%	(22)	686
2016 Vote: Hillary Clinton	28%	(189)	51%	(340)	13%	(87)	8%	(54)	670
2016 Vote: Donald Trump	81%	(633)	12%	(96)	3%	(22)	4%	(30)	781
2016 Vote: Other	37%	(32)	44%	(39)	10%	(9)	9%	(8)	88
2016 Vote: Didn't Vote	33%	(151)	34%	(154)	10%	(45)	23%	(103)	453
Voted in 2014: Yes	58%	(744)	30%	(382)	7%	(95)	6%	(73)	1294
Voted in 2014: No	37%	(262)	35%	(248)	10%	(69)	17%	(122)	700
4-Region: Northeast	51%	(176)	32%	(111)	9%	(31)	8%	(28)	346
4-Region: Midwest	52%	(241)	32%	(146)	8%	(36)	8%	(36)	459
4-Region: South	51%	(386)	29%	(217)	8%	(61)	13%	(95)	759
4-Region: West	47%	(203)	36%	(155)	8%	(36)	8%	(36)	430
Party: Democrat/Leans Democrat	28%	(246)	48%	(426)	14%	(124)	10%	(87)	882
Party: Republican/Leans Republican	77%	(645)	14%	(118)	3%	(26)	6%	(46)	835

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

**Table POL13:** As you may know, Arizona is conducting a review of its results from the 2020 presidential election, with some other U.S. states considering a similar 2020 election review. Do you support or oppose current state efforts to review the 2020 presidential election results?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	30%	(595)	15%	(308)	12%	(242)	29%	(582)	13%	(267)	1994
Gender: Male	33%	(311)	16%	(150)	12%	(115)	29%	(274)	9%	(89)	940
Gender: Female	27%	(284)	15%	(157)	12%	(127)	29%	(308)	17%	(178)	1054
Age: 18-34	23%	(105)	18%	(84)	16%	(74)	22%	(99)	21%	(94)	456
Age: 35-44	26%	(78)	18%	(53)	16%	(48)	23%	(70)	17%	(52)	302
Age: 45-64	34%	(246)	15%	(108)	10%	(70)	30%	(218)	12%	(87)	729
Age: 65+	33%	(166)	12%	(62)	10%	(50)	38%	(194)	7%	(33)	507
GenZers: 1997-2012	18%	(30)	19%	(31)	16%	(26)	20%	(32)	27%	(45)	163
Millennials: 1981-1996	25%	(126)	18%	(89)	17%	(86)	24%	(119)	16%	(81)	500
GenXers: 1965-1980	32%	(162)	18%	(87)	11%	(57)	23%	(114)	16%	(78)	498
Baby Boomers: 1946-1964	34%	(260)	11%	(86)	9%	(68)	39%	(295)	7%	(57)	765
PID: Dem (no lean)	12%	(89)	11%	(81)	14%	(105)	52%	(399)	11%	(86)	761
PID: Ind (no lean)	24%	(128)	16%	(84)	14%	(72)	24%	(128)	21%	(113)	525
PID: Rep (no lean)	54%	(379)	20%	(143)	9%	(64)	8%	(54)	10%	(68)	708
PID/Gender: Dem Men	17%	(56)	13%	(43)	13%	(44)	50%	(169)	8%	(27)	339
PID/Gender: Dem Women	8%	(33)	9%	(37)	15%	(62)	55%	(230)	14%	(60)	422
PID/Gender: Ind Men	27%	(71)	16%	(41)	12%	(32)	28%	(73)	17%	(43)	260
PID/Gender: Ind Women	22%	(57)	16%	(43)	15%	(41)	21%	(55)	26%	(69)	265
PID/Gender: Rep Men	54%	(185)	19%	(66)	12%	(40)	9%	(31)	6%	(19)	340
PID/Gender: Rep Women	53%	(194)	21%	(77)	7%	(24)	6%	(23)	13%	(49)	367
Ideo: Liberal (1-3)	11%	(65)	13%	(74)	12%	(71)	54%	(310)	10%	(57)	577
Ideo: Moderate (4)	17%	(90)	16%	(83)	17%	(92)	34%	(180)	16%	(82)	527
Ideo: Conservative (5-7)	56%	(422)	18%	(132)	9%	(66)	10%	(73)	8%	(59)	751
Educ: < College	31%	(372)	16%	(193)	11%	(137)	26%	(311)	17%	(204)	1217
Educ: Bachelors degree	30%	(146)	15%	(76)	14%	(68)	33%	(161)	8%	(42)	494
Educ: Post-grad	27%	(77)	14%	(39)	13%	(37)	39%	(109)	8%	(22)	284
Income: Under 50k	27%	(265)	15%	(142)	12%	(116)	29%	(280)	18%	(174)	978
Income: 50k-100k	32%	(215)	17%	(116)	13%	(85)	29%	(195)	9%	(59)	670
Income: 100k+	33%	(115)	14%	(50)	12%	(42)	31%	(107)	10%	(33)	347
Ethnicity: White	33%	(515)	15%	(238)	12%	(192)	29%	(451)	12%	(183)	1579
Ethnicity: Hispanic	27%	(52)	13%	(26)	14%	(27)	27%	(52)	19%	(37)	193

Continued on next page

**Table POL13:** As you may know, Arizona is conducting a review of its results from the 2020 presidential election, with some other U.S. states considering a similar 2020 election review. Do you support or oppose current state efforts to review the 2020 presidential election results?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	30%	(595)	15%	(308)	12%	(242)	29%	(582)	13%	(267)	1994
Ethnicity: Black	17%	(41)	17%	(40)	12%	(30)	35%	(83)	19%	(45)	238
Ethnicity: Other	22%	(40)	17%	(30)	12%	(21)	27%	(48)	22%	(39)	177
All Christian	37%	(379)	17%	(172)	11%	(108)	26%	(261)	9%	(95)	1015
All Non-Christian	25%	(30)	12%	(15)	12%	(15)	43%	(52)	7%	(8)	120
Atheist	6%	(5)	13%	(10)	24%	(19)	47%	(37)	9%	(7)	78
Agnostic/Nothing in particular	21%	(104)	12%	(61)	13%	(66)	32%	(158)	21%	(103)	492
Something Else	27%	(77)	17%	(50)	12%	(35)	25%	(73)	19%	(54)	289
Religious Non-Protestant/Catholic	27%	(41)	17%	(25)	11%	(17)	37%	(55)	8%	(11)	150
Evangelical	45%	(234)	16%	(85)	10%	(53)	16%	(87)	13%	(67)	526
Non-Evangelical	28%	(204)	17%	(121)	11%	(82)	33%	(240)	11%	(76)	723
Community: Urban	27%	(131)	15%	(74)	13%	(64)	31%	(149)	13%	(63)	482
Community: Suburban	28%	(272)	16%	(155)	11%	(110)	32%	(318)	13%	(124)	980
Community: Rural	36%	(193)	15%	(78)	13%	(68)	22%	(115)	15%	(79)	533
Employ: Private Sector	31%	(214)	16%	(112)	13%	(92)	27%	(187)	12%	(80)	686
Employ: Government	32%	(40)	23%	(28)	15%	(18)	21%	(27)	9%	(12)	125
Employ: Self-Employed	29%	(46)	21%	(33)	13%	(21)	27%	(42)	10%	(17)	158
Employ: Homemaker	27%	(35)	12%	(15)	12%	(16)	22%	(29)	27%	(34)	130
Employ: Student	14%	(10)	16%	(11)	19%	(14)	30%	(22)	21%	(15)	72
Employ: Retired	35%	(187)	12%	(64)	8%	(44)	37%	(200)	7%	(40)	535
Employ: Unemployed	26%	(49)	17%	(32)	11%	(20)	26%	(49)	21%	(39)	189
Employ: Other	14%	(14)	12%	(12)	17%	(17)	27%	(27)	30%	(30)	100
Military HH: Yes	38%	(118)	20%	(62)	8%	(24)	25%	(77)	10%	(31)	311
Military HH: No	28%	(477)	15%	(246)	13%	(218)	30%	(505)	14%	(236)	1683
RD/WT: Right Direction	13%	(124)	12%	(108)	14%	(128)	47%	(442)	14%	(134)	937
RD/WT: Wrong Track	45%	(472)	19%	(199)	11%	(114)	13%	(140)	13%	(133)	1057
Biden Job Approve	11%	(120)	12%	(130)	15%	(157)	48%	(503)	14%	(143)	1054
Biden Job Disapprove	53%	(460)	20%	(174)	9%	(76)	9%	(75)	10%	(84)	870

Continued on next page

**Table POL13:** As you may know, Arizona is conducting a review of its results from the 2020 presidential election, with some other U.S. states considering a similar 2020 election review. Do you support or oppose current state efforts to review the 2020 presidential election results?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	30%	(595)	15%	(308)	12%	(242)	29%	(582)	13%	(267)	1994
Biden Job Strongly Approve	16%	(86)	8%	(45)	8%	(43)	59%	(317)	9%	(51)	542
Biden Job Somewhat Approve	7%	(34)	17%	(85)	22%	(114)	36%	(186)	18%	(92)	512
Biden Job Somewhat Disapprove	27%	(60)	28%	(63)	17%	(38)	11%	(24)	18%	(39)	225
Biden Job Strongly Disapprove	62%	(400)	17%	(112)	6%	(38)	8%	(51)	7%	(45)	645
Favorable of Biden	10%	(106)	12%	(120)	15%	(153)	50%	(512)	13%	(137)	1029
Unfavorable of Biden	53%	(474)	20%	(183)	9%	(80)	7%	(65)	11%	(95)	897
Very Favorable of Biden	13%	(71)	8%	(42)	9%	(50)	61%	(336)	10%	(56)	556
Somewhat Favorable of Biden	7%	(35)	17%	(78)	22%	(103)	37%	(176)	17%	(82)	473
Somewhat Unfavorable of Biden	28%	(60)	30%	(63)	15%	(33)	8%	(18)	18%	(38)	211
Very Unfavorable of Biden	60%	(414)	18%	(121)	7%	(48)	7%	(47)	8%	(57)	686
#1 Issue: Economy	30%	(229)	19%	(143)	13%	(99)	26%	(196)	13%	(101)	768
#1 Issue: Security	60%	(196)	16%	(52)	8%	(28)	10%	(33)	6%	(20)	328
#1 Issue: Health Care	15%	(37)	14%	(34)	17%	(42)	37%	(92)	18%	(44)	249
#1 Issue: Medicare / Social Security	24%	(63)	11%	(28)	10%	(26)	42%	(109)	13%	(34)	260
#1 Issue: Women's Issues	21%	(20)	11%	(11)	16%	(15)	33%	(31)	20%	(19)	96
#1 Issue: Education	12%	(10)	17%	(15)	18%	(15)	30%	(25)	23%	(19)	84
#1 Issue: Energy	11%	(10)	12%	(11)	13%	(12)	49%	(45)	14%	(13)	91
#1 Issue: Other	26%	(30)	12%	(14)	5%	(6)	43%	(50)	15%	(17)	118
2020 Vote: Joe Biden	10%	(92)	10%	(93)	15%	(137)	55%	(502)	10%	(96)	920
2020 Vote: Donald Trump	56%	(466)	21%	(179)	8%	(69)	6%	(46)	9%	(79)	839
2020 Vote: Didn't Vote	16%	(33)	16%	(32)	15%	(30)	14%	(27)	39%	(77)	199
2018 House Vote: Democrat	11%	(79)	11%	(83)	13%	(93)	55%	(404)	10%	(71)	730
2018 House Vote: Republican	57%	(388)	18%	(123)	9%	(60)	9%	(63)	8%	(52)	686
2016 Vote: Hillary Clinton	10%	(65)	10%	(66)	15%	(100)	57%	(379)	9%	(59)	670
2016 Vote: Donald Trump	55%	(430)	20%	(156)	9%	(67)	9%	(68)	8%	(60)	781
2016 Vote: Other	14%	(12)	12%	(11)	14%	(13)	46%	(41)	13%	(11)	88
2016 Vote: Didn't Vote	19%	(87)	17%	(75)	13%	(61)	21%	(94)	30%	(136)	453
Voted in 2014: Yes	33%	(426)	15%	(196)	11%	(143)	32%	(420)	8%	(109)	1294
Voted in 2014: No	24%	(170)	16%	(112)	14%	(99)	23%	(162)	22%	(158)	700

Continued on next page

**Table POL13:** As you may know, Arizona is conducting a review of its results from the 2020 presidential election, with some other U.S. states considering a similar 2020 election review. Do you support or oppose current state efforts to review the 2020 presidential election results?

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	30%	(595)	15%	(308)	12%	(242)	29%	(582)	13%	(267)	1994
4-Region: Northeast	34%	(117)	13%	(46)	11%	(40)	29%	(101)	12%	(42)	346
4-Region: Midwest	31%	(144)	15%	(67)	10%	(46)	34%	(157)	10%	(46)	459
4-Region: South	31%	(235)	16%	(123)	12%	(94)	24%	(185)	16%	(121)	759
4-Region: West	23%	(99)	16%	(71)	14%	(62)	32%	(139)	14%	(58)	430
Party: Democrat/Leans Democrat	11%	(96)	11%	(98)	14%	(126)	52%	(460)	12%	(102)	882
Party: Republican/Leans Republican	53%	(441)	21%	(173)	9%	(78)	8%	(64)	9%	(79)	835

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

**Table POL14:** *And do you think these reviews of the 2020 presidential election results will uncover any information that will change the outcome of the 2020 U.S. Presidential election?*

Demographic	Yes, definitely		Yes, probably		No, probably not		No, definitely not		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	16%	(317)	14%	(287)	22%	(430)	35%	(689)	14%	(271)	1994
Gender: Male	17%	(161)	15%	(145)	23%	(219)	34%	(322)	10%	(93)	940
Gender: Female	15%	(157)	13%	(142)	20%	(211)	35%	(367)	17%	(178)	1054
Age: 18-34	17%	(75)	21%	(96)	18%	(82)	27%	(125)	17%	(78)	456
Age: 35-44	17%	(52)	14%	(42)	24%	(72)	28%	(85)	17%	(51)	302
Age: 45-64	16%	(116)	12%	(91)	23%	(165)	35%	(258)	14%	(100)	729
Age: 65+	15%	(74)	11%	(58)	22%	(111)	44%	(221)	8%	(42)	507
GenZers: 1997-2012	16%	(26)	19%	(32)	18%	(30)	25%	(41)	22%	(36)	163
Millennials: 1981-1996	17%	(83)	18%	(92)	21%	(106)	28%	(142)	15%	(77)	500
GenXers: 1965-1980	17%	(85)	14%	(72)	20%	(100)	31%	(156)	17%	(85)	498
Baby Boomers: 1946-1964	15%	(114)	10%	(80)	23%	(179)	42%	(324)	9%	(67)	765
PID: Dem (no lean)	8%	(63)	8%	(60)	15%	(113)	61%	(468)	7%	(57)	761
PID: Ind (no lean)	10%	(51)	14%	(71)	25%	(133)	28%	(150)	23%	(121)	525
PID: Rep (no lean)	29%	(203)	22%	(156)	26%	(184)	10%	(71)	13%	(93)	708
PID/Gender: Dem Men	13%	(44)	11%	(36)	14%	(49)	57%	(193)	5%	(18)	339
PID/Gender: Dem Women	5%	(19)	6%	(24)	15%	(65)	65%	(275)	9%	(39)	422
PID/Gender: Ind Men	9%	(24)	17%	(43)	28%	(72)	32%	(82)	15%	(39)	260
PID/Gender: Ind Women	10%	(27)	11%	(28)	23%	(61)	25%	(67)	31%	(82)	265
PID/Gender: Rep Men	27%	(93)	19%	(66)	29%	(98)	14%	(47)	11%	(36)	340
PID/Gender: Rep Women	30%	(111)	25%	(90)	23%	(85)	7%	(24)	16%	(57)	367
Ideo: Liberal (1-3)	9%	(51)	9%	(54)	13%	(73)	63%	(363)	6%	(37)	577
Ideo: Moderate (4)	7%	(39)	14%	(73)	24%	(126)	41%	(217)	14%	(72)	527
Ideo: Conservative (5-7)	28%	(210)	20%	(148)	28%	(210)	11%	(85)	13%	(97)	751
Educ: < College	16%	(196)	15%	(188)	20%	(243)	31%	(383)	17%	(207)	1217
Educ: Bachelors degree	17%	(82)	15%	(72)	24%	(119)	36%	(179)	9%	(43)	494
Educ: Post-grad	14%	(39)	10%	(27)	24%	(69)	45%	(128)	7%	(21)	284
Income: Under 50k	14%	(140)	14%	(141)	21%	(206)	33%	(327)	17%	(164)	978
Income: 50k-100k	16%	(108)	15%	(103)	21%	(139)	36%	(242)	11%	(77)	670
Income: 100k+	20%	(69)	12%	(43)	24%	(85)	35%	(120)	9%	(30)	347
Ethnicity: White	17%	(268)	15%	(230)	23%	(362)	33%	(527)	12%	(192)	1579
Ethnicity: Hispanic	18%	(36)	14%	(28)	14%	(28)	34%	(65)	19%	(37)	193

Continued on next page

**Table POL14:** *And do you think these reviews of the 2020 presidential election results will uncover any information that will change the outcome of the 2020 U.S. Presidential election?*

Demographic	Yes, definitely		Yes, probably		No, probably not		No, definitely not		Don't know / No opinion		Total N
Registered Voters	16%	(317)	14%	(287)	22%	(430)	35%	(689)	14%	(271)	1994
Ethnicity: Black	11%	(26)	15%	(35)	16%	(38)	44%	(106)	14%	(33)	238
Ethnicity: Other	13%	(23)	12%	(22)	17%	(30)	32%	(56)	26%	(46)	177
All Christian	19%	(196)	16%	(158)	23%	(232)	31%	(315)	11%	(114)	1015
All Non-Christian	22%	(26)	11%	(13)	14%	(17)	45%	(55)	8%	(10)	120
Atheist	4%	(3)	8%	(7)	23%	(18)	62%	(48)	2%	(2)	78
Agnostic/Nothing in particular	10%	(52)	13%	(65)	22%	(110)	35%	(174)	19%	(91)	492
Something Else	14%	(41)	16%	(45)	18%	(53)	33%	(96)	19%	(54)	289
Religious Non-Protestant/Catholic	23%	(35)	13%	(19)	18%	(27)	37%	(56)	9%	(13)	150
Evangelical	25%	(134)	20%	(103)	20%	(106)	22%	(115)	13%	(68)	526
Non-Evangelical	12%	(89)	13%	(91)	23%	(165)	40%	(287)	13%	(91)	723
Community: Urban	18%	(87)	15%	(72)	19%	(91)	35%	(168)	13%	(63)	482
Community: Suburban	12%	(121)	13%	(131)	25%	(241)	38%	(368)	12%	(119)	980
Community: Rural	21%	(109)	16%	(85)	18%	(98)	29%	(153)	17%	(88)	533
Employ: Private Sector	18%	(124)	16%	(108)	22%	(153)	33%	(224)	11%	(77)	686
Employ: Government	17%	(21)	20%	(25)	18%	(23)	28%	(35)	17%	(21)	125
Employ: Self-Employed	19%	(29)	12%	(19)	24%	(37)	33%	(52)	13%	(20)	158
Employ: Homemaker	18%	(23)	10%	(13)	19%	(25)	27%	(35)	25%	(33)	130
Employ: Student	14%	(10)	19%	(14)	21%	(15)	32%	(23)	14%	(10)	72
Employ: Retired	16%	(83)	13%	(71)	21%	(112)	42%	(223)	8%	(45)	535
Employ: Unemployed	10%	(18)	13%	(24)	24%	(45)	33%	(62)	21%	(39)	189
Employ: Other	9%	(9)	13%	(13)	20%	(20)	34%	(34)	25%	(25)	100
Military HH: Yes	21%	(65)	15%	(48)	23%	(71)	29%	(89)	12%	(38)	311
Military HH: No	15%	(253)	14%	(239)	21%	(359)	36%	(600)	14%	(232)	1683
RD/WT: Right Direction	8%	(79)	9%	(87)	15%	(145)	56%	(527)	11%	(99)	937
RD/WT: Wrong Track	22%	(238)	19%	(200)	27%	(285)	15%	(162)	16%	(171)	1057
Biden Job Approve	7%	(79)	9%	(96)	17%	(183)	56%	(588)	10%	(107)	1054
Biden Job Disapprove	27%	(233)	21%	(181)	27%	(238)	11%	(92)	15%	(126)	870

Continued on next page


**Table POL14:** *And do you think these reviews of the 2020 presidential election results will uncover any information that will change the outcome of the 2020 U.S. Presidential election?*

Demographic	Yes, definitely		Yes, probably		No, probably not		No, definitely not		Don't know / No opinion		Total N
Registered Voters	16%	(317)	14%	(287)	22%	(430)	35%	(689)	14%	(271)	1994
Biden Job Strongly Approve	12%	(66)	8%	(43)	7%	(40)	66%	(357)	6%	(35)	542
Biden Job Somewhat Approve	2%	(12)	10%	(54)	28%	(143)	45%	(231)	14%	(73)	512
Biden Job Somewhat Disapprove	8%	(17)	21%	(47)	34%	(76)	17%	(39)	20%	(45)	225
Biden Job Strongly Disapprove	33%	(216)	21%	(134)	25%	(161)	8%	(53)	13%	(81)	645
Favorable of Biden	7%	(69)	8%	(81)	17%	(171)	58%	(600)	11%	(109)	1029
Unfavorable of Biden	26%	(235)	22%	(200)	28%	(247)	9%	(82)	15%	(133)	897
Very Favorable of Biden	9%	(49)	6%	(35)	9%	(50)	70%	(387)	6%	(35)	556
Somewhat Favorable of Biden	4%	(20)	10%	(47)	25%	(120)	45%	(212)	16%	(74)	473
Somewhat Unfavorable of Biden	5%	(11)	26%	(55)	30%	(63)	17%	(35)	22%	(46)	211
Very Unfavorable of Biden	33%	(223)	21%	(146)	27%	(184)	7%	(47)	13%	(87)	686
#1 Issue: Economy	16%	(122)	15%	(113)	24%	(184)	31%	(241)	14%	(108)	768
#1 Issue: Security	30%	(99)	20%	(67)	23%	(77)	15%	(48)	11%	(37)	328
#1 Issue: Health Care	11%	(28)	10%	(24)	21%	(53)	42%	(105)	15%	(38)	249
#1 Issue: Medicare / Social Security	11%	(29)	9%	(23)	22%	(56)	46%	(120)	12%	(31)	260
#1 Issue: Women's Issues	14%	(14)	18%	(18)	10%	(10)	39%	(37)	18%	(17)	96
#1 Issue: Education	5%	(4)	21%	(18)	20%	(17)	36%	(31)	17%	(15)	84
#1 Issue: Energy	7%	(6)	12%	(11)	17%	(16)	54%	(49)	10%	(9)	91
#1 Issue: Other	13%	(15)	11%	(13)	15%	(17)	49%	(57)	13%	(15)	118
2020 Vote: Joe Biden	7%	(61)	8%	(70)	15%	(140)	63%	(582)	7%	(66)	920
2020 Vote: Donald Trump	28%	(234)	23%	(190)	27%	(231)	7%	(56)	15%	(129)	839
2020 Vote: Didn't Vote	9%	(18)	12%	(24)	24%	(47)	22%	(43)	34%	(68)	199
2018 House Vote: Democrat	7%	(52)	8%	(60)	16%	(116)	62%	(454)	7%	(48)	730
2018 House Vote: Republican	28%	(189)	21%	(143)	28%	(195)	11%	(77)	12%	(82)	686
2016 Vote: Hillary Clinton	7%	(45)	8%	(54)	14%	(91)	66%	(440)	6%	(39)	670
2016 Vote: Donald Trump	27%	(209)	21%	(164)	29%	(228)	11%	(84)	12%	(96)	781
2016 Vote: Other	8%	(7)	8%	(7)	24%	(21)	50%	(44)	9%	(8)	88
2016 Vote: Didn't Vote	12%	(55)	14%	(62)	20%	(90)	26%	(119)	28%	(127)	453
Voted in 2014: Yes	17%	(219)	14%	(175)	22%	(289)	37%	(484)	10%	(127)	1294
Voted in 2014: No	14%	(98)	16%	(112)	20%	(141)	29%	(205)	21%	(144)	700

Continued on next page

**Table POL14:** *And do you think these reviews of the 2020 presidential election results will uncover any information that will change the outcome of the 2020 U.S. Presidential election?*

Demographic	Yes, definitely		Yes, probably		No, probably not		No, definitely not		Don't know / No opinion		Total N
Registered Voters	16%	(317)	14%	(287)	22%	(430)	35%	(689)	14%	(271)	1994
4-Region: Northeast	17%	(58)	16%	(57)	17%	(58)	37%	(126)	13%	(46)	346
4-Region: Midwest	16%	(76)	12%	(55)	23%	(107)	37%	(170)	11%	(51)	459
4-Region: South	17%	(125)	16%	(119)	21%	(160)	31%	(234)	16%	(121)	759
4-Region: West	13%	(58)	13%	(55)	24%	(104)	37%	(159)	12%	(54)	430
Party: Democrat/Leans Democrat	7%	(65)	7%	(65)	15%	(136)	62%	(545)	8%	(71)	882
Party: Republican/Leans Republican	26%	(215)	22%	(185)	28%	(235)	9%	(78)	14%	(121)	835

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

**Table POL15:** Now on another topic As you may know, a member of Congress recently posted this statement on Twitter: 'Vaccinated employees get a vaccination logo just like the Nazi's forced Jewish people to wear a gold star.' Would you say that this tweet is

Demographic	Very antisemitic	Somewhat antisemitic	Not too antisemitic	Not at all antisemitic	Don't know / No opinion	Total N
Registered Voters	40% (408)	18% (183)	7% (72)	15% (151)	20% (208)	1022
Gender: Male	38% (191)	19% (97)	8% (40)	18% (92)	16% (81)	501
Gender: Female	42% (217)	17% (86)	6% (32)	11% (59)	24% (127)	521
Age: 18-34	33% (71)	22% (48)	11% (25)	13% (28)	21% (45)	217
Age: 35-44	31% (45)	20% (28)	13% (19)	16% (22)	20% (28)	142
Age: 45-64	37% (138)	18% (66)	5% (18)	18% (67)	23% (85)	375
Age: 65+	54% (155)	14% (40)	4% (11)	12% (34)	17% (49)	289
GenZers: 1997-2012	29% (22)	22% (17)	14% (10)	10% (8)	25% (19)	75
Millennials: 1981-1996	33% (79)	21% (50)	12% (29)	14% (34)	20% (47)	239
GenXers: 1965-1980	33% (82)	18% (46)	5% (12)	20% (51)	24% (59)	250
Baby Boomers: 1946-1964	49% (201)	15% (61)	4% (19)	13% (55)	19% (79)	413
PID: Dem (no lean)	46% (181)	18% (72)	6% (23)	10% (40)	20% (79)	396
PID: Ind (no lean)	34% (92)	19% (50)	7% (19)	15% (40)	26% (70)	272
PID: Rep (no lean)	38% (136)	17% (60)	8% (29)	20% (71)	17% (59)	355
PID/Gender: Dem Men	42% (79)	21% (41)	7% (13)	11% (21)	19% (36)	190
PID/Gender: Dem Women	49% (101)	16% (32)	5% (11)	9% (19)	21% (43)	206
PID/Gender: Ind Men	33% (45)	18% (25)	10% (14)	22% (29)	17% (24)	136
PID/Gender: Ind Women	35% (47)	19% (26)	4% (5)	8% (11)	34% (46)	135
PID/Gender: Rep Men	38% (67)	18% (32)	8% (14)	24% (41)	12% (21)	175
PID/Gender: Rep Women	38% (69)	16% (28)	9% (15)	16% (30)	21% (38)	180
Ideo: Liberal (1-3)	51% (143)	20% (56)	5% (14)	9% (24)	15% (43)	280
Ideo: Moderate (4)	34% (96)	23% (65)	8% (22)	13% (36)	22% (60)	278
Ideo: Conservative (5-7)	39% (148)	14% (52)	8% (29)	21% (81)	18% (70)	380
Educ: < College	37% (235)	17% (107)	7% (47)	14% (86)	25% (157)	633
Educ: Bachelors degree	48% (117)	18% (45)	5% (11)	17% (42)	12% (30)	245
Educ: Post-grad	39% (56)	21% (31)	9% (13)	16% (23)	14% (21)	144
Income: Under 50k	38% (196)	16% (81)	7% (36)	13% (64)	26% (131)	509
Income: 50k-100k	43% (147)	18% (62)	6% (21)	15% (51)	18% (62)	343
Income: 100k+	38% (66)	23% (40)	9% (15)	21% (36)	9% (15)	171
Ethnicity: White	43% (344)	18% (143)	7% (55)	15% (123)	18% (143)	807
Ethnicity: Hispanic	33% (33)	22% (22)	6% (6)	16% (16)	24% (24)	101

Continued on next page

**Table POL15:** Now on another topic As you may know, a member of Congress recently posted this statement on Twitter: 'Vaccinated employees get a vaccination logo just like the Nazi's forced Jewish people to wear a gold star.' Would you say that this tweet is

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	40%	(408)	18%	(183)	7%	(72)	15%	(151)	20%	(208)	1022
Ethnicity: Black	29%	(37)	15%	(19)	8%	(10)	12%	(16)	35%	(44)	126
Ethnicity: Other	31%	(28)	23%	(20)	8%	(7)	14%	(13)	23%	(21)	89
All Christian	43%	(225)	17%	(87)	6%	(33)	16%	(83)	19%	(97)	526
All Non-Christian	57%	(33)	23%	(14)	3%	(2)	8%	(5)	9%	(5)	59
Agnostic/Nothing in particular	33%	(83)	19%	(49)	10%	(24)	12%	(31)	26%	(66)	253
Something Else	33%	(48)	17%	(25)	6%	(9)	19%	(27)	25%	(36)	144
Religious Non-Protestant/Catholic	51%	(39)	20%	(15)	8%	(6)	6%	(5)	15%	(11)	75
Evangelical	39%	(102)	13%	(35)	5%	(14)	20%	(53)	23%	(59)	263
Non-Evangelical	43%	(162)	19%	(70)	6%	(22)	15%	(54)	18%	(67)	375
Community: Urban	37%	(93)	19%	(47)	10%	(24)	12%	(30)	23%	(59)	253
Community: Suburban	43%	(210)	20%	(95)	5%	(25)	15%	(71)	17%	(84)	487
Community: Rural	37%	(105)	14%	(40)	8%	(22)	18%	(50)	23%	(65)	283
Employ: Private Sector	34%	(116)	23%	(77)	7%	(23)	17%	(58)	19%	(63)	337
Employ: Government	36%	(23)	18%	(12)	15%	(10)	14%	(9)	16%	(11)	65
Employ: Self-Employed	43%	(37)	15%	(13)	10%	(9)	20%	(18)	12%	(11)	87
Employ: Retired	49%	(147)	13%	(40)	5%	(14)	14%	(41)	19%	(57)	299
Employ: Unemployed	39%	(38)	14%	(14)	10%	(9)	15%	(14)	22%	(21)	96
Employ: Other	32%	(18)	9%	(5)	4%	(3)	13%	(7)	42%	(24)	56
Military HH: Yes	45%	(70)	9%	(13)	8%	(12)	18%	(28)	21%	(32)	154
Military HH: No	39%	(339)	20%	(170)	7%	(60)	14%	(124)	20%	(176)	868
RD/WT: Right Direction	45%	(217)	18%	(88)	6%	(28)	9%	(45)	22%	(106)	485
RD/WT: Wrong Track	36%	(191)	18%	(94)	8%	(44)	20%	(106)	19%	(102)	537
Biden Job Approve	42%	(229)	21%	(114)	7%	(35)	9%	(48)	21%	(114)	541
Biden Job Disapprove	38%	(168)	15%	(66)	8%	(35)	22%	(96)	18%	(80)	445
Biden Job Strongly Approve	49%	(142)	18%	(51)	6%	(16)	8%	(24)	19%	(54)	287
Biden Job Somewhat Approve	34%	(87)	25%	(63)	8%	(19)	10%	(24)	24%	(60)	254
Biden Job Somewhat Disapprove	32%	(36)	20%	(23)	7%	(8)	18%	(20)	23%	(26)	113
Biden Job Strongly Disapprove	40%	(132)	13%	(43)	8%	(26)	23%	(76)	16%	(54)	331
Favorable of Biden	44%	(231)	20%	(105)	6%	(32)	9%	(49)	21%	(110)	527
Unfavorable of Biden	37%	(167)	16%	(73)	8%	(35)	21%	(97)	18%	(82)	455

Continued on next page

**Table POL15:** Now on another topic As you may know, a member of Congress recently posted this statement on Twitter: 'Vaccinated employees get a vaccination logo just like the Nazi's forced Jewish people to wear a gold star.' Would you say that this tweet is

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	40%	(408)	18%	(183)	7%	(72)	15%	(151)	20%	(208)	1022
Very Favorable of Biden	48%	(139)	19%	(55)	6%	(16)	8%	(24)	20%	(57)	291
Somewhat Favorable of Biden	39%	(92)	21%	(50)	7%	(16)	10%	(24)	22%	(53)	236
Somewhat Unfavorable of Biden	28%	(30)	19%	(20)	8%	(9)	19%	(20)	26%	(28)	106
Very Unfavorable of Biden	39%	(137)	15%	(54)	7%	(26)	22%	(77)	16%	(55)	349
#1 Issue: Economy	33%	(123)	19%	(70)	8%	(31)	20%	(74)	19%	(70)	367
#1 Issue: Security	43%	(79)	13%	(24)	8%	(15)	16%	(30)	20%	(36)	183
#1 Issue: Health Care	47%	(57)	20%	(24)	3%	(4)	7%	(8)	24%	(29)	122
#1 Issue: Medicare / Social Security	43%	(62)	17%	(25)	7%	(10)	10%	(14)	24%	(34)	145
#1 Issue: Other	43%	(27)	15%	(10)	7%	(4)	13%	(8)	23%	(15)	64
2020 Vote: Joe Biden	46%	(215)	20%	(94)	6%	(26)	8%	(37)	20%	(91)	463
2020 Vote: Donald Trump	36%	(157)	15%	(67)	9%	(39)	21%	(92)	19%	(82)	437
2020 Vote: Didn't Vote	29%	(31)	19%	(20)	7%	(7)	18%	(19)	28%	(30)	107
2018 House Vote: Democrat	47%	(178)	19%	(72)	5%	(18)	9%	(35)	19%	(73)	376
2018 House Vote: Republican	41%	(140)	15%	(51)	7%	(24)	21%	(73)	16%	(55)	343
2016 Vote: Hillary Clinton	44%	(155)	23%	(79)	5%	(18)	10%	(34)	19%	(65)	350
2016 Vote: Donald Trump	41%	(160)	15%	(58)	8%	(31)	21%	(82)	15%	(59)	389
2016 Vote: Didn't Vote	31%	(73)	16%	(39)	10%	(23)	13%	(31)	30%	(72)	238
Voted in 2014: Yes	44%	(292)	17%	(117)	5%	(36)	15%	(100)	19%	(127)	671
Voted in 2014: No	33%	(116)	19%	(66)	10%	(36)	15%	(51)	23%	(81)	351
4-Region: Northeast	41%	(80)	19%	(37)	4%	(8)	18%	(35)	18%	(35)	195
4-Region: Midwest	48%	(113)	16%	(39)	8%	(19)	15%	(37)	13%	(30)	237
4-Region: South	36%	(132)	16%	(60)	8%	(29)	15%	(55)	25%	(94)	370
4-Region: West	38%	(83)	21%	(47)	8%	(17)	11%	(24)	22%	(49)	220
Party: Democrat/Leans Democrat	46%	(214)	19%	(90)	6%	(26)	10%	(45)	20%	(92)	467
Party: Republican/Leans Republican	36%	(152)	17%	(73)	9%	(36)	20%	(85)	17%	(73)	419

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

**Table POL16:** As you may know, U.S. Rep. Marjorie Taylor Greene (R-Georgia) recently posted this statement on Twitter: 'Vaccinated employees get a vaccination logo just like the Nazi's forced Jewish people to wear a gold star.' Would you say that this tweet is

Demographic	Very antisemitic	Somewhat antisemitic	Not too antisemitic	Not at all antisemitic	Don't know / No opinion	Total N
Registered Voters	38% (372)	16% (159)	6% (56)	18% (175)	22% (210)	972
Gender: Male	36% (158)	18% (78)	7% (31)	23% (102)	16% (71)	439
Gender: Female	40% (214)	15% (81)	5% (26)	14% (74)	26% (139)	533
Age: 18-34	34% (82)	24% (58)	9% (21)	12% (29)	20% (49)	238
Age: 35-44	30% (49)	16% (26)	6% (9)	13% (20)	35% (57)	160
Age: 45-64	39% (138)	14% (48)	5% (19)	20% (72)	22% (77)	355
Age: 65+	47% (103)	12% (27)	3% (7)	25% (54)	12% (27)	218
GenZers: 1997-2012	34% (30)	26% (23)	10% (9)	10% (9)	20% (18)	88
Millennials: 1981-1996	33% (87)	21% (56)	7% (19)	13% (34)	25% (66)	261
GenXers: 1965-1980	34% (84)	16% (39)	4% (11)	20% (49)	26% (66)	248
Baby Boomers: 1946-1964	45% (160)	11% (38)	5% (19)	22% (79)	16% (57)	352
PID: Dem (no lean)	54% (196)	18% (66)	4% (14)	7% (24)	18% (64)	365
PID: Ind (no lean)	29% (73)	20% (50)	5% (13)	19% (48)	27% (69)	254
PID: Rep (no lean)	29% (103)	12% (42)	8% (29)	29% (103)	22% (76)	353
PID/Gender: Dem Men	55% (83)	20% (30)	5% (7)	7% (11)	13% (19)	149
PID/Gender: Dem Women	53% (113)	17% (37)	3% (7)	6% (13)	21% (45)	216
PID/Gender: Ind Men	23% (29)	21% (27)	7% (9)	26% (32)	22% (27)	124
PID/Gender: Ind Women	34% (44)	18% (23)	3% (4)	13% (17)	32% (42)	130
PID/Gender: Rep Men	28% (46)	13% (21)	9% (14)	36% (59)	15% (25)	166
PID/Gender: Rep Women	30% (57)	11% (21)	8% (14)	23% (44)	27% (51)	188
Ideo: Liberal (1-3)	53% (158)	21% (62)	6% (17)	7% (19)	14% (41)	297
Ideo: Moderate (4)	39% (97)	17% (42)	4% (11)	13% (33)	26% (66)	249
Ideo: Conservative (5-7)	29% (107)	13% (49)	7% (28)	32% (120)	18% (67)	371
Educ: < College	36% (208)	16% (91)	6% (36)	16% (93)	27% (155)	584
Educ: Bachelors degree	40% (101)	15% (37)	4% (11)	23% (58)	17% (43)	249
Educ: Post-grad	45% (63)	22% (31)	7% (10)	17% (24)	8% (11)	139
Income: Under 50k	35% (162)	18% (82)	5% (25)	16% (74)	27% (125)	469
Income: 50k-100k	41% (134)	14% (47)	6% (21)	21% (68)	17% (57)	327
Income: 100k+	43% (75)	16% (29)	6% (10)	19% (33)	16% (29)	176
Ethnicity: White	40% (311)	15% (119)	6% (48)	20% (153)	18% (141)	772
Ethnicity: Hispanic	37% (34)	15% (14)	5% (5)	16% (15)	26% (24)	92

Continued on next page

**Table POL16:** As you may know, U.S. Rep. Marjorie Taylor Greene (R-Georgia) recently posted this statement on Twitter: 'Vaccinated employees get a vaccination logo just like the Nazi's forced Jewish people to wear a gold star.' Would you say that this tweet is

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	38%	(372)	16%	(159)	6%	(56)	18%	(175)	22%	(210)	972
Ethnicity: Black	36%	(40)	21%	(24)	2%	(2)	10%	(11)	31%	(35)	111
Ethnicity: Other	24%	(21)	17%	(15)	7%	(6)	14%	(12)	39%	(34)	88
All Christian	39%	(193)	17%	(85)	6%	(28)	20%	(96)	18%	(87)	489
All Non-Christian	53%	(33)	17%	(11)	4%	(2)	14%	(9)	11%	(7)	62
Agnostic/Nothing in particular	32%	(77)	16%	(38)	8%	(19)	16%	(38)	29%	(68)	239
Something Else	33%	(48)	12%	(17)	4%	(6)	20%	(29)	31%	(45)	145
Religious Non-Protestant/Catholic	53%	(39)	15%	(11)	5%	(3)	14%	(11)	13%	(10)	74
Evangelical	35%	(91)	16%	(42)	4%	(9)	21%	(54)	25%	(67)	263
Non-Evangelical	40%	(141)	16%	(57)	7%	(24)	19%	(66)	18%	(61)	348
Community: Urban	42%	(97)	17%	(38)	5%	(11)	15%	(33)	22%	(50)	229
Community: Suburban	39%	(191)	17%	(82)	7%	(34)	19%	(95)	18%	(91)	493
Community: Rural	34%	(84)	16%	(39)	4%	(11)	19%	(47)	28%	(69)	250
Employ: Private Sector	36%	(126)	17%	(61)	7%	(25)	18%	(62)	21%	(74)	348
Employ: Government	40%	(24)	13%	(8)	7%	(4)	24%	(14)	16%	(10)	60
Employ: Self-Employed	41%	(29)	22%	(16)	2%	(1)	19%	(14)	16%	(11)	72
Employ: Homemaker	39%	(32)	12%	(10)	4%	(4)	13%	(11)	31%	(25)	82
Employ: Retired	44%	(105)	13%	(32)	4%	(11)	25%	(58)	13%	(31)	236
Employ: Unemployed	22%	(20)	19%	(17)	6%	(5)	9%	(9)	44%	(41)	92
Military HH: Yes	39%	(61)	12%	(19)	7%	(11)	26%	(42)	16%	(25)	157
Military HH: No	38%	(311)	17%	(140)	6%	(46)	16%	(133)	23%	(184)	814
RD/WT: Right Direction	50%	(225)	18%	(83)	5%	(24)	7%	(30)	20%	(90)	452
RD/WT: Wrong Track	28%	(147)	15%	(75)	6%	(33)	28%	(145)	23%	(119)	520
Biden Job Approve	51%	(260)	19%	(95)	5%	(26)	7%	(34)	19%	(98)	513
Biden Job Disapprove	25%	(106)	14%	(58)	7%	(30)	33%	(139)	22%	(92)	425
Biden Job Strongly Approve	61%	(155)	14%	(35)	3%	(8)	5%	(12)	17%	(44)	254
Biden Job Somewhat Approve	41%	(105)	23%	(60)	7%	(18)	9%	(22)	21%	(54)	258
Biden Job Somewhat Disapprove	27%	(31)	23%	(26)	10%	(11)	19%	(21)	21%	(23)	111
Biden Job Strongly Disapprove	24%	(76)	10%	(32)	6%	(19)	38%	(118)	22%	(69)	314
Favorable of Biden	51%	(257)	18%	(92)	4%	(22)	6%	(33)	20%	(99)	502
Unfavorable of Biden	24%	(106)	14%	(63)	7%	(32)	32%	(142)	22%	(99)	443

Continued on next page

**Table POL16:** As you may know, U.S. Rep. Marjorie Taylor Greene (R-Georgia) recently posted this statement on Twitter: 'Vaccinated employees get a vaccination logo just like the Nazi's forced Jewish people to wear a gold star.' Would you say that this tweet is

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	38%	(372)	16%	(159)	6%	(56)	18%	(175)	22%	(210)	972
Very Favorable of Biden	60%	(158)	13%	(35)	3%	(8)	6%	(15)	18%	(48)	265
Somewhat Favorable of Biden	41%	(98)	24%	(57)	6%	(14)	7%	(17)	21%	(51)	238
Somewhat Unfavorable of Biden	25%	(27)	25%	(27)	8%	(8)	17%	(18)	24%	(25)	105
Very Unfavorable of Biden	24%	(79)	11%	(37)	7%	(24)	37%	(123)	22%	(74)	338
#1 Issue: Economy	37%	(147)	15%	(62)	7%	(29)	19%	(75)	22%	(89)	401
#1 Issue: Security	31%	(46)	11%	(15)	7%	(10)	30%	(43)	21%	(30)	145
#1 Issue: Health Care	40%	(51)	23%	(29)	4%	(5)	8%	(10)	26%	(32)	127
#1 Issue: Medicare / Social Security	46%	(52)	14%	(16)	4%	(4)	18%	(21)	18%	(21)	115
#1 Issue: Other	41%	(22)	4%	(2)	6%	(3)	24%	(13)	24%	(13)	54
2020 Vote: Joe Biden	54%	(245)	19%	(87)	4%	(20)	6%	(29)	17%	(77)	457
2020 Vote: Donald Trump	25%	(102)	13%	(54)	7%	(28)	33%	(134)	21%	(84)	403
2020 Vote: Didn't Vote	26%	(24)	14%	(13)	7%	(7)	7%	(7)	45%	(42)	93
2018 House Vote: Democrat	56%	(197)	18%	(65)	4%	(13)	8%	(28)	14%	(51)	354
2018 House Vote: Republican	28%	(97)	14%	(47)	7%	(24)	33%	(112)	18%	(63)	343
2016 Vote: Hillary Clinton	56%	(178)	18%	(57)	4%	(12)	8%	(25)	15%	(48)	319
2016 Vote: Donald Trump	29%	(113)	15%	(57)	7%	(29)	32%	(124)	18%	(69)	392
2016 Vote: Didn't Vote	28%	(59)	18%	(38)	6%	(13)	10%	(21)	39%	(83)	215
Voted in 2014: Yes	43%	(270)	15%	(95)	4%	(27)	22%	(135)	15%	(95)	622
Voted in 2014: No	29%	(102)	18%	(63)	8%	(29)	12%	(40)	33%	(114)	349
4-Region: Northeast	38%	(58)	18%	(28)	4%	(7)	13%	(20)	26%	(39)	151
4-Region: Midwest	42%	(94)	14%	(31)	6%	(13)	22%	(49)	16%	(35)	222
4-Region: South	36%	(139)	17%	(65)	6%	(25)	19%	(73)	22%	(87)	389
4-Region: West	39%	(81)	17%	(35)	6%	(12)	16%	(34)	23%	(48)	210
Party: Democrat/Leans Democrat	54%	(223)	18%	(74)	4%	(17)	7%	(27)	18%	(75)	416
Party: Republican/Leans Republican	28%	(115)	13%	(54)	8%	(32)	30%	(127)	22%	(90)	416

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


**Table POL17:** *As you may know, a member of Congress recently posted this statement on Twitter: 'We must have the same level of accountability and justice for all victims of crimes against humanity. We have seen unthinkable atrocities committed by the U.S., Hamas, Israel, Afghanistan, and the Taliban.' Would you say that this tweet is*

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	16%	(164)	15%	(155)	12%	(125)	29%	(297)	27%	(281)	1022
Gender: Male	19%	(96)	18%	(88)	13%	(67)	31%	(155)	19%	(96)	501
Gender: Female	13%	(69)	13%	(66)	11%	(58)	27%	(143)	35%	(185)	521
Age: 18-34	12%	(27)	24%	(52)	13%	(29)	22%	(47)	29%	(62)	217
Age: 35-44	11%	(16)	17%	(24)	16%	(22)	31%	(44)	25%	(36)	142
Age: 45-64	16%	(59)	11%	(42)	10%	(38)	33%	(123)	30%	(113)	375
Age: 65+	22%	(62)	13%	(36)	13%	(37)	29%	(84)	24%	(70)	289
GenZers: 1997-2012	11%	(8)	21%	(15)	17%	(13)	23%	(17)	29%	(22)	75
Millennials: 1981-1996	11%	(27)	22%	(52)	15%	(35)	25%	(61)	27%	(64)	239
GenXers: 1965-1980	15%	(38)	12%	(30)	9%	(22)	34%	(85)	30%	(75)	250
Baby Boomers: 1946-1964	19%	(78)	12%	(49)	12%	(50)	30%	(122)	28%	(114)	413
PID: Dem (no lean)	15%	(59)	16%	(65)	14%	(54)	28%	(111)	27%	(107)	396
PID: Ind (no lean)	13%	(35)	13%	(34)	13%	(34)	30%	(81)	32%	(87)	272
PID: Rep (no lean)	20%	(70)	16%	(56)	10%	(37)	30%	(105)	24%	(87)	355
PID/Gender: Dem Men	16%	(30)	20%	(39)	15%	(29)	26%	(50)	22%	(42)	190
PID/Gender: Dem Women	14%	(29)	13%	(26)	12%	(26)	30%	(61)	31%	(65)	206
PID/Gender: Ind Men	16%	(21)	16%	(21)	14%	(19)	37%	(50)	18%	(25)	136
PID/Gender: Ind Women	10%	(14)	10%	(13)	11%	(15)	23%	(31)	46%	(62)	135
PID/Gender: Rep Men	25%	(44)	16%	(28)	11%	(19)	31%	(54)	16%	(29)	175
PID/Gender: Rep Women	14%	(26)	15%	(28)	10%	(17)	28%	(51)	32%	(58)	180
Ideo: Liberal (1-3)	13%	(37)	16%	(46)	14%	(40)	32%	(89)	24%	(68)	280
Ideo: Moderate (4)	14%	(40)	18%	(50)	14%	(40)	28%	(77)	26%	(72)	278
Ideo: Conservative (5-7)	22%	(84)	13%	(50)	10%	(39)	29%	(112)	25%	(94)	380
Educ: < College	16%	(101)	15%	(97)	11%	(67)	26%	(163)	32%	(205)	633
Educ: Bachelors degree	16%	(40)	14%	(34)	15%	(36)	33%	(81)	22%	(54)	245
Educ: Post-grad	17%	(24)	16%	(23)	16%	(22)	37%	(53)	15%	(21)	144
Income: Under 50k	14%	(69)	14%	(70)	12%	(60)	24%	(124)	36%	(185)	509
Income: 50k-100k	18%	(63)	17%	(57)	12%	(39)	33%	(113)	21%	(71)	343
Income: 100k+	19%	(32)	16%	(28)	15%	(26)	35%	(60)	14%	(24)	171
Ethnicity: White	18%	(143)	14%	(115)	13%	(103)	29%	(236)	26%	(209)	807

Continued on next page

**Table POL17:** *As you may know, a member of Congress recently posted this statement on Twitter: 'We must have the same level of accountability and justice for all victims of crimes against humanity. We have seen unthinkable atrocities committed by the U.S., Hamas, Israel, Afghanistan, and the Taliban.' Would you say that this tweet is*

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	16%	(164)	15%	(155)	12%	(125)	29%	(297)	27%	(281)	1022
Ethnicity: Hispanic	11%	(12)	21%	(21)	7%	(7)	27%	(27)	34%	(35)	101
Ethnicity: Black	12%	(15)	19%	(24)	9%	(11)	30%	(37)	31%	(39)	126
Ethnicity: Other	7%	(6)	17%	(15)	13%	(11)	27%	(24)	37%	(33)	89
All Christian	20%	(106)	13%	(68)	12%	(65)	29%	(150)	26%	(137)	526
All Non-Christian	23%	(14)	30%	(17)	13%	(7)	27%	(16)	7%	(4)	59
Agnostic/Nothing in particular	9%	(23)	16%	(40)	13%	(32)	28%	(71)	34%	(87)	253
Something Else	14%	(21)	12%	(17)	11%	(15)	33%	(48)	31%	(44)	144
Religious Non-Protestant/Catholic	21%	(16)	24%	(18)	14%	(11)	24%	(18)	17%	(13)	75
Evangelical	25%	(65)	15%	(40)	9%	(25)	27%	(70)	24%	(63)	263
Non-Evangelical	15%	(57)	11%	(40)	13%	(50)	33%	(123)	28%	(106)	375
Community: Urban	17%	(42)	18%	(46)	13%	(34)	26%	(66)	26%	(65)	253
Community: Suburban	17%	(81)	16%	(79)	13%	(61)	29%	(140)	26%	(126)	487
Community: Rural	15%	(42)	11%	(30)	11%	(31)	32%	(91)	32%	(89)	283
Employ: Private Sector	17%	(56)	17%	(57)	12%	(42)	32%	(109)	22%	(73)	337
Employ: Government	18%	(11)	16%	(10)	14%	(9)	30%	(20)	23%	(15)	65
Employ: Self-Employed	20%	(18)	16%	(13)	12%	(10)	28%	(24)	25%	(21)	87
Employ: Retired	17%	(50)	14%	(42)	14%	(41)	28%	(84)	27%	(81)	299
Employ: Unemployed	18%	(17)	11%	(11)	9%	(9)	33%	(32)	29%	(28)	96
Employ: Other	7%	(4)	11%	(6)	6%	(4)	22%	(12)	54%	(30)	56
Military HH: Yes	25%	(39)	9%	(14)	11%	(17)	33%	(52)	22%	(33)	154
Military HH: No	14%	(126)	16%	(141)	12%	(108)	28%	(246)	28%	(247)	868
RD/WT: Right Direction	14%	(70)	17%	(83)	13%	(62)	28%	(138)	27%	(132)	485
RD/WT: Wrong Track	18%	(94)	13%	(71)	12%	(64)	30%	(159)	28%	(149)	537
Biden Job Approve	13%	(72)	16%	(89)	14%	(77)	29%	(155)	27%	(148)	541
Biden Job Disapprove	20%	(91)	15%	(65)	10%	(45)	29%	(130)	25%	(113)	445
Biden Job Strongly Approve	16%	(46)	21%	(60)	11%	(31)	26%	(74)	27%	(77)	287
Biden Job Somewhat Approve	10%	(26)	11%	(29)	18%	(46)	32%	(82)	28%	(71)	254
Biden Job Somewhat Disapprove	8%	(9)	19%	(22)	11%	(12)	28%	(31)	34%	(38)	113
Biden Job Strongly Disapprove	25%	(82)	13%	(43)	10%	(33)	30%	(99)	23%	(75)	331

Continued on next page

**Table POL17:** As you may know, a member of Congress recently posted this statement on Twitter: 'We must have the same level of accountability and justice for all victims of crimes against humanity. We have seen unthinkable atrocities committed by the U.S., Hamas, Israel, Afghanistan, and the Taliban.' Would you say that this tweet is

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	16%	(164)	15%	(155)	12%	(125)	29%	(297)	27%	(281)	1022
Favorable of Biden	14%	(72)	16%	(83)	13%	(70)	29%	(155)	28%	(146)	527
Unfavorable of Biden	20%	(90)	15%	(70)	11%	(49)	29%	(131)	25%	(115)	455
Very Favorable of Biden	15%	(43)	21%	(61)	10%	(30)	27%	(79)	27%	(78)	291
Somewhat Favorable of Biden	12%	(29)	9%	(22)	17%	(40)	32%	(76)	29%	(68)	236
Somewhat Unfavorable of Biden	8%	(9)	22%	(23)	9%	(10)	29%	(30)	32%	(34)	106
Very Unfavorable of Biden	23%	(81)	13%	(47)	11%	(39)	29%	(101)	23%	(81)	349
#1 Issue: Economy	14%	(52)	13%	(47)	11%	(40)	35%	(130)	27%	(99)	367
#1 Issue: Security	28%	(51)	16%	(29)	9%	(17)	25%	(46)	22%	(41)	183
#1 Issue: Health Care	15%	(18)	12%	(15)	21%	(25)	26%	(32)	26%	(31)	122
#1 Issue: Medicare / Social Security	16%	(23)	15%	(22)	15%	(22)	19%	(27)	35%	(51)	145
#1 Issue: Other	17%	(11)	16%	(10)	3%	(2)	36%	(23)	28%	(18)	64
2020 Vote: Joe Biden	14%	(65)	17%	(79)	14%	(63)	29%	(135)	26%	(122)	463
2020 Vote: Donald Trump	20%	(86)	14%	(63)	11%	(48)	30%	(129)	25%	(110)	437
2020 Vote: Didn't Vote	12%	(13)	10%	(10)	13%	(14)	27%	(28)	39%	(42)	107
2018 House Vote: Democrat	13%	(50)	16%	(62)	15%	(55)	28%	(106)	28%	(104)	376
2018 House Vote: Republican	24%	(82)	14%	(48)	10%	(34)	30%	(104)	22%	(75)	343
2016 Vote: Hillary Clinton	12%	(42)	19%	(66)	14%	(51)	29%	(100)	26%	(91)	350
2016 Vote: Donald Trump	23%	(90)	13%	(52)	11%	(42)	30%	(116)	23%	(89)	389
2016 Vote: Didn't Vote	11%	(27)	13%	(31)	11%	(26)	28%	(66)	37%	(88)	238
Voted in 2014: Yes	19%	(125)	15%	(99)	13%	(84)	29%	(191)	26%	(172)	671
Voted in 2014: No	11%	(39)	16%	(56)	12%	(41)	30%	(106)	31%	(109)	351
4-Region: Northeast	18%	(36)	16%	(31)	13%	(25)	32%	(63)	21%	(41)	195
4-Region: Midwest	18%	(43)	13%	(31)	18%	(43)	25%	(60)	25%	(60)	237
4-Region: South	15%	(57)	15%	(56)	8%	(31)	31%	(116)	30%	(110)	370
4-Region: West	13%	(29)	17%	(38)	12%	(27)	26%	(58)	31%	(69)	220
Party: Democrat/Leans Democrat	14%	(67)	16%	(75)	14%	(65)	29%	(137)	26%	(123)	467
Party: Republican/Leans Republican	20%	(83)	16%	(66)	11%	(44)	30%	(124)	24%	(101)	419

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

**Table POL18:** As you may know, Rep. Ilhan Omar (D-Minn.) recently posted this statement on Twitter: 'We must have the same level of accountability and justice for all victims of crimes against humanity. We have seen unthinkable atrocities committed by the U.S., Hamas, Israel, Afghanistan, and the Taliban.' Would you say that this tweet is

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	21%	(203)	14%	(131)	12%	(114)	27%	(267)	26%	(257)	972
Gender: Male	28%	(123)	15%	(68)	11%	(48)	28%	(121)	18%	(78)	439
Gender: Female	15%	(79)	12%	(64)	12%	(65)	27%	(146)	34%	(179)	533
Age: 18-34	15%	(36)	14%	(34)	15%	(36)	30%	(72)	26%	(61)	238
Age: 35-44	13%	(21)	11%	(18)	11%	(18)	28%	(45)	37%	(59)	160
Age: 45-64	21%	(76)	15%	(54)	11%	(37)	26%	(93)	27%	(95)	355
Age: 65+	32%	(70)	12%	(26)	11%	(23)	26%	(57)	19%	(42)	218
GenZers: 1997-2012	15%	(13)	12%	(10)	15%	(13)	31%	(28)	27%	(24)	88
Millennials: 1981-1996	15%	(40)	15%	(40)	14%	(36)	28%	(73)	27%	(72)	261
GenXers: 1965-1980	16%	(39)	14%	(35)	10%	(24)	28%	(69)	32%	(80)	248
Baby Boomers: 1946-1964	29%	(102)	12%	(43)	11%	(38)	26%	(91)	22%	(78)	352
PID: Dem (no lean)	14%	(51)	13%	(49)	14%	(51)	36%	(130)	23%	(85)	365
PID: Ind (no lean)	14%	(37)	14%	(35)	9%	(23)	30%	(77)	33%	(83)	254
PID: Rep (no lean)	33%	(115)	14%	(48)	11%	(40)	17%	(61)	25%	(89)	353
PID/Gender: Dem Men	20%	(30)	16%	(24)	14%	(21)	33%	(49)	17%	(25)	149
PID/Gender: Dem Women	10%	(21)	11%	(24)	14%	(30)	37%	(81)	28%	(59)	216
PID/Gender: Ind Men	21%	(26)	16%	(20)	8%	(10)	31%	(39)	24%	(30)	124
PID/Gender: Ind Women	8%	(11)	12%	(15)	10%	(13)	29%	(38)	41%	(53)	130
PID/Gender: Rep Men	41%	(68)	14%	(24)	11%	(17)	20%	(33)	14%	(23)	166
PID/Gender: Rep Women	25%	(48)	13%	(24)	12%	(22)	14%	(27)	36%	(67)	188
Ideo: Liberal (1-3)	13%	(38)	14%	(42)	14%	(42)	42%	(125)	17%	(51)	297
Ideo: Moderate (4)	15%	(36)	14%	(35)	12%	(30)	28%	(69)	32%	(79)	249
Ideo: Conservative (5-7)	34%	(126)	14%	(52)	10%	(39)	18%	(68)	23%	(86)	371
Educ: < College	17%	(102)	13%	(76)	11%	(66)	27%	(156)	32%	(184)	584
Educ: Bachelors degree	26%	(65)	13%	(33)	12%	(29)	28%	(69)	21%	(52)	249
Educ: Post-grad	26%	(36)	16%	(22)	14%	(19)	30%	(41)	15%	(21)	139
Income: Under 50k	16%	(74)	12%	(57)	11%	(54)	29%	(135)	32%	(149)	469
Income: 50k-100k	26%	(86)	15%	(50)	10%	(32)	28%	(91)	21%	(67)	327
Income: 100k+	24%	(42)	14%	(25)	16%	(27)	23%	(41)	23%	(40)	176
Ethnicity: White	24%	(184)	14%	(105)	12%	(96)	26%	(199)	24%	(189)	772

Continued on next page

**Table POL18:** As you may know, Rep. Ilhan Omar (D-Minn.) recently posted this statement on Twitter: 'We must have the same level of accountability and justice for all victims of crimes against humanity. We have seen unthinkable atrocities committed by the U.S., Hamas, Israel, Afghanistan, and the Taliban.' Would you say that this tweet is

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	21%	(203)	14%	(131)	12%	(114)	27%	(267)	26%	(257)	972
Ethnicity: Hispanic	11%	(11)	16%	(15)	9%	(8)	30%	(27)	34%	(31)	92
Ethnicity: Black	10%	(11)	17%	(19)	10%	(11)	35%	(38)	29%	(32)	111
Ethnicity: Other	9%	(8)	8%	(7)	8%	(7)	33%	(29)	41%	(36)	88
All Christian	28%	(139)	16%	(77)	10%	(49)	22%	(109)	23%	(114)	489
All Non-Christian	33%	(20)	23%	(14)	9%	(6)	25%	(15)	10%	(6)	62
Agnostic/Nothing in particular	11%	(26)	11%	(26)	15%	(35)	30%	(73)	33%	(79)	239
Something Else	11%	(16)	6%	(9)	14%	(20)	32%	(47)	37%	(53)	145
Religious Non-Protestant/Catholic	31%	(23)	23%	(17)	11%	(8)	22%	(16)	14%	(10)	74
Evangelical	30%	(80)	12%	(32)	9%	(22)	20%	(52)	29%	(77)	263
Non-Evangelical	20%	(70)	15%	(51)	12%	(42)	29%	(102)	24%	(83)	348
Community: Urban	22%	(51)	12%	(26)	14%	(31)	28%	(64)	24%	(56)	229
Community: Suburban	19%	(93)	14%	(71)	12%	(58)	30%	(149)	25%	(122)	493
Community: Rural	23%	(58)	14%	(34)	10%	(24)	21%	(54)	32%	(80)	250
Employ: Private Sector	21%	(72)	16%	(56)	12%	(41)	27%	(94)	25%	(86)	348
Employ: Government	36%	(22)	19%	(11)	11%	(6)	17%	(11)	18%	(11)	60
Employ: Self-Employed	14%	(10)	13%	(9)	13%	(10)	34%	(24)	26%	(18)	72
Employ: Homemaker	7%	(6)	7%	(6)	15%	(13)	21%	(17)	49%	(40)	82
Employ: Retired	33%	(78)	13%	(30)	12%	(28)	27%	(63)	16%	(38)	236
Employ: Unemployed	10%	(9)	13%	(12)	8%	(8)	21%	(20)	47%	(43)	92
Military HH: Yes	31%	(49)	13%	(21)	11%	(17)	25%	(40)	19%	(30)	157
Military HH: No	19%	(153)	14%	(110)	12%	(97)	28%	(227)	28%	(227)	814
RD/WT: Right Direction	15%	(66)	13%	(58)	12%	(56)	35%	(156)	25%	(115)	452
RD/WT: Wrong Track	26%	(137)	14%	(73)	11%	(57)	21%	(111)	27%	(142)	520
Biden Job Approve	14%	(73)	13%	(68)	14%	(70)	34%	(176)	25%	(126)	513
Biden Job Disapprove	30%	(126)	15%	(63)	10%	(42)	20%	(86)	25%	(108)	425
Biden Job Strongly Approve	19%	(49)	15%	(38)	11%	(28)	34%	(86)	21%	(54)	254
Biden Job Somewhat Approve	9%	(24)	12%	(30)	16%	(42)	35%	(90)	28%	(72)	258
Biden Job Somewhat Disapprove	13%	(15)	13%	(14)	13%	(15)	33%	(36)	28%	(31)	111
Biden Job Strongly Disapprove	36%	(112)	16%	(49)	9%	(27)	16%	(50)	24%	(77)	314

Continued on next page

**Table POL18:** As you may know, Rep. Ilhan Omar (D-Minn.) recently posted this statement on Twitter: 'We must have the same level of accountability and justice for all victims of crimes against humanity. We have seen unthinkable atrocities committed by the U.S., Hamas, Israel, Afghanistan, and the Taliban.' Would you say that this tweet is

Demographic	Very antisemitic		Somewhat antisemitic		Not too antisemitic		Not at all antisemitic		Don't know / No opinion		Total N
Registered Voters	21%	(203)	14%	(131)	12%	(114)	27%	(267)	26%	(257)	972
Favorable of Biden	13%	(67)	13%	(65)	13%	(64)	35%	(178)	26%	(128)	502
Unfavorable of Biden	29%	(129)	15%	(65)	11%	(48)	19%	(86)	26%	(115)	443
Very Favorable of Biden	16%	(42)	13%	(33)	11%	(29)	37%	(97)	24%	(63)	265
Somewhat Favorable of Biden	10%	(25)	13%	(32)	15%	(35)	34%	(81)	27%	(65)	238
Somewhat Unfavorable of Biden	13%	(14)	13%	(13)	18%	(19)	31%	(32)	25%	(27)	105
Very Unfavorable of Biden	34%	(115)	15%	(52)	8%	(28)	16%	(53)	26%	(88)	338
#1 Issue: Economy	18%	(73)	14%	(57)	12%	(49)	26%	(106)	29%	(115)	401
#1 Issue: Security	42%	(61)	13%	(20)	6%	(9)	17%	(25)	21%	(31)	145
#1 Issue: Health Care	15%	(19)	16%	(20)	10%	(13)	31%	(39)	28%	(36)	127
#1 Issue: Medicare / Social Security	17%	(20)	11%	(13)	17%	(19)	28%	(33)	26%	(30)	115
#1 Issue: Other	28%	(15)	8%	(4)	5%	(3)	33%	(18)	26%	(14)	54
2020 Vote: Joe Biden	14%	(65)	13%	(59)	14%	(62)	38%	(173)	21%	(98)	457
2020 Vote: Donald Trump	32%	(129)	16%	(64)	10%	(41)	17%	(67)	25%	(101)	403
2020 Vote: Didn't Vote	8%	(7)	6%	(6)	9%	(9)	22%	(20)	55%	(51)	93
2018 House Vote: Democrat	14%	(48)	12%	(42)	16%	(56)	39%	(139)	19%	(69)	354
2018 House Vote: Republican	35%	(122)	16%	(55)	9%	(30)	17%	(59)	22%	(77)	343
2016 Vote: Hillary Clinton	12%	(39)	14%	(45)	13%	(42)	41%	(130)	20%	(63)	319
2016 Vote: Donald Trump	34%	(131)	15%	(60)	10%	(41)	19%	(76)	21%	(84)	392
2016 Vote: Didn't Vote	10%	(22)	10%	(22)	12%	(27)	21%	(45)	46%	(100)	215
Voted in 2014: Yes	26%	(161)	15%	(91)	11%	(69)	29%	(180)	20%	(122)	622
Voted in 2014: No	12%	(42)	12%	(40)	13%	(45)	25%	(86)	39%	(135)	349
4-Region: Northeast	26%	(40)	10%	(16)	9%	(13)	24%	(36)	31%	(46)	151
4-Region: Midwest	17%	(38)	16%	(35)	16%	(35)	29%	(64)	22%	(50)	222
4-Region: South	22%	(85)	14%	(56)	12%	(47)	25%	(97)	27%	(104)	389
4-Region: West	19%	(40)	12%	(25)	9%	(18)	33%	(69)	27%	(57)	210
Party: Democrat/Leans Democrat	13%	(53)	13%	(55)	14%	(57)	37%	(153)	23%	(98)	416
Party: Republican/Leans Republican	31%	(129)	16%	(65)	10%	(43)	18%	(74)	25%	(105)	416

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

**Table POLx\_1:** Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.' Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(456)	56%	(1125)	14%	(282)	7%	(131)	1994
Gender: Male	27%	(258)	59%	(552)	9%	(84)	5%	(45)	940
Gender: Female	19%	(198)	54%	(573)	19%	(198)	8%	(85)	1054
Age: 18-34	17%	(78)	49%	(225)	17%	(77)	17%	(76)	456
Age: 35-44	22%	(68)	48%	(146)	20%	(61)	9%	(28)	302
Age: 45-64	22%	(163)	61%	(444)	14%	(101)	3%	(21)	729
Age: 65+	29%	(147)	61%	(310)	9%	(44)	1%	(6)	507
GenZers: 1997-2012	12%	(19)	48%	(78)	19%	(31)	22%	(35)	163
Millennials: 1981-1996	23%	(115)	48%	(242)	17%	(86)	12%	(58)	500
GenXers: 1965-1980	21%	(102)	56%	(279)	18%	(89)	6%	(28)	498
Baby Boomers: 1946-1964	25%	(194)	64%	(491)	9%	(72)	1%	(8)	765
PID: Dem (no lean)	13%	(99)	71%	(540)	12%	(93)	4%	(29)	761
PID: Ind (no lean)	13%	(69)	59%	(308)	19%	(97)	10%	(51)	525
PID: Rep (no lean)	41%	(288)	39%	(277)	13%	(92)	7%	(51)	708
PID/Gender: Dem Men	18%	(61)	70%	(238)	9%	(30)	3%	(11)	339
PID/Gender: Dem Women	9%	(38)	72%	(303)	15%	(63)	4%	(18)	422
PID/Gender: Ind Men	17%	(44)	66%	(173)	10%	(27)	6%	(16)	260
PID/Gender: Ind Women	9%	(25)	51%	(135)	27%	(70)	13%	(34)	265
PID/Gender: Rep Men	45%	(154)	42%	(142)	8%	(27)	5%	(18)	340
PID/Gender: Rep Women	37%	(135)	37%	(135)	18%	(65)	9%	(33)	367
Ideo: Liberal (1-3)	12%	(68)	74%	(430)	8%	(49)	5%	(30)	577
Ideo: Moderate (4)	14%	(74)	61%	(324)	19%	(98)	6%	(31)	527
Ideo: Conservative (5-7)	40%	(298)	44%	(331)	12%	(91)	4%	(31)	751
Educ: < College	22%	(266)	54%	(653)	17%	(205)	8%	(92)	1217
Educ: Bachelors degree	23%	(115)	61%	(302)	11%	(52)	5%	(25)	494
Educ: Post-grad	26%	(75)	60%	(170)	9%	(24)	5%	(14)	284
Income: Under 50k	20%	(192)	53%	(522)	17%	(171)	9%	(93)	978
Income: 50k-100k	23%	(155)	62%	(414)	12%	(78)	3%	(22)	670
Income: 100k+	31%	(109)	55%	(189)	9%	(33)	5%	(16)	347

Continued on next page

**Table POLx\_1:** Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.' Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(456)	56%	(1125)	14%	(282)	7%	(131)	1994
Ethnicity: White	25%	(400)	56%	(888)	12%	(197)	6%	(94)	1579
Ethnicity: Hispanic	21%	(40)	54%	(104)	17%	(32)	9%	(17)	193
Ethnicity: Black	13%	(31)	59%	(140)	20%	(48)	8%	(19)	238
Ethnicity: Other	14%	(25)	55%	(98)	21%	(37)	10%	(18)	177
All Christian	30%	(303)	54%	(552)	12%	(117)	4%	(42)	1015
All Non-Christian	23%	(27)	53%	(63)	16%	(20)	8%	(10)	120
Atheist	11%	(9)	76%	(59)	6%	(4)	7%	(5)	78
Agnostic/Nothing in particular	13%	(63)	61%	(299)	17%	(83)	10%	(47)	492
Something Else	18%	(53)	53%	(152)	20%	(58)	9%	(26)	289
Religious Non-Protestant/Catholic	23%	(35)	51%	(77)	15%	(23)	10%	(16)	150
Evangelical	35%	(185)	42%	(223)	16%	(83)	7%	(35)	526
Non-Evangelical	22%	(160)	63%	(453)	12%	(84)	4%	(26)	723
Community: Urban	23%	(109)	53%	(253)	15%	(74)	10%	(46)	482
Community: Suburban	22%	(220)	60%	(585)	13%	(132)	4%	(43)	980
Community: Rural	24%	(127)	54%	(287)	14%	(77)	8%	(42)	533
Employ: Private Sector	25%	(174)	56%	(385)	13%	(88)	6%	(39)	686
Employ: Government	31%	(39)	47%	(59)	15%	(18)	7%	(9)	125
Employ: Self-Employed	20%	(32)	57%	(90)	16%	(25)	8%	(12)	158
Employ: Homemaker	19%	(24)	51%	(66)	20%	(26)	10%	(13)	130
Employ: Student	6%	(5)	56%	(41)	17%	(13)	20%	(14)	72
Employ: Retired	26%	(139)	64%	(344)	8%	(44)	2%	(8)	535
Employ: Unemployed	13%	(24)	49%	(92)	26%	(48)	13%	(25)	189
Employ: Other	20%	(20)	50%	(49)	20%	(20)	11%	(11)	100
Military HH: Yes	33%	(102)	51%	(160)	11%	(36)	4%	(13)	311
Military HH: No	21%	(354)	57%	(965)	15%	(246)	7%	(117)	1683
RD/WT: Right Direction	14%	(135)	66%	(618)	13%	(119)	7%	(64)	937
RD/WT: Wrong Track	30%	(321)	48%	(507)	15%	(163)	6%	(66)	1057

Continued on next page


**Table POLx\_1:** Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.' Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(456)	56%	(1125)	14%	(282)	7%	(131)	1994
Biden Job Approve	13%	(139)	68%	(719)	13%	(137)	6%	(59)	1054
Biden Job Disapprove	36%	(315)	44%	(387)	14%	(120)	6%	(48)	870
Biden Job Strongly Approve	15%	(81)	71%	(384)	10%	(53)	4%	(24)	542
Biden Job Somewhat Approve	11%	(58)	65%	(334)	16%	(84)	7%	(35)	512
Biden Job Somewhat Disapprove	26%	(58)	48%	(108)	20%	(45)	6%	(14)	225
Biden Job Strongly Disapprove	40%	(257)	43%	(279)	12%	(75)	5%	(34)	645
Favorable of Biden	13%	(139)	68%	(700)	13%	(134)	6%	(57)	1029
Unfavorable of Biden	35%	(313)	45%	(403)	14%	(127)	6%	(54)	897
Very Favorable of Biden	13%	(73)	74%	(410)	10%	(56)	3%	(16)	556
Somewhat Favorable of Biden	14%	(65)	61%	(290)	16%	(77)	9%	(41)	473
Somewhat Unfavorable of Biden	21%	(44)	46%	(97)	24%	(51)	9%	(20)	211
Very Unfavorable of Biden	39%	(269)	45%	(307)	11%	(76)	5%	(35)	686
#1 Issue: Economy	25%	(192)	52%	(402)	15%	(116)	7%	(57)	768
#1 Issue: Security	42%	(138)	45%	(149)	9%	(31)	3%	(11)	328
#1 Issue: Health Care	15%	(36)	63%	(158)	12%	(31)	9%	(24)	249
#1 Issue: Medicare / Social Security	15%	(40)	66%	(171)	18%	(46)	1%	(3)	260
#1 Issue: Women's Issues	15%	(15)	58%	(56)	18%	(17)	9%	(8)	96
#1 Issue: Education	15%	(13)	55%	(46)	12%	(10)	18%	(15)	84
#1 Issue: Energy	9%	(8)	74%	(67)	11%	(10)	6%	(5)	91
#1 Issue: Other	11%	(13)	65%	(76)	18%	(21)	6%	(7)	118
2020 Vote: Joe Biden	11%	(99)	73%	(675)	12%	(110)	4%	(37)	920
2020 Vote: Donald Trump	38%	(319)	42%	(352)	14%	(115)	6%	(52)	839
2020 Vote: Didn't Vote	17%	(34)	41%	(82)	23%	(46)	19%	(37)	199
2018 House Vote: Democrat	11%	(80)	75%	(551)	10%	(76)	3%	(23)	730
2018 House Vote: Republican	42%	(288)	43%	(292)	11%	(75)	4%	(31)	686

Continued on next page

**Table POLx\_1:** Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each. If you have heard of the person, but do not have an opinion, please mark 'Heard Of, No Opinion.' If you have not heard of the person, please mark 'Never Heard Of.' Mitch McConnell

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(456)	56%	(1125)	14%	(282)	7%	(131)	1994
2016 Vote: Hillary Clinton	11%	(77)	75%	(502)	10%	(66)	4%	(25)	670
2016 Vote: Donald Trump	40%	(311)	44%	(344)	12%	(96)	4%	(31)	781
2016 Vote: Other	6%	(5)	73%	(64)	16%	(14)	5%	(4)	88
2016 Vote: Didn't Vote	14%	(62)	47%	(215)	23%	(105)	16%	(71)	453
Voted in 2014: Yes	27%	(344)	60%	(770)	10%	(136)	3%	(45)	1294
Voted in 2014: No	16%	(112)	51%	(356)	21%	(146)	12%	(86)	700
4-Region: Northeast	26%	(91)	55%	(191)	11%	(38)	7%	(25)	346
4-Region: Midwest	21%	(94)	60%	(276)	14%	(66)	5%	(22)	459
4-Region: South	25%	(192)	53%	(404)	16%	(118)	6%	(45)	759
4-Region: West	18%	(78)	59%	(254)	14%	(59)	9%	(38)	430
Party: Democrat/Leans Democrat	12%	(105)	72%	(635)	12%	(109)	4%	(33)	882
Party: Republican/Leans Republican	39%	(323)	41%	(346)	13%	(111)	7%	(55)	835

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

**Table POLx\_2: Favorability for  
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	34%	(672)	56%	(1118)	7%	(149)	3%	(55)	1994
Gender: Male	34%	(317)	59%	(554)	4%	(40)	3%	(29)	940
Gender: Female	34%	(356)	53%	(563)	10%	(109)	2%	(26)	1054
Age: 18-34	33%	(150)	47%	(214)	12%	(54)	8%	(38)	456
Age: 35-44	35%	(105)	51%	(154)	12%	(37)	2%	(6)	302
Age: 45-64	32%	(234)	61%	(445)	6%	(42)	1%	(9)	729
Age: 65+	36%	(183)	60%	(305)	3%	(16)	—	(2)	507
GenZers: 1997-2012	25%	(40)	45%	(74)	18%	(29)	12%	(20)	163
Millennials: 1981-1996	37%	(186)	49%	(247)	9%	(47)	4%	(21)	500
GenXers: 1965-1980	30%	(147)	59%	(294)	9%	(45)	2%	(12)	498
Baby Boomers: 1946-1964	36%	(279)	60%	(459)	3%	(26)	—	(1)	765
PID: Dem (no lean)	68%	(521)	22%	(166)	7%	(51)	3%	(23)	761
PID: Ind (no lean)	23%	(123)	60%	(316)	14%	(72)	3%	(15)	525
PID: Rep (no lean)	4%	(29)	90%	(636)	4%	(26)	2%	(18)	708
PID/Gender: Dem Men	71%	(242)	21%	(70)	4%	(12)	4%	(14)	339
PID/Gender: Dem Women	66%	(279)	23%	(95)	9%	(39)	2%	(9)	422
PID/Gender: Ind Men	22%	(56)	68%	(178)	8%	(20)	2%	(6)	260
PID/Gender: Ind Women	25%	(66)	52%	(138)	19%	(52)	3%	(9)	265
PID/Gender: Rep Men	5%	(18)	90%	(306)	2%	(7)	3%	(10)	340
PID/Gender: Rep Women	3%	(11)	90%	(330)	5%	(19)	2%	(8)	367
Ideo: Liberal (1-3)	68%	(394)	23%	(134)	6%	(33)	3%	(17)	577
Ideo: Moderate (4)	35%	(186)	53%	(278)	9%	(50)	2%	(13)	527
Ideo: Conservative (5-7)	9%	(67)	87%	(650)	3%	(22)	1%	(11)	751
Educ: < College	30%	(371)	58%	(701)	9%	(105)	3%	(40)	1217
Educ: Bachelors degree	36%	(180)	55%	(273)	6%	(30)	2%	(11)	494
Educ: Post-grad	43%	(122)	50%	(143)	5%	(15)	1%	(4)	284
Income: Under 50k	34%	(331)	52%	(509)	10%	(100)	4%	(38)	978
Income: 50k-100k	33%	(223)	60%	(403)	5%	(31)	2%	(13)	670
Income: 100k+	34%	(118)	59%	(205)	5%	(19)	1%	(4)	347
Ethnicity: White	31%	(487)	61%	(971)	5%	(85)	2%	(36)	1579
Ethnicity: Hispanic	41%	(80)	42%	(82)	13%	(24)	4%	(7)	193

Continued on next page

**Table POLx\_2: Favorability for  
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	34%	(672)	56%	(1118)	7%	(149)	3%	(55)	1994
Ethnicity: Black	52%	(124)	27%	(64)	16%	(39)	4%	(10)	238
Ethnicity: Other	34%	(61)	47%	(83)	14%	(25)	5%	(8)	177
All Christian	31%	(310)	64%	(645)	4%	(44)	2%	(15)	1015
All Non-Christian	49%	(59)	34%	(41)	7%	(8)	10%	(12)	120
Atheist	46%	(36)	45%	(35)	6%	(4)	3%	(3)	78
Agnostic/Nothing in particular	37%	(180)	48%	(235)	12%	(58)	4%	(19)	492
Something Else	30%	(87)	55%	(160)	12%	(35)	2%	(7)	289
Religious Non-Protestant/Catholic	43%	(64)	43%	(64)	7%	(10)	8%	(12)	150
Evangelical	27%	(140)	66%	(346)	6%	(30)	2%	(10)	526
Non-Evangelical	34%	(244)	58%	(423)	6%	(45)	2%	(11)	723
Community: Urban	42%	(203)	43%	(207)	10%	(46)	5%	(25)	482
Community: Suburban	34%	(337)	57%	(559)	7%	(70)	1%	(13)	980
Community: Rural	25%	(132)	66%	(351)	6%	(32)	3%	(17)	533
Employ: Private Sector	34%	(235)	58%	(397)	5%	(35)	3%	(18)	686
Employ: Government	35%	(44)	52%	(65)	12%	(15)	1%	(1)	125
Employ: Self-Employed	31%	(49)	57%	(91)	5%	(8)	7%	(11)	158
Employ: Homemaker	30%	(39)	58%	(75)	10%	(13)	2%	(3)	130
Employ: Student	33%	(23)	42%	(30)	21%	(15)	5%	(4)	72
Employ: Retired	35%	(188)	61%	(325)	3%	(17)	1%	(4)	535
Employ: Unemployed	33%	(62)	47%	(89)	15%	(28)	5%	(10)	189
Employ: Other	32%	(32)	45%	(45)	18%	(18)	4%	(4)	100
Military HH: Yes	31%	(97)	63%	(195)	6%	(19)	—	(1)	311
Military HH: No	34%	(575)	55%	(923)	8%	(130)	3%	(54)	1683
RD/WT: Right Direction	61%	(575)	27%	(251)	8%	(76)	4%	(36)	937
RD/WT: Wrong Track	9%	(97)	82%	(867)	7%	(73)	2%	(19)	1057
Biden Job Approve	60%	(631)	28%	(290)	9%	(95)	4%	(37)	1054
Biden Job Disapprove	4%	(31)	92%	(802)	3%	(26)	1%	(11)	870

Continued on next page

**Table POLx\_2: Favorability for  
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	34%	(672)	56%	(1118)	7%	(149)	3%	(55)	1994
Biden Job Strongly Approve	77%	(419)	15%	(82)	4%	(22)	3%	(19)	542
Biden Job Somewhat Approve	41%	(212)	41%	(208)	14%	(73)	4%	(18)	512
Biden Job Somewhat Disapprove	7%	(15)	85%	(192)	6%	(13)	2%	(5)	225
Biden Job Strongly Disapprove	3%	(16)	95%	(610)	2%	(13)	1%	(6)	645
Favorable of Biden	62%	(639)	26%	(272)	9%	(93)	2%	(25)	1029
Unfavorable of Biden	3%	(25)	92%	(828)	3%	(29)	2%	(16)	897
Very Favorable of Biden	80%	(443)	14%	(80)	4%	(24)	2%	(9)	556
Somewhat Favorable of Biden	41%	(196)	40%	(192)	15%	(69)	3%	(16)	473
Somewhat Unfavorable of Biden	8%	(18)	81%	(170)	7%	(15)	4%	(8)	211
Very Unfavorable of Biden	1%	(7)	96%	(658)	2%	(14)	1%	(7)	686
#1 Issue: Economy	29%	(223)	60%	(464)	8%	(59)	3%	(22)	768
#1 Issue: Security	14%	(46)	81%	(267)	4%	(12)	1%	(4)	328
#1 Issue: Health Care	49%	(121)	40%	(99)	7%	(17)	5%	(12)	249
#1 Issue: Medicare / Social Security	43%	(111)	51%	(132)	5%	(13)	1%	(3)	260
#1 Issue: Women's Issues	45%	(43)	37%	(36)	13%	(12)	5%	(5)	96
#1 Issue: Education	33%	(28)	43%	(36)	19%	(16)	6%	(5)	84
#1 Issue: Energy	53%	(48)	38%	(35)	8%	(7)	2%	(1)	91
#1 Issue: Other	45%	(53)	42%	(49)	10%	(12)	3%	(3)	118
2020 Vote: Joe Biden	64%	(588)	26%	(238)	8%	(76)	2%	(18)	920
2020 Vote: Donald Trump	5%	(39)	90%	(759)	4%	(30)	1%	(12)	839
2020 Vote: Didn't Vote	21%	(43)	50%	(99)	17%	(34)	12%	(23)	199
2018 House Vote: Democrat	67%	(492)	25%	(186)	5%	(38)	2%	(14)	730
2018 House Vote: Republican	6%	(41)	90%	(615)	3%	(22)	1%	(7)	686
2016 Vote: Hillary Clinton	70%	(471)	22%	(146)	6%	(39)	2%	(14)	670
2016 Vote: Donald Trump	7%	(51)	89%	(696)	3%	(25)	1%	(9)	781
2016 Vote: Other	28%	(25)	64%	(56)	7%	(7)	1%	(1)	88
2016 Vote: Didn't Vote	27%	(123)	48%	(219)	17%	(79)	7%	(32)	453
Voted in 2014: Yes	37%	(478)	57%	(741)	4%	(54)	2%	(20)	1294
Voted in 2014: No	28%	(194)	54%	(377)	14%	(95)	5%	(35)	700

Continued on next page

**Table POLx\_2: Favorability for  
Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	34%	(672)	56%	(1118)	7%	(149)	3%	(55)	1994
4-Region: Northeast	38%	(131)	51%	(178)	8%	(27)	3%	(10)	346
4-Region: Midwest	32%	(147)	60%	(275)	6%	(27)	2%	(10)	459
4-Region: South	30%	(224)	60%	(453)	8%	(61)	3%	(21)	759
4-Region: West	40%	(170)	49%	(211)	8%	(34)	3%	(14)	430
Party: Democrat/Leans Democrat	66%	(582)	24%	(211)	7%	(64)	3%	(26)	882
Party: Republican/Leans Republican	5%	(38)	90%	(749)	3%	(28)	2%	(19)	835

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

**Table POLx\_3: Favorability for  
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(563)	42%	(832)	17%	(336)	13%	(263)	1994
Gender: Male	31%	(296)	48%	(455)	12%	(112)	8%	(76)	940
Gender: Female	25%	(267)	36%	(377)	21%	(223)	18%	(187)	1054
Age: 18-34	21%	(97)	25%	(114)	20%	(90)	34%	(155)	456
Age: 35-44	28%	(83)	29%	(88)	27%	(82)	16%	(48)	302
Age: 45-64	29%	(211)	49%	(358)	15%	(108)	7%	(52)	729
Age: 65+	34%	(171)	54%	(272)	11%	(56)	2%	(8)	507
GenZers: 1997-2012	13%	(21)	22%	(36)	17%	(28)	48%	(79)	163
Millennials: 1981-1996	27%	(137)	27%	(136)	23%	(116)	22%	(111)	500
GenXers: 1965-1980	25%	(125)	44%	(219)	20%	(100)	11%	(54)	498
Baby Boomers: 1946-1964	35%	(264)	53%	(407)	10%	(78)	2%	(16)	765
PID: Dem (no lean)	54%	(409)	18%	(136)	16%	(120)	13%	(96)	761
PID: Ind (no lean)	20%	(104)	41%	(215)	21%	(109)	19%	(97)	525
PID: Rep (no lean)	7%	(50)	68%	(481)	15%	(106)	10%	(70)	708
PID/Gender: Dem Men	63%	(212)	17%	(59)	12%	(42)	8%	(26)	339
PID/Gender: Dem Women	47%	(197)	18%	(77)	19%	(78)	17%	(70)	422
PID/Gender: Ind Men	22%	(58)	51%	(133)	16%	(41)	11%	(28)	260
PID/Gender: Ind Women	17%	(45)	31%	(82)	26%	(68)	26%	(70)	265
PID/Gender: Rep Men	7%	(25)	77%	(263)	9%	(29)	7%	(23)	340
PID/Gender: Rep Women	7%	(25)	59%	(218)	21%	(77)	13%	(47)	367
Ideo: Liberal (1-3)	55%	(317)	16%	(95)	15%	(86)	14%	(80)	577
Ideo: Moderate (4)	29%	(155)	37%	(197)	21%	(111)	12%	(64)	527
Ideo: Conservative (5-7)	10%	(77)	69%	(520)	12%	(92)	8%	(61)	751
Educ: < College	24%	(293)	41%	(502)	19%	(229)	16%	(193)	1217
Educ: Bachelors degree	32%	(158)	44%	(217)	14%	(68)	10%	(51)	494
Educ: Post-grad	39%	(111)	40%	(114)	14%	(39)	7%	(20)	284
Income: Under 50k	27%	(259)	36%	(349)	21%	(202)	17%	(167)	978
Income: 50k-100k	29%	(192)	47%	(312)	14%	(92)	11%	(74)	670
Income: 100k+	32%	(112)	49%	(171)	12%	(42)	6%	(22)	347
Ethnicity: White	27%	(433)	46%	(729)	15%	(244)	11%	(173)	1579
Ethnicity: Hispanic	27%	(52)	28%	(54)	23%	(45)	22%	(42)	193

Continued on next page

**Table POLx\_3: Favorability for  
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(563)	42%	(832)	17%	(336)	13%	(263)	1994
Ethnicity: Black	39%	(92)	19%	(45)	23%	(54)	20%	(47)	238
Ethnicity: Other	21%	(38)	33%	(58)	22%	(38)	24%	(43)	177
All Christian	27%	(273)	53%	(533)	14%	(140)	7%	(69)	1015
All Non-Christian	43%	(51)	28%	(34)	12%	(15)	16%	(20)	120
Atheist	41%	(32)	30%	(23)	18%	(14)	12%	(9)	78
Agnostic/Nothing in particular	30%	(145)	32%	(155)	18%	(89)	21%	(101)	492
Something Else	21%	(61)	30%	(87)	27%	(78)	22%	(64)	289
Religious Non-Protestant/Catholic	36%	(54)	35%	(52)	13%	(20)	16%	(24)	150
Evangelical	23%	(123)	48%	(254)	17%	(90)	11%	(59)	526
Non-Evangelical	28%	(201)	47%	(336)	16%	(118)	9%	(68)	723
Community: Urban	37%	(176)	32%	(152)	17%	(81)	15%	(72)	482
Community: Suburban	28%	(279)	44%	(432)	16%	(156)	12%	(113)	980
Community: Rural	20%	(108)	47%	(249)	18%	(98)	15%	(78)	533
Employ: Private Sector	28%	(191)	44%	(299)	16%	(111)	12%	(85)	686
Employ: Government	33%	(41)	41%	(51)	16%	(21)	10%	(13)	125
Employ: Self-Employed	26%	(41)	40%	(63)	15%	(24)	19%	(30)	158
Employ: Homemaker	21%	(28)	35%	(46)	23%	(30)	20%	(26)	130
Employ: Student	13%	(9)	23%	(17)	15%	(11)	49%	(36)	72
Employ: Retired	33%	(175)	53%	(282)	12%	(63)	3%	(15)	535
Employ: Unemployed	26%	(49)	25%	(48)	28%	(53)	21%	(39)	189
Employ: Other	29%	(29)	27%	(27)	25%	(25)	20%	(19)	100
Military HH: Yes	26%	(80)	53%	(164)	14%	(43)	8%	(24)	311
Military HH: No	29%	(482)	40%	(668)	17%	(293)	14%	(239)	1683
RD/WT: Right Direction	51%	(479)	19%	(181)	17%	(160)	12%	(116)	937
RD/WT: Wrong Track	8%	(84)	62%	(651)	17%	(175)	14%	(147)	1057
Biden Job Approve	48%	(510)	20%	(215)	18%	(187)	13%	(142)	1054
Biden Job Disapprove	6%	(50)	70%	(608)	14%	(121)	10%	(90)	870

Continued on next page


**Table POLx\_3: Favorability for  
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(563)	42%	(832)	17%	(336)	13%	(263)	1994
Biden Job Strongly Approve	65%	(350)	13%	(71)	13%	(70)	9%	(51)	542
Biden Job Somewhat Approve	31%	(160)	28%	(144)	23%	(117)	18%	(91)	512
Biden Job Somewhat Disapprove	10%	(23)	54%	(121)	19%	(42)	17%	(39)	225
Biden Job Strongly Disapprove	4%	(26)	76%	(488)	12%	(80)	8%	(51)	645
Favorable of Biden	50%	(516)	19%	(196)	18%	(182)	13%	(135)	1029
Unfavorable of Biden	5%	(43)	70%	(629)	14%	(129)	11%	(97)	897
Very Favorable of Biden	65%	(363)	13%	(70)	13%	(74)	9%	(49)	556
Somewhat Favorable of Biden	32%	(153)	27%	(126)	23%	(109)	18%	(86)	473
Somewhat Unfavorable of Biden	10%	(21)	49%	(103)	23%	(48)	19%	(39)	211
Very Unfavorable of Biden	3%	(21)	77%	(526)	12%	(81)	8%	(58)	686
#1 Issue: Economy	23%	(178)	43%	(329)	21%	(158)	13%	(103)	768
#1 Issue: Security	12%	(40)	71%	(232)	10%	(34)	7%	(22)	328
#1 Issue: Health Care	38%	(95)	29%	(72)	16%	(40)	17%	(42)	249
#1 Issue: Medicare / Social Security	41%	(106)	39%	(101)	14%	(36)	7%	(18)	260
#1 Issue: Women's Issues	26%	(24)	20%	(20)	17%	(16)	37%	(36)	96
#1 Issue: Education	28%	(24)	26%	(22)	22%	(19)	24%	(20)	84
#1 Issue: Energy	52%	(47)	18%	(16)	14%	(13)	16%	(15)	91
#1 Issue: Other	42%	(49)	35%	(41)	17%	(21)	6%	(7)	118
2020 Vote: Joe Biden	52%	(483)	19%	(174)	18%	(169)	10%	(94)	920
2020 Vote: Donald Trump	6%	(54)	70%	(584)	14%	(114)	10%	(88)	839
2020 Vote: Didn't Vote	11%	(23)	30%	(60)	22%	(44)	37%	(73)	199
2018 House Vote: Democrat	55%	(402)	21%	(154)	15%	(112)	8%	(62)	730
2018 House Vote: Republican	8%	(58)	72%	(494)	12%	(83)	7%	(50)	686
2016 Vote: Hillary Clinton	58%	(387)	18%	(120)	16%	(106)	8%	(56)	670
2016 Vote: Donald Trump	10%	(75)	70%	(549)	13%	(99)	7%	(58)	781
2016 Vote: Other	21%	(19)	51%	(45)	19%	(17)	9%	(8)	88
2016 Vote: Didn't Vote	18%	(80)	26%	(119)	25%	(113)	31%	(141)	453
Voted in 2014: Yes	33%	(424)	47%	(609)	13%	(167)	7%	(94)	1294
Voted in 2014: No	20%	(139)	32%	(223)	24%	(169)	24%	(169)	700

Continued on next page

**Table POLx\_3: Favorability for Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(563)	42%	(832)	17%	(336)	13%	(263)	1994
4-Region: Northeast	38%	(133)	42%	(144)	12%	(43)	8%	(26)	346
4-Region: Midwest	25%	(114)	45%	(209)	17%	(79)	13%	(57)	459
4-Region: South	23%	(173)	43%	(327)	18%	(140)	16%	(120)	759
4-Region: West	33%	(143)	36%	(153)	17%	(74)	14%	(60)	430
Party: Democrat/Leans Democrat	53%	(464)	18%	(160)	16%	(141)	13%	(118)	882
Party: Republican/Leans Republican	7%	(62)	68%	(570)	15%	(123)	10%	(80)	835

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

**Table POLx\_4: Favorability for  
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(819)	47%	(939)	9%	(182)	3%	(54)	1994
Gender: Male	45%	(421)	45%	(423)	7%	(70)	3%	(26)	940
Gender: Female	38%	(398)	49%	(516)	11%	(113)	3%	(27)	1054
Age: 18-34	30%	(136)	50%	(230)	12%	(54)	8%	(36)	456
Age: 35-44	40%	(121)	42%	(126)	16%	(48)	2%	(7)	302
Age: 45-64	43%	(317)	48%	(348)	8%	(55)	1%	(9)	729
Age: 65+	48%	(245)	46%	(236)	5%	(25)	—	(1)	507
GenZers: 1997-2012	24%	(39)	58%	(94)	10%	(16)	9%	(14)	163
Millennials: 1981-1996	37%	(186)	44%	(221)	14%	(68)	5%	(26)	500
GenXers: 1965-1980	41%	(204)	45%	(226)	11%	(57)	2%	(11)	498
Baby Boomers: 1946-1964	46%	(351)	49%	(372)	5%	(39)	—	(2)	765
PID: Dem (no lean)	18%	(135)	72%	(550)	7%	(56)	3%	(20)	761
PID: Ind (no lean)	33%	(174)	48%	(250)	16%	(86)	3%	(15)	525
PID: Rep (no lean)	72%	(511)	20%	(139)	6%	(39)	3%	(19)	708
PID/Gender: Dem Men	24%	(80)	67%	(228)	6%	(22)	3%	(10)	339
PID/Gender: Dem Women	13%	(55)	76%	(322)	8%	(35)	2%	(10)	422
PID/Gender: Ind Men	36%	(94)	48%	(126)	13%	(35)	2%	(5)	260
PID/Gender: Ind Women	30%	(79)	47%	(124)	19%	(51)	4%	(10)	265
PID/Gender: Rep Men	72%	(247)	20%	(69)	4%	(13)	3%	(11)	340
PID/Gender: Rep Women	72%	(264)	19%	(70)	7%	(26)	2%	(7)	367
Ideo: Liberal (1-3)	15%	(89)	77%	(445)	5%	(29)	2%	(14)	577
Ideo: Moderate (4)	35%	(182)	52%	(272)	12%	(65)	2%	(9)	527
Ideo: Conservative (5-7)	69%	(518)	24%	(178)	5%	(41)	2%	(14)	751
Educ: < College	41%	(493)	45%	(548)	11%	(138)	3%	(38)	1217
Educ: Bachelors degree	42%	(209)	50%	(245)	6%	(29)	2%	(11)	494
Educ: Post-grad	41%	(117)	52%	(146)	6%	(16)	2%	(5)	284
Income: Under 50k	36%	(356)	47%	(461)	12%	(122)	4%	(39)	978
Income: 50k-100k	45%	(299)	48%	(319)	7%	(44)	1%	(7)	670
Income: 100k+	47%	(164)	46%	(159)	5%	(16)	2%	(7)	347
Ethnicity: White	46%	(723)	44%	(702)	8%	(122)	2%	(32)	1579
Ethnicity: Hispanic	30%	(58)	55%	(106)	12%	(24)	2%	(5)	193

Continued on next page

**Table POLx\_4: Favorability for  
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(819)	47%	(939)	9%	(182)	3%	(54)	1994
Ethnicity: Black	15%	(36)	64%	(152)	16%	(38)	5%	(12)	238
Ethnicity: Other	34%	(61)	48%	(85)	13%	(23)	5%	(9)	177
All Christian	53%	(534)	40%	(409)	6%	(61)	1%	(11)	1015
All Non-Christian	28%	(34)	58%	(69)	4%	(5)	10%	(12)	120
Atheist	23%	(18)	73%	(57)	5%	(4)	—	(0)	78
Agnostic/Nothing in particular	27%	(134)	56%	(275)	13%	(62)	4%	(21)	492
Something Else	34%	(100)	45%	(129)	17%	(50)	4%	(10)	289
Religious Non-Protestant/Catholic	33%	(50)	52%	(77)	6%	(9)	9%	(14)	150
Evangelical	58%	(304)	30%	(160)	10%	(52)	2%	(10)	526
Non-Evangelical	42%	(302)	50%	(359)	7%	(53)	1%	(10)	723
Community: Urban	36%	(173)	46%	(223)	13%	(64)	4%	(21)	482
Community: Suburban	41%	(405)	50%	(486)	8%	(74)	1%	(14)	980
Community: Rural	45%	(240)	43%	(230)	8%	(44)	4%	(19)	533
Employ: Private Sector	42%	(285)	48%	(332)	7%	(50)	3%	(19)	686
Employ: Government	53%	(67)	35%	(44)	10%	(13)	1%	(2)	125
Employ: Self-Employed	33%	(53)	50%	(80)	10%	(16)	6%	(10)	158
Employ: Homemaker	42%	(55)	46%	(60)	9%	(11)	3%	(4)	130
Employ: Student	26%	(19)	64%	(46)	6%	(5)	4%	(3)	72
Employ: Retired	49%	(263)	46%	(247)	4%	(24)	—	(1)	535
Employ: Unemployed	27%	(51)	43%	(81)	24%	(46)	6%	(11)	189
Employ: Other	28%	(27)	51%	(51)	18%	(18)	4%	(4)	100
Military HH: Yes	51%	(158)	39%	(121)	9%	(28)	1%	(4)	311
Military HH: No	39%	(661)	49%	(818)	9%	(154)	3%	(49)	1683
RD/WT: Right Direction	25%	(230)	63%	(593)	9%	(80)	4%	(33)	937
RD/WT: Wrong Track	56%	(589)	33%	(346)	10%	(102)	2%	(20)	1057
Biden Job Approve	24%	(250)	65%	(680)	9%	(93)	3%	(31)	1054
Biden Job Disapprove	64%	(553)	28%	(243)	7%	(61)	1%	(12)	870

Continued on next page

**Table POLx\_4: Favorability for  
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(819)	47%	(939)	9%	(182)	3%	(54)	1994
Biden Job Strongly Approve	19%	(103)	71%	(385)	6%	(32)	4%	(22)	542
Biden Job Somewhat Approve	29%	(147)	58%	(295)	12%	(61)	2%	(10)	512
Biden Job Somewhat Disapprove	50%	(112)	34%	(76)	13%	(30)	3%	(6)	225
Biden Job Strongly Disapprove	68%	(440)	26%	(167)	5%	(32)	1%	(6)	645
Favorable of Biden	23%	(233)	66%	(684)	8%	(87)	2%	(25)	1029
Unfavorable of Biden	64%	(575)	27%	(243)	7%	(65)	2%	(14)	897
Very Favorable of Biden	18%	(100)	75%	(414)	6%	(33)	1%	(8)	556
Somewhat Favorable of Biden	28%	(134)	57%	(269)	11%	(53)	4%	(17)	473
Somewhat Unfavorable of Biden	48%	(102)	29%	(62)	18%	(37)	4%	(9)	211
Very Unfavorable of Biden	69%	(472)	26%	(181)	4%	(27)	1%	(5)	686
#1 Issue: Economy	42%	(324)	45%	(344)	10%	(78)	3%	(22)	768
#1 Issue: Security	67%	(221)	28%	(92)	4%	(12)	1%	(3)	328
#1 Issue: Health Care	30%	(75)	55%	(137)	9%	(22)	6%	(14)	249
#1 Issue: Medicare / Social Security	39%	(101)	48%	(126)	12%	(30)	1%	(3)	260
#1 Issue: Women's Issues	24%	(23)	65%	(62)	8%	(7)	4%	(3)	96
#1 Issue: Education	35%	(29)	55%	(46)	7%	(6)	3%	(2)	84
#1 Issue: Energy	21%	(19)	66%	(60)	11%	(10)	2%	(2)	91
#1 Issue: Other	23%	(27)	61%	(72)	14%	(16)	2%	(3)	118
2020 Vote: Joe Biden	17%	(160)	74%	(677)	8%	(70)	1%	(13)	920
2020 Vote: Donald Trump	71%	(593)	21%	(178)	6%	(51)	2%	(18)	839
2020 Vote: Didn't Vote	29%	(57)	36%	(71)	26%	(51)	10%	(20)	199
2018 House Vote: Democrat	19%	(136)	74%	(540)	6%	(45)	1%	(10)	730
2018 House Vote: Republican	72%	(492)	22%	(149)	5%	(34)	2%	(11)	686
2016 Vote: Hillary Clinton	17%	(112)	75%	(505)	6%	(41)	2%	(11)	670
2016 Vote: Donald Trump	70%	(550)	23%	(179)	5%	(41)	1%	(11)	781
2016 Vote: Other	28%	(25)	61%	(54)	9%	(8)	2%	(2)	88
2016 Vote: Didn't Vote	29%	(130)	44%	(201)	20%	(93)	7%	(29)	453
Voted in 2014: Yes	45%	(586)	47%	(612)	5%	(71)	2%	(26)	1294
Voted in 2014: No	33%	(233)	47%	(328)	16%	(112)	4%	(28)	700

Continued on next page

**Table POLx\_4: Favorability for  
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(819)	47%	(939)	9%	(182)	3%	(54)	1994
4-Region: Northeast	41%	(142)	47%	(164)	8%	(29)	3%	(11)	346
4-Region: Midwest	41%	(187)	51%	(232)	8%	(37)	1%	(3)	459
4-Region: South	44%	(337)	43%	(326)	10%	(73)	3%	(23)	759
4-Region: West	36%	(153)	51%	(218)	10%	(43)	4%	(16)	430
Party: Democrat/Leans Democrat	17%	(153)	73%	(641)	8%	(68)	2%	(21)	882
Party: Republican/Leans Republican	70%	(586)	21%	(179)	6%	(50)	2%	(20)	835

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

**Table POLx\_5: Favorability for Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(865)	54%	(1081)	2%	(38)	1%	(10)	1994
Gender: Male	45%	(425)	52%	(487)	2%	(22)	1%	(6)	940
Gender: Female	42%	(440)	56%	(594)	1%	(15)	—	(5)	1054
Age: 18-34	36%	(162)	60%	(274)	3%	(12)	1%	(7)	456
Age: 35-44	42%	(127)	54%	(165)	3%	(9)	—	(1)	302
Age: 45-64	47%	(346)	51%	(370)	2%	(11)	—	(2)	729
Age: 65+	45%	(229)	54%	(273)	1%	(5)	—	(0)	507
GenZers: 1997-2012	30%	(49)	67%	(110)	2%	(3)	1%	(1)	163
Millennials: 1981-1996	41%	(206)	54%	(272)	3%	(15)	1%	(6)	500
GenXers: 1965-1980	46%	(228)	51%	(256)	2%	(11)	1%	(4)	498
Baby Boomers: 1946-1964	45%	(345)	54%	(411)	1%	(8)	—	(0)	765
PID: Dem (no lean)	9%	(69)	89%	(674)	2%	(12)	1%	(6)	761
PID: Ind (no lean)	39%	(207)	56%	(292)	5%	(24)	—	(2)	525
PID: Rep (no lean)	83%	(588)	16%	(115)	—	(2)	—	(2)	708
PID/Gender: Dem Men	13%	(45)	83%	(282)	2%	(8)	1%	(5)	339
PID/Gender: Dem Women	6%	(24)	93%	(392)	1%	(4)	—	(1)	422
PID/Gender: Ind Men	41%	(107)	54%	(140)	5%	(13)	—	(1)	260
PID/Gender: Ind Women	38%	(100)	58%	(153)	4%	(11)	—	(1)	265
PID/Gender: Rep Men	80%	(273)	19%	(66)	1%	(2)	—	(0)	340
PID/Gender: Rep Women	86%	(315)	13%	(49)	—	(0)	1%	(2)	367
Ideo: Liberal (1-3)	10%	(59)	88%	(508)	—	(3)	1%	(7)	577
Ideo: Moderate (4)	33%	(173)	65%	(344)	2%	(10)	—	(0)	527
Ideo: Conservative (5-7)	76%	(572)	23%	(169)	1%	(8)	—	(2)	751
Educ: < College	45%	(551)	53%	(640)	2%	(21)	—	(5)	1217
Educ: Bachelors degree	43%	(214)	53%	(263)	2%	(12)	1%	(5)	494
Educ: Post-grad	35%	(100)	63%	(178)	2%	(5)	—	(1)	284
Income: Under 50k	42%	(410)	55%	(540)	2%	(23)	—	(5)	978
Income: 50k-100k	45%	(305)	53%	(354)	1%	(10)	—	(2)	670
Income: 100k+	43%	(150)	54%	(187)	2%	(5)	1%	(4)	347
Ethnicity: White	49%	(769)	50%	(785)	1%	(19)	—	(6)	1579
Ethnicity: Hispanic	30%	(58)	66%	(128)	3%	(5)	1%	(2)	193

Continued on next page

**Table POLx\_5: Favorability for Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(865)	54%	(1081)	2%	(38)	1%	(10)	1994
Ethnicity: Black	14%	(33)	79%	(189)	6%	(14)	1%	(2)	238
Ethnicity: Other	35%	(62)	61%	(108)	3%	(5)	1%	(2)	177
All Christian	52%	(523)	48%	(484)	1%	(8)	—	(0)	1015
All Non-Christian	29%	(35)	63%	(75)	4%	(5)	4%	(5)	120
Atheist	22%	(17)	78%	(61)	—	(0)	—	(0)	78
Agnostic/Nothing in particular	35%	(171)	62%	(305)	2%	(12)	1%	(4)	492
Something Else	41%	(119)	54%	(156)	4%	(13)	—	(1)	289
Religious Non-Protestant/Catholic	37%	(55)	57%	(85)	3%	(5)	4%	(5)	150
Evangelical	59%	(311)	39%	(204)	2%	(11)	—	(1)	526
Non-Evangelical	42%	(301)	57%	(411)	1%	(10)	—	(0)	723
Community: Urban	37%	(178)	59%	(287)	2%	(9)	2%	(8)	482
Community: Suburban	42%	(410)	56%	(550)	2%	(20)	—	(1)	980
Community: Rural	52%	(277)	46%	(245)	2%	(9)	—	(2)	533
Employ: Private Sector	46%	(313)	53%	(364)	1%	(9)	—	(0)	686
Employ: Government	50%	(63)	44%	(55)	4%	(5)	2%	(2)	125
Employ: Self-Employed	42%	(67)	54%	(86)	—	(1)	3%	(5)	158
Employ: Homemaker	42%	(54)	53%	(69)	2%	(3)	3%	(3)	130
Employ: Student	31%	(22)	67%	(49)	2%	(2)	—	(0)	72
Employ: Retired	47%	(250)	52%	(281)	1%	(4)	—	(0)	535
Employ: Unemployed	33%	(62)	62%	(117)	5%	(10)	—	(0)	189
Employ: Other	34%	(34)	62%	(61)	4%	(4)	—	(0)	100
Military HH: Yes	54%	(168)	43%	(133)	3%	(9)	1%	(2)	311
Military HH: No	41%	(697)	56%	(948)	2%	(29)	—	(8)	1683
RD/WT: Right Direction	17%	(160)	80%	(750)	2%	(20)	1%	(7)	937
RD/WT: Wrong Track	67%	(705)	31%	(331)	2%	(17)	—	(4)	1057
Biden Job Approve	14%	(147)	84%	(882)	2%	(17)	1%	(7)	1054
Biden Job Disapprove	80%	(696)	19%	(167)	1%	(5)	—	(2)	870

Continued on next page


**Table POLx\_5: Favorability for Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(865)	54%	(1081)	2%	(38)	1%	(10)	1994
Biden Job Strongly Approve	10%	(56)	87%	(472)	2%	(8)	1%	(6)	542
Biden Job Somewhat Approve	18%	(92)	80%	(410)	2%	(9)	—	(2)	512
Biden Job Somewhat Disapprove	62%	(139)	37%	(84)	—	(1)	—	(1)	225
Biden Job Strongly Disapprove	86%	(557)	13%	(84)	1%	(4)	—	(1)	645
Favorable of Biden	12%	(127)	85%	(879)	1%	(14)	1%	(8)	1029
Unfavorable of Biden	80%	(718)	20%	(176)	—	(4)	—	(0)	897
Very Favorable of Biden	7%	(41)	90%	(503)	1%	(7)	1%	(5)	556
Somewhat Favorable of Biden	18%	(86)	80%	(377)	1%	(7)	1%	(3)	473
Somewhat Unfavorable of Biden	58%	(124)	41%	(86)	1%	(1)	—	(0)	211
Very Unfavorable of Biden	87%	(594)	13%	(89)	—	(3)	—	(0)	686
#1 Issue: Economy	47%	(363)	50%	(385)	2%	(16)	1%	(4)	768
#1 Issue: Security	77%	(253)	23%	(74)	—	(1)	—	(0)	328
#1 Issue: Health Care	21%	(51)	75%	(187)	3%	(7)	2%	(4)	249
#1 Issue: Medicare / Social Security	35%	(92)	62%	(162)	2%	(5)	—	(1)	260
#1 Issue: Women's Issues	24%	(23)	70%	(67)	5%	(5)	1%	(1)	96
#1 Issue: Education	28%	(24)	70%	(59)	2%	(2)	—	(0)	84
#1 Issue: Energy	24%	(22)	74%	(67)	2%	(1)	—	(0)	91
#1 Issue: Other	31%	(37)	68%	(81)	—	(1)	—	(0)	118
2020 Vote: Joe Biden	7%	(65)	91%	(835)	2%	(14)	1%	(6)	920
2020 Vote: Donald Trump	86%	(723)	13%	(109)	1%	(5)	—	(3)	839
2020 Vote: Didn't Vote	35%	(70)	58%	(116)	7%	(13)	—	(1)	199
2018 House Vote: Democrat	10%	(73)	89%	(648)	1%	(8)	—	(2)	730
2018 House Vote: Republican	81%	(558)	18%	(123)	1%	(4)	—	(1)	686
2016 Vote: Hillary Clinton	7%	(49)	91%	(608)	1%	(9)	1%	(3)	670
2016 Vote: Donald Trump	81%	(630)	19%	(146)	1%	(5)	—	(1)	781
2016 Vote: Other	20%	(18)	76%	(67)	4%	(3)	—	(0)	88
2016 Vote: Didn't Vote	37%	(167)	57%	(260)	4%	(20)	1%	(6)	453
Voted in 2014: Yes	45%	(577)	54%	(699)	1%	(14)	—	(3)	1294
Voted in 2014: No	41%	(288)	55%	(382)	3%	(23)	1%	(7)	700

Continued on next page

**Table POLx\_5: Favorability for Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(865)	54%	(1081)	2%	(38)	1%	(10)	1994
4-Region: Northeast	41%	(143)	57%	(196)	1%	(3)	1%	(4)	346
4-Region: Midwest	43%	(196)	55%	(253)	2%	(9)	—	(1)	459
4-Region: South	47%	(354)	51%	(385)	2%	(15)	1%	(5)	759
4-Region: West	40%	(171)	58%	(248)	3%	(11)	—	(0)	430
Party: Democrat/Leans Democrat	9%	(78)	89%	(787)	1%	(12)	1%	(6)	882
Party: Republican/Leans Republican	83%	(692)	16%	(137)	—	(3)	—	(2)	835

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

**Table POLx\_6: Favorability for  
 Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(763)	52%	(1041)	8%	(153)	2%	(38)	1994
Gender: Male	39%	(365)	54%	(510)	5%	(49)	2%	(15)	940
Gender: Female	38%	(397)	50%	(531)	10%	(104)	2%	(22)	1054
Age: 18-34	30%	(139)	51%	(230)	13%	(60)	6%	(27)	456
Age: 35-44	40%	(121)	45%	(136)	12%	(37)	3%	(8)	302
Age: 45-64	40%	(290)	54%	(395)	6%	(43)	—	(2)	729
Age: 65+	42%	(213)	55%	(280)	3%	(13)	—	(1)	507
GenZers: 1997-2012	27%	(45)	49%	(80)	17%	(27)	7%	(12)	163
Millennials: 1981-1996	36%	(178)	49%	(246)	11%	(56)	4%	(20)	500
GenXers: 1965-1980	42%	(210)	47%	(236)	9%	(47)	1%	(5)	498
Baby Boomers: 1946-1964	39%	(295)	59%	(450)	3%	(19)	—	(1)	765
PID: Dem (no lean)	10%	(76)	81%	(617)	8%	(57)	1%	(11)	761
PID: Ind (no lean)	27%	(142)	55%	(289)	15%	(80)	3%	(14)	525
PID: Rep (no lean)	77%	(545)	19%	(134)	2%	(15)	2%	(14)	708
PID/Gender: Dem Men	14%	(48)	78%	(266)	6%	(20)	1%	(5)	339
PID/Gender: Dem Women	7%	(28)	83%	(351)	9%	(37)	1%	(6)	422
PID/Gender: Ind Men	28%	(72)	61%	(159)	9%	(24)	2%	(5)	260
PID/Gender: Ind Women	27%	(71)	49%	(130)	21%	(56)	3%	(8)	265
PID/Gender: Rep Men	72%	(246)	25%	(85)	1%	(4)	2%	(5)	340
PID/Gender: Rep Women	81%	(298)	13%	(49)	3%	(11)	2%	(8)	367
Ideo: Liberal (1-3)	10%	(55)	82%	(471)	6%	(34)	3%	(16)	577
Ideo: Moderate (4)	30%	(156)	61%	(324)	8%	(41)	1%	(6)	527
Ideo: Conservative (5-7)	68%	(508)	27%	(205)	4%	(32)	1%	(6)	751
Educ: < College	40%	(486)	48%	(585)	10%	(119)	2%	(26)	1217
Educ: Bachelors degree	36%	(177)	58%	(288)	4%	(18)	2%	(11)	494
Educ: Post-grad	35%	(100)	59%	(167)	6%	(16)	—	(1)	284
Income: Under 50k	36%	(349)	51%	(497)	11%	(105)	3%	(26)	978
Income: 50k-100k	40%	(270)	53%	(357)	5%	(35)	1%	(7)	670
Income: 100k+	41%	(143)	54%	(186)	4%	(13)	1%	(5)	347
Ethnicity: White	43%	(675)	49%	(779)	6%	(101)	2%	(24)	1579
Ethnicity: Hispanic	29%	(57)	60%	(116)	9%	(18)	2%	(3)	193

Continued on next page

**Table POLx\_6: Favorability for  
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(763)	52%	(1041)	8%	(153)	2%	(38)	1994
Ethnicity: Black	16%	(39)	66%	(156)	15%	(36)	3%	(6)	238
Ethnicity: Other	28%	(49)	60%	(106)	8%	(15)	4%	(7)	177
All Christian	48%	(483)	47%	(474)	5%	(48)	1%	(10)	1015
All Non-Christian	30%	(36)	55%	(66)	6%	(7)	9%	(11)	120
Atheist	17%	(13)	76%	(59)	7%	(5)	—	(0)	78
Agnostic/Nothing in particular	26%	(130)	61%	(300)	9%	(46)	3%	(16)	492
Something Else	35%	(100)	49%	(141)	16%	(46)	1%	(2)	289
Religious Non-Protestant/Catholic	35%	(52)	52%	(78)	6%	(9)	7%	(11)	150
Evangelical	56%	(296)	36%	(187)	7%	(37)	1%	(6)	526
Non-Evangelical	36%	(262)	56%	(402)	8%	(55)	1%	(4)	723
Community: Urban	35%	(169)	54%	(262)	7%	(31)	4%	(19)	482
Community: Suburban	37%	(361)	55%	(538)	7%	(70)	1%	(10)	980
Community: Rural	44%	(232)	45%	(241)	10%	(51)	2%	(8)	533
Employ: Private Sector	42%	(290)	50%	(345)	6%	(42)	1%	(9)	686
Employ: Government	48%	(61)	45%	(56)	5%	(6)	1%	(2)	125
Employ: Self-Employed	32%	(51)	58%	(92)	6%	(10)	4%	(6)	158
Employ: Homemaker	39%	(51)	45%	(58)	13%	(17)	3%	(3)	130
Employ: Student	21%	(15)	51%	(37)	23%	(16)	6%	(4)	72
Employ: Retired	40%	(213)	58%	(307)	2%	(12)	—	(2)	535
Employ: Unemployed	25%	(47)	51%	(97)	19%	(35)	5%	(9)	189
Employ: Other	35%	(35)	48%	(48)	15%	(15)	2%	(2)	100
Military HH: Yes	48%	(148)	45%	(140)	6%	(19)	1%	(4)	311
Military HH: No	37%	(615)	54%	(900)	8%	(134)	2%	(34)	1683
RD/WT: Right Direction	19%	(179)	70%	(658)	9%	(81)	2%	(19)	937
RD/WT: Wrong Track	55%	(584)	36%	(382)	7%	(72)	2%	(19)	1057
Biden Job Approve	17%	(180)	73%	(764)	8%	(84)	2%	(26)	1054
Biden Job Disapprove	65%	(568)	30%	(261)	3%	(30)	1%	(11)	870

Continued on next page

**Table POLx\_6: Favorability for  
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(763)	52%	(1041)	8%	(153)	2%	(38)	1994
Biden Job Strongly Approve	12%	(63)	79%	(431)	6%	(31)	3%	(17)	542
Biden Job Somewhat Approve	23%	(117)	65%	(334)	10%	(53)	2%	(9)	512
Biden Job Somewhat Disapprove	55%	(123)	37%	(83)	6%	(14)	2%	(4)	225
Biden Job Strongly Disapprove	69%	(445)	28%	(178)	2%	(16)	1%	(7)	645
Favorable of Biden	16%	(165)	74%	(762)	8%	(85)	2%	(17)	1029
Unfavorable of Biden	65%	(586)	30%	(268)	4%	(34)	1%	(11)	897
Very Favorable of Biden	10%	(57)	83%	(459)	6%	(31)	2%	(9)	556
Somewhat Favorable of Biden	23%	(108)	64%	(303)	11%	(54)	2%	(8)	473
Somewhat Unfavorable of Biden	54%	(113)	37%	(78)	7%	(15)	2%	(5)	211
Very Unfavorable of Biden	69%	(472)	28%	(189)	3%	(19)	1%	(6)	686
#1 Issue: Economy	40%	(306)	50%	(385)	7%	(57)	3%	(20)	768
#1 Issue: Security	68%	(223)	28%	(93)	3%	(10)	1%	(2)	328
#1 Issue: Health Care	22%	(55)	64%	(160)	11%	(27)	2%	(6)	249
#1 Issue: Medicare / Social Security	34%	(89)	60%	(157)	5%	(12)	1%	(3)	260
#1 Issue: Women's Issues	21%	(20)	58%	(56)	19%	(19)	2%	(2)	96
#1 Issue: Education	32%	(27)	55%	(46)	11%	(9)	2%	(2)	84
#1 Issue: Energy	17%	(16)	69%	(63)	11%	(10)	3%	(3)	91
#1 Issue: Other	24%	(28)	67%	(79)	7%	(9)	2%	(2)	118
2020 Vote: Joe Biden	11%	(103)	81%	(741)	7%	(65)	1%	(11)	920
2020 Vote: Donald Trump	71%	(598)	24%	(200)	4%	(30)	1%	(12)	839
2020 Vote: Didn't Vote	28%	(55)	41%	(83)	23%	(47)	7%	(15)	199
2018 House Vote: Democrat	11%	(78)	83%	(603)	6%	(42)	1%	(7)	730
2018 House Vote: Republican	72%	(497)	24%	(167)	2%	(13)	1%	(9)	686
2016 Vote: Hillary Clinton	9%	(61)	84%	(561)	6%	(40)	1%	(8)	670
2016 Vote: Donald Trump	70%	(545)	26%	(206)	2%	(19)	1%	(11)	781
2016 Vote: Other	20%	(18)	69%	(61)	11%	(10)	—	(0)	88
2016 Vote: Didn't Vote	30%	(137)	47%	(213)	19%	(85)	4%	(18)	453
Voted in 2014: Yes	41%	(530)	54%	(699)	4%	(50)	1%	(15)	1294
Voted in 2014: No	33%	(232)	49%	(342)	15%	(103)	3%	(23)	700

Continued on next page

**Table POLx\_6: Favorability for  
Republicans in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(763)	52%	(1041)	8%	(153)	2%	(38)	1994
4-Region: Northeast	34%	(117)	57%	(196)	6%	(22)	3%	(11)	346
4-Region: Midwest	37%	(171)	55%	(251)	6%	(29)	2%	(9)	459
4-Region: South	43%	(330)	46%	(348)	9%	(70)	2%	(12)	759
4-Region: West	34%	(145)	57%	(245)	8%	(33)	2%	(6)	430
Party: Democrat/Leans Democrat	10%	(89)	81%	(715)	7%	(64)	2%	(15)	882
Party: Republican/Leans Republican	74%	(615)	22%	(184)	2%	(20)	2%	(15)	835

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

**Table POLx\_7: Favorability for  
 Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(864)	48%	(949)	7%	(139)	2%	(42)	1994
Gender: Male	41%	(383)	53%	(498)	4%	(40)	2%	(19)	940
Gender: Female	46%	(481)	43%	(451)	9%	(99)	2%	(23)	1054
Age: 18-34	47%	(216)	35%	(159)	11%	(52)	6%	(28)	456
Age: 35-44	50%	(150)	35%	(106)	14%	(42)	1%	(4)	302
Age: 45-64	39%	(286)	55%	(400)	5%	(36)	1%	(7)	729
Age: 65+	42%	(212)	56%	(283)	2%	(8)	1%	(3)	507
GenZers: 1997-2012	40%	(66)	39%	(64)	12%	(19)	9%	(14)	163
Millennials: 1981-1996	50%	(250)	34%	(170)	12%	(62)	4%	(18)	500
GenXers: 1965-1980	41%	(202)	50%	(250)	8%	(39)	1%	(7)	498
Baby Boomers: 1946-1964	42%	(323)	55%	(424)	2%	(15)	—	(3)	765
PID: Dem (no lean)	86%	(652)	10%	(75)	3%	(25)	1%	(9)	761
PID: Ind (no lean)	32%	(170)	48%	(251)	17%	(89)	3%	(15)	525
PID: Rep (no lean)	6%	(42)	88%	(623)	3%	(25)	3%	(18)	708
PID/Gender: Dem Men	86%	(291)	11%	(39)	1%	(4)	1%	(5)	339
PID/Gender: Dem Women	86%	(361)	8%	(36)	5%	(21)	1%	(4)	422
PID/Gender: Ind Men	28%	(74)	58%	(152)	10%	(27)	3%	(7)	260
PID/Gender: Ind Women	36%	(96)	38%	(100)	23%	(62)	3%	(8)	265
PID/Gender: Rep Men	5%	(18)	90%	(307)	2%	(8)	2%	(7)	340
PID/Gender: Rep Women	7%	(24)	86%	(316)	4%	(16)	3%	(11)	367
Ideo: Liberal (1-3)	81%	(468)	13%	(73)	4%	(22)	3%	(15)	577
Ideo: Moderate (4)	49%	(260)	41%	(219)	8%	(42)	1%	(7)	527
Ideo: Conservative (5-7)	13%	(100)	82%	(617)	3%	(24)	1%	(10)	751
Educ: < College	41%	(500)	48%	(583)	9%	(105)	2%	(29)	1217
Educ: Bachelors degree	43%	(212)	51%	(250)	4%	(21)	2%	(10)	494
Educ: Post-grad	54%	(153)	41%	(116)	4%	(13)	1%	(2)	284
Income: Under 50k	45%	(444)	42%	(408)	10%	(98)	3%	(28)	978
Income: 50k-100k	41%	(275)	53%	(358)	4%	(29)	1%	(7)	670
Income: 100k+	42%	(145)	53%	(183)	4%	(12)	2%	(7)	347
Ethnicity: White	39%	(613)	53%	(840)	6%	(98)	2%	(27)	1579
Ethnicity: Hispanic	58%	(112)	31%	(59)	9%	(18)	2%	(4)	193

Continued on next page

**Table POLx\_7: Favorability for  
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(864)	48%	(949)	7%	(139)	2%	(42)	1994
Ethnicity: Black	72%	(170)	17%	(40)	8%	(19)	3%	(8)	238
Ethnicity: Other	46%	(81)	39%	(68)	12%	(22)	4%	(6)	177
All Christian	39%	(393)	57%	(574)	4%	(40)	1%	(8)	1015
All Non-Christian	54%	(65)	33%	(40)	6%	(7)	8%	(9)	120
Atheist	58%	(45)	35%	(27)	5%	(4)	3%	(2)	78
Agnostic/Nothing in particular	48%	(237)	38%	(185)	11%	(54)	3%	(17)	492
Something Else	43%	(125)	43%	(123)	12%	(35)	2%	(6)	289
Religious Non-Protestant/Catholic	48%	(71)	40%	(60)	6%	(8)	7%	(10)	150
Evangelical	34%	(180)	60%	(314)	4%	(23)	2%	(9)	526
Non-Evangelical	44%	(319)	49%	(353)	7%	(49)	—	(2)	723
Community: Urban	55%	(263)	35%	(169)	7%	(36)	3%	(13)	482
Community: Suburban	44%	(432)	48%	(473)	6%	(60)	1%	(15)	980
Community: Rural	32%	(169)	58%	(307)	8%	(43)	3%	(14)	533
Employ: Private Sector	44%	(303)	48%	(329)	6%	(42)	2%	(12)	686
Employ: Government	45%	(56)	49%	(61)	5%	(7)	1%	(1)	125
Employ: Self-Employed	35%	(56)	51%	(81)	10%	(17)	3%	(5)	158
Employ: Homemaker	46%	(59)	43%	(56)	10%	(13)	1%	(2)	130
Employ: Student	49%	(35)	32%	(23)	13%	(10)	6%	(4)	72
Employ: Retired	41%	(217)	57%	(303)	2%	(11)	1%	(3)	535
Employ: Unemployed	46%	(87)	32%	(59)	16%	(30)	7%	(13)	189
Employ: Other	51%	(51)	36%	(36)	10%	(10)	2%	(2)	100
Military HH: Yes	35%	(108)	58%	(180)	6%	(18)	2%	(5)	311
Military HH: No	45%	(757)	46%	(769)	7%	(120)	2%	(36)	1683
RD/WT: Right Direction	75%	(705)	15%	(143)	7%	(66)	2%	(23)	937
RD/WT: Wrong Track	15%	(159)	76%	(806)	7%	(72)	2%	(19)	1057
Biden Job Approve	76%	(801)	15%	(160)	6%	(65)	3%	(28)	1054
Biden Job Disapprove	6%	(53)	89%	(772)	4%	(36)	1%	(9)	870

Continued on next page


**Table POLx\_7: Favorability for  
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(864)	48%	(949)	7%	(139)	2%	(42)	1994
Biden Job Strongly Approve	90%	(487)	5%	(28)	2%	(10)	3%	(17)	542
Biden Job Somewhat Approve	61%	(314)	26%	(132)	11%	(55)	2%	(11)	512
Biden Job Somewhat Disapprove	13%	(30)	78%	(175)	7%	(16)	1%	(3)	225
Biden Job Strongly Disapprove	4%	(23)	92%	(596)	3%	(20)	1%	(6)	645
Favorable of Biden	80%	(821)	13%	(134)	6%	(57)	2%	(17)	1029
Unfavorable of Biden	4%	(38)	89%	(800)	5%	(46)	2%	(14)	897
Very Favorable of Biden	94%	(521)	4%	(20)	2%	(10)	1%	(5)	556
Somewhat Favorable of Biden	63%	(300)	24%	(114)	10%	(47)	3%	(12)	473
Somewhat Unfavorable of Biden	11%	(22)	77%	(162)	10%	(21)	3%	(6)	211
Very Unfavorable of Biden	2%	(15)	93%	(639)	4%	(25)	1%	(7)	686
#1 Issue: Economy	39%	(296)	52%	(396)	7%	(57)	2%	(19)	768
#1 Issue: Security	18%	(59)	79%	(260)	2%	(6)	1%	(3)	328
#1 Issue: Health Care	62%	(153)	27%	(67)	9%	(23)	2%	(6)	249
#1 Issue: Medicare / Social Security	54%	(140)	42%	(110)	2%	(4)	2%	(6)	260
#1 Issue: Women's Issues	61%	(58)	22%	(21)	14%	(14)	3%	(3)	96
#1 Issue: Education	49%	(41)	29%	(25)	19%	(16)	3%	(2)	84
#1 Issue: Energy	64%	(58)	23%	(21)	11%	(10)	2%	(2)	91
#1 Issue: Other	50%	(59)	42%	(50)	6%	(8)	2%	(2)	118
2020 Vote: Joe Biden	80%	(735)	14%	(130)	5%	(43)	1%	(12)	920
2020 Vote: Donald Trump	7%	(56)	87%	(731)	5%	(40)	2%	(13)	839
2020 Vote: Didn't Vote	34%	(69)	35%	(70)	24%	(48)	7%	(13)	199
2018 House Vote: Democrat	81%	(592)	15%	(107)	3%	(24)	1%	(8)	730
2018 House Vote: Republican	8%	(56)	89%	(607)	2%	(15)	1%	(8)	686
2016 Vote: Hillary Clinton	84%	(563)	11%	(75)	4%	(23)	1%	(8)	670
2016 Vote: Donald Trump	10%	(77)	86%	(668)	3%	(26)	1%	(10)	781
2016 Vote: Other	43%	(38)	45%	(40)	10%	(9)	1%	(1)	88
2016 Vote: Didn't Vote	41%	(184)	37%	(166)	18%	(81)	5%	(23)	453
Voted in 2014: Yes	45%	(579)	51%	(659)	3%	(38)	1%	(18)	1294
Voted in 2014: No	41%	(286)	41%	(290)	14%	(101)	3%	(24)	700

Continued on next page

**Table POLx\_7: Favorability for  
Democrats in Congress**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(864)	48%	(949)	7%	(139)	2%	(42)	1994
4-Region: Northeast	47%	(164)	43%	(148)	7%	(25)	3%	(9)	346
4-Region: Midwest	40%	(186)	52%	(239)	6%	(25)	2%	(9)	459
4-Region: South	40%	(302)	51%	(389)	7%	(52)	2%	(17)	759
4-Region: West	49%	(213)	40%	(173)	8%	(36)	2%	(8)	430
Party: Democrat/Leans Democrat	85%	(748)	10%	(91)	4%	(32)	1%	(11)	882
Party: Republican/Leans Republican	6%	(52)	88%	(732)	4%	(31)	2%	(20)	835

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

**Table POLx\_9: Favorability for  
 Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(458)	37%	(734)	23%	(456)	17%	(346)	1994
Gender: Male	29%	(269)	41%	(385)	19%	(177)	12%	(108)	940
Gender: Female	18%	(189)	33%	(349)	26%	(278)	23%	(238)	1054
Age: 18-34	17%	(79)	26%	(117)	20%	(93)	37%	(166)	456
Age: 35-44	21%	(63)	29%	(86)	29%	(88)	22%	(65)	302
Age: 45-64	22%	(161)	42%	(304)	24%	(178)	12%	(87)	729
Age: 65+	30%	(154)	45%	(227)	19%	(98)	6%	(28)	507
GenZers: 1997-2012	14%	(24)	23%	(38)	16%	(26)	47%	(76)	163
Millennials: 1981-1996	21%	(105)	27%	(138)	26%	(129)	26%	(128)	500
GenXers: 1965-1980	21%	(104)	34%	(170)	25%	(125)	20%	(99)	498
Baby Boomers: 1946-1964	26%	(203)	48%	(367)	21%	(158)	5%	(38)	765
PID: Dem (no lean)	14%	(107)	52%	(393)	20%	(152)	14%	(109)	761
PID: Ind (no lean)	16%	(83)	33%	(171)	28%	(146)	24%	(125)	525
PID: Rep (no lean)	38%	(268)	24%	(169)	22%	(158)	16%	(113)	708
PID/Gender: Dem Men	20%	(66)	54%	(184)	18%	(62)	8%	(28)	339
PID/Gender: Dem Women	10%	(40)	50%	(210)	21%	(90)	19%	(81)	422
PID/Gender: Ind Men	22%	(56)	39%	(103)	23%	(59)	16%	(42)	260
PID/Gender: Ind Women	10%	(27)	26%	(69)	33%	(87)	31%	(82)	265
PID/Gender: Rep Men	43%	(147)	29%	(99)	17%	(57)	11%	(38)	340
PID/Gender: Rep Women	33%	(121)	19%	(71)	27%	(101)	20%	(74)	367
Ideo: Liberal (1-3)	12%	(71)	54%	(313)	16%	(94)	17%	(98)	577
Ideo: Moderate (4)	15%	(81)	39%	(206)	30%	(159)	15%	(81)	527
Ideo: Conservative (5-7)	40%	(298)	26%	(198)	21%	(154)	13%	(100)	751
Educ: < College	21%	(260)	33%	(401)	26%	(315)	20%	(241)	1217
Educ: Bachelors degree	25%	(122)	42%	(205)	18%	(91)	15%	(76)	494
Educ: Post-grad	27%	(76)	45%	(128)	18%	(50)	10%	(29)	284
Income: Under 50k	18%	(177)	34%	(328)	27%	(268)	21%	(205)	978
Income: 50k-100k	26%	(176)	39%	(262)	20%	(136)	14%	(96)	670
Income: 100k+	30%	(105)	42%	(144)	15%	(51)	13%	(46)	347
Ethnicity: White	25%	(393)	37%	(586)	22%	(345)	16%	(256)	1579
Ethnicity: Hispanic	18%	(34)	36%	(69)	25%	(49)	21%	(41)	193

Continued on next page

**Table POLx\_9: Favorability for  
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(458)	37%	(734)	23%	(456)	17%	(346)	1994
Ethnicity: Black	16%	(38)	38%	(91)	27%	(65)	18%	(44)	238
Ethnicity: Other	15%	(27)	33%	(58)	26%	(46)	27%	(47)	177
All Christian	30%	(309)	38%	(386)	20%	(202)	12%	(119)	1015
All Non-Christian	24%	(29)	43%	(52)	15%	(18)	18%	(22)	120
Atheist	15%	(11)	47%	(37)	16%	(12)	22%	(17)	78
Agnostic/Nothing in particular	13%	(66)	37%	(183)	25%	(123)	24%	(120)	492
Something Else	15%	(43)	27%	(77)	35%	(100)	24%	(69)	289
Religious Non-Protestant/Catholic	26%	(38)	40%	(60)	14%	(21)	20%	(30)	150
Evangelical	30%	(160)	28%	(148)	26%	(136)	15%	(81)	526
Non-Evangelical	24%	(172)	41%	(295)	22%	(161)	13%	(94)	723
Community: Urban	25%	(119)	34%	(166)	24%	(114)	17%	(83)	482
Community: Suburban	22%	(220)	41%	(398)	20%	(194)	17%	(167)	980
Community: Rural	22%	(119)	32%	(169)	28%	(148)	18%	(96)	533
Employ: Private Sector	25%	(173)	35%	(240)	21%	(147)	18%	(126)	686
Employ: Government	32%	(40)	36%	(46)	18%	(23)	13%	(17)	125
Employ: Self-Employed	17%	(28)	43%	(69)	23%	(36)	17%	(26)	158
Employ: Homemaker	16%	(20)	30%	(38)	36%	(47)	19%	(24)	130
Employ: Student	16%	(11)	19%	(14)	15%	(11)	50%	(36)	72
Employ: Retired	29%	(153)	47%	(251)	18%	(95)	6%	(35)	535
Employ: Unemployed	12%	(22)	26%	(49)	36%	(67)	27%	(50)	189
Employ: Other	11%	(11)	27%	(27)	30%	(30)	32%	(32)	100
Military HH: Yes	32%	(100)	34%	(106)	21%	(66)	13%	(40)	311
Military HH: No	21%	(358)	37%	(628)	23%	(390)	18%	(307)	1683
RD/WT: Right Direction	16%	(148)	47%	(441)	21%	(200)	16%	(148)	937
RD/WT: Wrong Track	29%	(310)	28%	(293)	24%	(256)	19%	(198)	1057
Biden Job Approve	14%	(148)	47%	(500)	22%	(229)	17%	(177)	1054
Biden Job Disapprove	35%	(307)	26%	(230)	23%	(196)	16%	(136)	870

Continued on next page

**Table POLx\_9: Favorability for  
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(458)	37%	(734)	23%	(456)	17%	(346)	1994
Biden Job Strongly Approve	17%	(91)	55%	(297)	17%	(91)	12%	(62)	542
Biden Job Somewhat Approve	11%	(56)	40%	(203)	27%	(138)	22%	(114)	512
Biden Job Somewhat Disapprove	18%	(40)	31%	(70)	26%	(58)	25%	(57)	225
Biden Job Strongly Disapprove	42%	(268)	25%	(160)	21%	(138)	12%	(79)	645
Favorable of Biden	13%	(138)	48%	(495)	22%	(229)	16%	(167)	1029
Unfavorable of Biden	35%	(316)	26%	(235)	22%	(196)	17%	(150)	897
Very Favorable of Biden	16%	(89)	55%	(305)	19%	(107)	10%	(54)	556
Somewhat Favorable of Biden	10%	(49)	40%	(189)	26%	(122)	24%	(113)	473
Somewhat Unfavorable of Biden	19%	(40)	26%	(54)	28%	(59)	28%	(59)	211
Very Unfavorable of Biden	40%	(277)	26%	(181)	20%	(138)	13%	(91)	686
#1 Issue: Economy	23%	(179)	34%	(259)	23%	(178)	20%	(151)	768
#1 Issue: Security	46%	(150)	25%	(81)	20%	(64)	10%	(33)	328
#1 Issue: Health Care	15%	(38)	48%	(118)	21%	(53)	16%	(40)	249
#1 Issue: Medicare / Social Security	16%	(41)	48%	(124)	26%	(68)	11%	(27)	260
#1 Issue: Women's Issues	17%	(17)	26%	(25)	23%	(22)	33%	(32)	96
#1 Issue: Education	10%	(8)	29%	(25)	32%	(27)	30%	(25)	84
#1 Issue: Energy	10%	(9)	46%	(42)	20%	(18)	23%	(21)	91
#1 Issue: Other	13%	(16)	51%	(60)	22%	(26)	14%	(17)	118
2020 Vote: Joe Biden	12%	(109)	54%	(494)	21%	(196)	13%	(121)	920
2020 Vote: Donald Trump	38%	(322)	24%	(197)	22%	(188)	16%	(132)	839
2020 Vote: Didn't Vote	12%	(24)	16%	(32)	31%	(62)	41%	(82)	199
2018 House Vote: Democrat	12%	(88)	57%	(416)	21%	(151)	10%	(76)	730
2018 House Vote: Republican	41%	(283)	26%	(175)	20%	(138)	13%	(89)	686
2016 Vote: Hillary Clinton	13%	(84)	58%	(387)	20%	(137)	9%	(62)	670
2016 Vote: Donald Trump	40%	(312)	25%	(197)	21%	(167)	13%	(105)	781
2016 Vote: Other	6%	(6)	45%	(40)	26%	(23)	22%	(20)	88
2016 Vote: Didn't Vote	12%	(55)	24%	(110)	28%	(128)	35%	(160)	453
Voted in 2014: Yes	27%	(346)	41%	(531)	21%	(273)	11%	(144)	1294
Voted in 2014: No	16%	(112)	29%	(203)	26%	(182)	29%	(202)	700

Continued on next page

**Table POLx\_9: Favorability for  
Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(458)	37%	(734)	23%	(456)	17%	(346)	1994
4-Region: Northeast	27%	(94)	39%	(133)	19%	(65)	15%	(53)	346
4-Region: Midwest	19%	(85)	41%	(190)	24%	(111)	16%	(73)	459
4-Region: South	26%	(201)	31%	(239)	24%	(186)	18%	(134)	759
4-Region: West	18%	(78)	40%	(172)	22%	(94)	20%	(86)	430
Party: Democrat/Leans Democrat	13%	(116)	51%	(447)	20%	(180)	16%	(139)	882
Party: Republican/Leans Republican	37%	(306)	24%	(202)	22%	(188)	17%	(139)	835

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

**Table POLx\_10: Favorability for  
 Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	52%	(1029)	45%	(897)	3%	(56)	1%	(11)	1994
Gender: Male	50%	(466)	46%	(434)	3%	(30)	1%	(9)	940
Gender: Female	53%	(563)	44%	(463)	2%	(26)	—	(2)	1054
Age: 18-34	56%	(257)	36%	(163)	6%	(29)	2%	(7)	456
Age: 35-44	54%	(163)	42%	(127)	3%	(10)	1%	(2)	302
Age: 45-64	49%	(359)	49%	(354)	2%	(15)	—	(1)	729
Age: 65+	49%	(250)	50%	(253)	—	(2)	—	(1)	507
GenZers: 1997-2012	51%	(83)	43%	(70)	7%	(11)	—	(0)	163
Millennials: 1981-1996	57%	(283)	37%	(185)	5%	(24)	2%	(9)	500
GenXers: 1965-1980	51%	(252)	47%	(232)	3%	(14)	—	(1)	498
Baby Boomers: 1946-1964	50%	(385)	49%	(372)	1%	(6)	—	(1)	765
PID: Dem (no lean)	91%	(692)	8%	(59)	1%	(7)	—	(3)	761
PID: Ind (no lean)	47%	(247)	45%	(236)	8%	(40)	—	(2)	525
PID: Rep (no lean)	13%	(91)	85%	(602)	1%	(8)	1%	(7)	708
PID/Gender: Dem Men	91%	(309)	7%	(24)	1%	(4)	1%	(2)	339
PID/Gender: Dem Women	91%	(383)	8%	(35)	1%	(4)	—	(1)	422
PID/Gender: Ind Men	45%	(117)	47%	(122)	8%	(20)	—	(1)	260
PID/Gender: Ind Women	49%	(130)	43%	(114)	8%	(21)	—	(1)	265
PID/Gender: Rep Men	12%	(40)	84%	(287)	2%	(7)	2%	(6)	340
PID/Gender: Rep Women	14%	(50)	86%	(314)	—	(2)	—	(1)	367
Ideo: Liberal (1-3)	89%	(512)	10%	(56)	1%	(5)	1%	(3)	577
Ideo: Moderate (4)	62%	(326)	35%	(182)	3%	(18)	—	(1)	527
Ideo: Conservative (5-7)	18%	(132)	80%	(603)	1%	(11)	1%	(5)	751
Educ: < College	49%	(595)	47%	(578)	3%	(41)	—	(3)	1217
Educ: Bachelors degree	51%	(253)	46%	(225)	2%	(8)	1%	(7)	494
Educ: Post-grad	64%	(180)	33%	(95)	3%	(7)	—	(1)	284
Income: Under 50k	53%	(523)	42%	(406)	4%	(42)	1%	(7)	978
Income: 50k-100k	49%	(329)	49%	(326)	2%	(11)	—	(3)	670
Income: 100k+	51%	(178)	48%	(165)	1%	(3)	—	(1)	347
Ethnicity: White	47%	(735)	50%	(797)	2%	(36)	1%	(10)	1579
Ethnicity: Hispanic	65%	(125)	32%	(62)	4%	(7)	—	(0)	193

Continued on next page

**Table POLx\_10: Favorability for Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	52%	(1029)	45%	(897)	3%	(56)	1%	(11)	1994
Ethnicity: Black	80%	(191)	13%	(31)	7%	(16)	—	(0)	238
Ethnicity: Other	58%	(102)	39%	(69)	2%	(4)	1%	(1)	177
All Christian	45%	(461)	53%	(539)	1%	(13)	—	(2)	1015
All Non-Christian	66%	(80)	25%	(30)	4%	(5)	5%	(6)	120
Atheist	71%	(55)	26%	(20)	3%	(2)	—	(0)	78
Agnostic/Nothing in particular	57%	(279)	38%	(188)	5%	(23)	—	(2)	492
Something Else	53%	(154)	42%	(121)	5%	(13)	—	(1)	289
Religious Non-Protestant/Catholic	59%	(88)	32%	(48)	5%	(8)	4%	(6)	150
Evangelical	39%	(206)	58%	(307)	2%	(10)	1%	(3)	526
Non-Evangelical	54%	(389)	44%	(320)	2%	(13)	—	(1)	723
Community: Urban	61%	(294)	34%	(163)	3%	(16)	2%	(8)	482
Community: Suburban	53%	(516)	45%	(437)	2%	(24)	—	(2)	980
Community: Rural	41%	(219)	56%	(298)	3%	(15)	—	(1)	533
Employ: Private Sector	53%	(365)	44%	(299)	2%	(16)	1%	(6)	686
Employ: Government	48%	(60)	47%	(59)	3%	(4)	1%	(2)	125
Employ: Self-Employed	49%	(77)	49%	(78)	1%	(2)	1%	(1)	158
Employ: Homemaker	50%	(65)	47%	(61)	2%	(3)	—	(0)	130
Employ: Student	59%	(42)	38%	(27)	3%	(2)	—	(0)	72
Employ: Retired	48%	(256)	51%	(271)	1%	(6)	—	(2)	535
Employ: Unemployed	57%	(108)	34%	(65)	9%	(16)	—	(0)	189
Employ: Other	56%	(56)	38%	(37)	7%	(7)	—	(0)	100
Military HH: Yes	40%	(125)	57%	(176)	3%	(9)	1%	(2)	311
Military HH: No	54%	(905)	43%	(721)	3%	(47)	1%	(10)	1683
RD/WT: Right Direction	88%	(828)	8%	(74)	3%	(24)	1%	(11)	937
RD/WT: Wrong Track	19%	(201)	78%	(823)	3%	(32)	—	(1)	1057
Biden Job Approve	92%	(974)	5%	(55)	2%	(16)	1%	(8)	1054
Biden Job Disapprove	4%	(37)	95%	(824)	1%	(6)	—	(3)	870

Continued on next page


**Table POLx\_10: Favorability for Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	52%	(1029)	45%	(897)	3%	(56)	1%	(11)	1994
Biden Job Strongly Approve	97%	(526)	1%	(7)	—	(1)	1%	(8)	542
Biden Job Somewhat Approve	87%	(448)	9%	(48)	3%	(16)	—	(1)	512
Biden Job Somewhat Disapprove	10%	(22)	88%	(198)	1%	(2)	1%	(2)	225
Biden Job Strongly Disapprove	2%	(15)	97%	(626)	1%	(3)	—	(1)	645
Favorable of Biden	100%	(1029)	—	(0)	—	(0)	—	(0)	1029
Unfavorable of Biden	—	(0)	100%	(897)	—	(0)	—	(0)	897
Very Favorable of Biden	100%	(556)	—	(0)	—	(0)	—	(0)	556
Somewhat Favorable of Biden	100%	(473)	—	(0)	—	(0)	—	(0)	473
Somewhat Unfavorable of Biden	—	(0)	100%	(211)	—	(0)	—	(0)	211
Very Unfavorable of Biden	—	(0)	100%	(686)	—	(0)	—	(0)	686
#1 Issue: Economy	48%	(369)	48%	(372)	3%	(21)	1%	(7)	768
#1 Issue: Security	19%	(62)	80%	(263)	1%	(2)	—	(1)	328
#1 Issue: Health Care	76%	(188)	21%	(52)	3%	(9)	—	(0)	249
#1 Issue: Medicare / Social Security	61%	(159)	37%	(96)	1%	(4)	1%	(2)	260
#1 Issue: Women's Issues	67%	(64)	25%	(24)	8%	(8)	—	(0)	96
#1 Issue: Education	64%	(54)	31%	(26)	5%	(5)	—	(0)	84
#1 Issue: Energy	71%	(65)	25%	(23)	2%	(2)	2%	(1)	91
#1 Issue: Other	59%	(69)	36%	(43)	5%	(6)	—	(0)	118
2020 Vote: Joe Biden	92%	(849)	6%	(56)	1%	(12)	—	(3)	920
2020 Vote: Donald Trump	9%	(75)	89%	(745)	1%	(12)	1%	(8)	839
2020 Vote: Didn't Vote	49%	(97)	38%	(77)	13%	(25)	—	(0)	199
2018 House Vote: Democrat	88%	(642)	11%	(78)	1%	(8)	—	(2)	730
2018 House Vote: Republican	13%	(91)	84%	(578)	2%	(11)	1%	(6)	686
2016 Vote: Hillary Clinton	93%	(620)	6%	(43)	1%	(5)	—	(2)	670
2016 Vote: Donald Trump	14%	(106)	84%	(655)	2%	(13)	1%	(7)	781
2016 Vote: Other	62%	(54)	31%	(27)	7%	(6)	—	(0)	88
2016 Vote: Didn't Vote	54%	(247)	38%	(172)	7%	(32)	1%	(3)	453
Voted in 2014: Yes	51%	(655)	47%	(612)	1%	(18)	1%	(9)	1294
Voted in 2014: No	53%	(374)	41%	(286)	5%	(38)	—	(3)	700

Continued on next page

**Table POLx\_10: Favorability for Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	52%	(1029)	45%	(897)	3%	(56)	1%	(11)	1994
4-Region: Northeast	58%	(199)	39%	(135)	3%	(10)	1%	(2)	346
4-Region: Midwest	50%	(229)	48%	(219)	2%	(11)	—	(0)	459
4-Region: South	47%	(357)	49%	(375)	3%	(24)	—	(4)	759
4-Region: West	57%	(244)	39%	(169)	3%	(11)	1%	(5)	430
Party: Democrat/Leans Democrat	91%	(802)	8%	(67)	1%	(9)	—	(3)	882
Party: Republican/Leans Republican	13%	(109)	85%	(709)	1%	(10)	1%	(7)	835

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

**Table POLx\_11: Favorability for  
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(918)	46%	(921)	5%	(102)	3%	(53)	1994
Gender: Male	44%	(416)	50%	(466)	4%	(38)	2%	(20)	940
Gender: Female	48%	(502)	43%	(456)	6%	(64)	3%	(33)	1054
Age: 18-34	49%	(222)	37%	(168)	8%	(36)	7%	(30)	456
Age: 35-44	49%	(147)	38%	(114)	10%	(29)	4%	(11)	302
Age: 45-64	43%	(316)	52%	(376)	4%	(28)	1%	(10)	729
Age: 65+	46%	(233)	52%	(263)	2%	(9)	—	(2)	507
GenZers: 1997-2012	47%	(77)	37%	(61)	7%	(12)	9%	(14)	163
Millennials: 1981-1996	49%	(244)	37%	(187)	9%	(44)	5%	(25)	500
GenXers: 1965-1980	44%	(218)	49%	(242)	6%	(28)	2%	(9)	498
Baby Boomers: 1946-1964	46%	(353)	51%	(393)	2%	(15)	1%	(4)	765
PID: Dem (no lean)	85%	(647)	11%	(81)	3%	(19)	2%	(13)	761
PID: Ind (no lean)	40%	(208)	43%	(224)	13%	(66)	5%	(27)	525
PID: Rep (no lean)	9%	(63)	87%	(616)	2%	(16)	2%	(13)	708
PID/Gender: Dem Men	85%	(288)	12%	(41)	2%	(7)	1%	(2)	339
PID/Gender: Dem Women	85%	(359)	9%	(40)	3%	(12)	3%	(11)	422
PID/Gender: Ind Men	38%	(98)	49%	(127)	9%	(24)	4%	(11)	260
PID/Gender: Ind Women	41%	(110)	37%	(97)	16%	(43)	6%	(16)	265
PID/Gender: Rep Men	9%	(29)	87%	(297)	2%	(7)	2%	(7)	340
PID/Gender: Rep Women	9%	(33)	87%	(319)	2%	(8)	2%	(6)	367
Ideo: Liberal (1-3)	85%	(488)	11%	(65)	3%	(15)	2%	(10)	577
Ideo: Moderate (4)	55%	(288)	35%	(184)	9%	(47)	2%	(8)	527
Ideo: Conservative (5-7)	13%	(98)	83%	(625)	2%	(13)	2%	(14)	751
Educ: < College	43%	(526)	47%	(574)	6%	(78)	3%	(39)	1217
Educ: Bachelors degree	47%	(230)	48%	(239)	3%	(14)	2%	(10)	494
Educ: Post-grad	57%	(161)	38%	(108)	3%	(10)	1%	(4)	284
Income: Under 50k	47%	(462)	40%	(395)	8%	(75)	5%	(46)	978
Income: 50k-100k	45%	(299)	52%	(346)	3%	(20)	1%	(5)	670
Income: 100k+	45%	(157)	52%	(180)	2%	(7)	1%	(3)	347
Ethnicity: White	41%	(650)	52%	(820)	5%	(76)	2%	(32)	1579
Ethnicity: Hispanic	59%	(113)	35%	(67)	4%	(8)	2%	(5)	193

Continued on next page

**Table POLx\_11: Favorability for  
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(918)	46%	(921)	5%	(102)	3%	(53)	1994
Ethnicity: Black	75%	(178)	15%	(36)	5%	(13)	5%	(11)	238
Ethnicity: Other	50%	(89)	37%	(66)	7%	(12)	5%	(10)	177
All Christian	40%	(407)	56%	(568)	3%	(30)	1%	(10)	1015
All Non-Christian	61%	(74)	28%	(34)	2%	(3)	8%	(10)	120
Atheist	64%	(50)	28%	(22)	8%	(6)	—	(0)	78
Agnostic/Nothing in particular	51%	(249)	36%	(177)	8%	(38)	6%	(27)	492
Something Else	48%	(138)	42%	(120)	9%	(25)	2%	(6)	289
Religious Non-Protestant/Catholic	54%	(80)	36%	(54)	4%	(6)	7%	(10)	150
Evangelical	35%	(185)	60%	(316)	4%	(18)	1%	(6)	526
Non-Evangelical	47%	(341)	47%	(342)	5%	(33)	1%	(7)	723
Community: Urban	55%	(263)	35%	(170)	7%	(32)	4%	(17)	482
Community: Suburban	48%	(465)	47%	(457)	4%	(42)	2%	(15)	980
Community: Rural	36%	(190)	55%	(294)	5%	(28)	4%	(21)	533
Employ: Private Sector	46%	(318)	47%	(325)	4%	(28)	2%	(14)	686
Employ: Government	46%	(58)	47%	(59)	4%	(5)	2%	(3)	125
Employ: Self-Employed	44%	(70)	46%	(72)	6%	(10)	4%	(6)	158
Employ: Homemaker	42%	(54)	49%	(64)	4%	(6)	5%	(6)	130
Employ: Student	57%	(41)	32%	(23)	7%	(5)	4%	(3)	72
Employ: Retired	44%	(237)	53%	(282)	2%	(13)	1%	(3)	535
Employ: Unemployed	49%	(92)	31%	(59)	11%	(21)	9%	(16)	189
Employ: Other	47%	(47)	38%	(38)	13%	(13)	2%	(2)	100
Military HH: Yes	37%	(115)	59%	(183)	3%	(9)	1%	(4)	311
Military HH: No	48%	(803)	44%	(738)	5%	(92)	3%	(49)	1683
RD/WT: Right Direction	80%	(748)	12%	(111)	5%	(49)	3%	(30)	937
RD/WT: Wrong Track	16%	(170)	77%	(810)	5%	(53)	2%	(23)	1057
Biden Job Approve	82%	(861)	11%	(117)	5%	(53)	2%	(22)	1054
Biden Job Disapprove	5%	(45)	91%	(789)	2%	(18)	2%	(18)	870

Continued on next page

**Table POLx\_11: Favorability for  
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(918)	46%	(921)	5%	(102)	3%	(53)	1994
Biden Job Strongly Approve	92%	(496)	5%	(28)	1%	(7)	2%	(11)	542
Biden Job Somewhat Approve	71%	(365)	17%	(89)	9%	(46)	2%	(11)	512
Biden Job Somewhat Disapprove	11%	(26)	79%	(176)	5%	(12)	5%	(10)	225
Biden Job Strongly Disapprove	3%	(20)	95%	(612)	1%	(6)	1%	(7)	645
Favorable of Biden	85%	(871)	9%	(96)	5%	(49)	1%	(13)	1029
Unfavorable of Biden	5%	(43)	91%	(814)	2%	(20)	2%	(21)	897
Very Favorable of Biden	95%	(530)	3%	(18)	1%	(6)	—	(2)	556
Somewhat Favorable of Biden	72%	(341)	17%	(78)	9%	(43)	2%	(11)	473
Somewhat Unfavorable of Biden	14%	(30)	74%	(157)	6%	(13)	6%	(12)	211
Very Unfavorable of Biden	2%	(13)	96%	(657)	1%	(8)	1%	(8)	686
#1 Issue: Economy	41%	(318)	51%	(390)	5%	(41)	3%	(19)	768
#1 Issue: Security	19%	(63)	78%	(257)	1%	(5)	1%	(3)	328
#1 Issue: Health Care	66%	(163)	24%	(59)	6%	(15)	4%	(11)	249
#1 Issue: Medicare / Social Security	55%	(142)	40%	(104)	3%	(7)	2%	(6)	260
#1 Issue: Women's Issues	65%	(62)	26%	(25)	5%	(5)	5%	(5)	96
#1 Issue: Education	49%	(42)	32%	(27)	15%	(13)	4%	(3)	84
#1 Issue: Energy	69%	(63)	18%	(17)	10%	(9)	3%	(3)	91
#1 Issue: Other	56%	(66)	36%	(43)	6%	(7)	2%	(3)	118
2020 Vote: Joe Biden	85%	(783)	10%	(95)	4%	(34)	1%	(8)	920
2020 Vote: Donald Trump	6%	(51)	89%	(744)	3%	(26)	2%	(19)	839
2020 Vote: Didn't Vote	39%	(78)	32%	(64)	19%	(37)	10%	(20)	199
2018 House Vote: Democrat	82%	(599)	14%	(104)	3%	(18)	1%	(9)	730
2018 House Vote: Republican	10%	(66)	87%	(594)	2%	(14)	2%	(11)	686
2016 Vote: Hillary Clinton	86%	(574)	10%	(68)	3%	(20)	1%	(8)	670
2016 Vote: Donald Trump	11%	(87)	84%	(660)	3%	(20)	2%	(14)	781
2016 Vote: Other	49%	(44)	42%	(37)	8%	(7)	1%	(1)	88
2016 Vote: Didn't Vote	47%	(212)	35%	(156)	12%	(55)	7%	(30)	453
Voted in 2014: Yes	46%	(592)	50%	(652)	2%	(29)	2%	(21)	1294
Voted in 2014: No	47%	(326)	38%	(270)	10%	(72)	5%	(32)	700

Continued on next page

**Table POLx\_11: Favorability for  
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(918)	46%	(921)	5%	(102)	3%	(53)	1994
4-Region: Northeast	51%	(176)	43%	(150)	4%	(14)	2%	(6)	346
4-Region: Midwest	43%	(200)	49%	(226)	5%	(23)	2%	(11)	459
4-Region: South	43%	(324)	50%	(376)	5%	(41)	2%	(18)	759
4-Region: West	51%	(218)	39%	(170)	6%	(24)	4%	(19)	430
Party: Democrat/Leans Democrat	85%	(752)	10%	(89)	3%	(26)	2%	(15)	882
Party: Republican/Leans Republican	9%	(79)	86%	(718)	2%	(21)	2%	(17)	835

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

**Table POLx\_12: Favorability for  
 Joe Manchin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	18%	(368)	28%	(555)	20%	(394)	34%	(677)	1994
Gender: Male	25%	(238)	32%	(298)	17%	(164)	25%	(240)	940
Gender: Female	12%	(130)	24%	(257)	22%	(230)	41%	(437)	1054
Age: 18-34	14%	(66)	22%	(101)	19%	(85)	45%	(204)	456
Age: 35-44	19%	(57)	23%	(71)	20%	(62)	37%	(112)	302
Age: 45-64	18%	(133)	29%	(214)	21%	(152)	32%	(231)	729
Age: 65+	22%	(112)	33%	(170)	19%	(96)	26%	(130)	507
GenZers: 1997-2012	9%	(15)	19%	(31)	20%	(33)	52%	(85)	163
Millennials: 1981-1996	20%	(98)	24%	(121)	18%	(93)	38%	(189)	500
GenXers: 1965-1980	16%	(81)	24%	(119)	21%	(104)	39%	(195)	498
Baby Boomers: 1946-1964	21%	(164)	34%	(264)	20%	(150)	24%	(187)	765
PID: Dem (no lean)	16%	(121)	36%	(274)	17%	(129)	31%	(238)	761
PID: Ind (no lean)	17%	(91)	24%	(128)	23%	(118)	36%	(188)	525
PID: Rep (no lean)	22%	(156)	22%	(153)	21%	(148)	35%	(251)	708
PID/Gender: Dem Men	23%	(79)	39%	(132)	16%	(54)	22%	(74)	339
PID/Gender: Dem Women	10%	(42)	34%	(142)	18%	(74)	39%	(164)	422
PID/Gender: Ind Men	25%	(66)	30%	(78)	18%	(46)	27%	(70)	260
PID/Gender: Ind Women	10%	(25)	18%	(49)	27%	(72)	45%	(118)	265
PID/Gender: Rep Men	27%	(94)	26%	(88)	19%	(63)	28%	(96)	340
PID/Gender: Rep Women	17%	(63)	18%	(65)	23%	(84)	42%	(155)	367
Ideo: Liberal (1-3)	14%	(83)	41%	(239)	14%	(80)	30%	(175)	577
Ideo: Moderate (4)	15%	(81)	25%	(130)	24%	(128)	36%	(188)	527
Ideo: Conservative (5-7)	25%	(189)	23%	(175)	20%	(148)	32%	(239)	751
Educ: < College	16%	(189)	25%	(299)	21%	(258)	39%	(471)	1217
Educ: Bachelors degree	21%	(105)	32%	(156)	17%	(86)	30%	(147)	494
Educ: Post-grad	26%	(75)	35%	(100)	18%	(51)	21%	(59)	284
Income: Under 50k	14%	(141)	25%	(240)	21%	(207)	40%	(391)	978
Income: 50k-100k	19%	(130)	32%	(212)	20%	(134)	29%	(194)	670
Income: 100k+	28%	(98)	30%	(103)	15%	(54)	27%	(93)	347
Ethnicity: White	19%	(298)	29%	(459)	19%	(297)	33%	(526)	1579
Ethnicity: Hispanic	16%	(31)	27%	(52)	18%	(35)	39%	(75)	193

Continued on next page

**Table POLx\_12: Favorability for  
Joe Manchin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	18%	(368)	28%	(555)	20%	(394)	34%	(677)	1994
Ethnicity: Black	16%	(38)	25%	(59)	27%	(64)	32%	(77)	238
Ethnicity: Other	19%	(33)	21%	(37)	19%	(33)	42%	(74)	177
All Christian	23%	(237)	28%	(287)	18%	(178)	31%	(312)	1015
All Non-Christian	18%	(21)	33%	(40)	21%	(25)	28%	(33)	120
Atheist	10%	(8)	38%	(30)	20%	(16)	32%	(25)	78
Agnostic/Nothing in particular	14%	(70)	28%	(136)	19%	(96)	39%	(190)	492
Something Else	11%	(32)	22%	(62)	27%	(79)	40%	(116)	289
Religious Non-Protestant/Catholic	17%	(26)	33%	(50)	19%	(28)	31%	(46)	150
Evangelical	22%	(115)	21%	(109)	23%	(122)	34%	(180)	526
Non-Evangelical	20%	(147)	30%	(218)	18%	(131)	31%	(227)	723
Community: Urban	22%	(108)	25%	(123)	19%	(91)	33%	(160)	482
Community: Suburban	18%	(181)	30%	(296)	18%	(178)	33%	(324)	980
Community: Rural	15%	(80)	25%	(136)	23%	(125)	36%	(192)	533
Employ: Private Sector	19%	(128)	28%	(193)	20%	(137)	33%	(228)	686
Employ: Government	37%	(46)	24%	(30)	18%	(22)	22%	(27)	125
Employ: Self-Employed	21%	(33)	28%	(45)	20%	(32)	31%	(49)	158
Employ: Homemaker	10%	(13)	22%	(28)	20%	(27)	48%	(62)	130
Employ: Student	6%	(5)	19%	(14)	14%	(10)	61%	(44)	72
Employ: Retired	20%	(109)	35%	(189)	18%	(94)	27%	(142)	535
Employ: Unemployed	9%	(18)	21%	(40)	26%	(49)	43%	(82)	189
Employ: Other	17%	(17)	16%	(16)	23%	(23)	43%	(43)	100
Military HH: Yes	24%	(75)	31%	(97)	17%	(53)	28%	(86)	311
Military HH: No	17%	(293)	27%	(458)	20%	(341)	35%	(591)	1683
RD/WT: Right Direction	17%	(159)	33%	(312)	17%	(156)	33%	(310)	937
RD/WT: Wrong Track	20%	(209)	23%	(243)	23%	(238)	35%	(367)	1057
Biden Job Approve	16%	(164)	33%	(348)	18%	(194)	33%	(348)	1054
Biden Job Disapprove	23%	(203)	23%	(201)	21%	(186)	32%	(280)	870

Continued on next page


**Table POLx\_12: Favorability for Joe Manchin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	18%	(368)	28%	(555)	20%	(394)	34%	(677)	1994
Biden Job Strongly Approve	19%	(105)	40%	(214)	15%	(83)	26%	(140)	542
Biden Job Somewhat Approve	12%	(59)	26%	(133)	22%	(111)	41%	(208)	512
Biden Job Somewhat Disapprove	12%	(28)	21%	(46)	25%	(55)	42%	(95)	225
Biden Job Strongly Disapprove	27%	(175)	24%	(154)	20%	(131)	29%	(185)	645
Favorable of Biden	16%	(162)	34%	(345)	18%	(187)	32%	(334)	1029
Unfavorable of Biden	23%	(206)	23%	(202)	20%	(184)	34%	(306)	897
Very Favorable of Biden	18%	(102)	40%	(222)	16%	(87)	26%	(145)	556
Somewhat Favorable of Biden	13%	(61)	26%	(124)	21%	(100)	40%	(189)	473
Somewhat Unfavorable of Biden	13%	(27)	15%	(32)	22%	(47)	50%	(105)	211
Very Unfavorable of Biden	26%	(178)	25%	(170)	20%	(137)	29%	(201)	686
#1 Issue: Economy	19%	(147)	25%	(194)	23%	(174)	33%	(253)	768
#1 Issue: Security	31%	(103)	20%	(66)	18%	(60)	30%	(99)	328
#1 Issue: Health Care	14%	(34)	33%	(82)	18%	(45)	35%	(88)	249
#1 Issue: Medicare / Social Security	16%	(41)	33%	(86)	19%	(51)	32%	(82)	260
#1 Issue: Women's Issues	8%	(8)	25%	(24)	16%	(15)	51%	(49)	96
#1 Issue: Education	12%	(10)	29%	(24)	18%	(15)	42%	(35)	84
#1 Issue: Energy	9%	(9)	49%	(45)	11%	(10)	30%	(27)	91
#1 Issue: Other	14%	(17)	28%	(34)	21%	(25)	37%	(43)	118
2020 Vote: Joe Biden	15%	(141)	37%	(340)	17%	(161)	30%	(279)	920
2020 Vote: Donald Trump	24%	(203)	21%	(177)	21%	(176)	34%	(283)	839
2020 Vote: Didn't Vote	11%	(22)	14%	(28)	24%	(47)	51%	(102)	199
2018 House Vote: Democrat	16%	(118)	40%	(291)	16%	(120)	28%	(202)	730
2018 House Vote: Republican	28%	(189)	22%	(149)	21%	(142)	30%	(205)	686
2016 Vote: Hillary Clinton	16%	(109)	41%	(272)	17%	(112)	26%	(177)	670
2016 Vote: Donald Trump	26%	(201)	23%	(178)	20%	(158)	31%	(244)	781
2016 Vote: Other	9%	(8)	28%	(25)	28%	(24)	35%	(31)	88
2016 Vote: Didn't Vote	11%	(49)	17%	(79)	22%	(99)	50%	(225)	453
Voted in 2014: Yes	21%	(278)	31%	(401)	19%	(240)	29%	(375)	1294
Voted in 2014: No	13%	(90)	22%	(154)	22%	(154)	43%	(302)	700

Continued on next page

**Table POLx\_12: Favorability for Joe Manchin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	18%	(368)	28%	(555)	20%	(394)	34%	(677)	1994
4-Region: Northeast	23%	(80)	29%	(100)	17%	(59)	31%	(107)	346
4-Region: Midwest	17%	(80)	28%	(129)	24%	(111)	30%	(139)	459
4-Region: South	19%	(143)	25%	(193)	21%	(156)	35%	(267)	759
4-Region: West	15%	(66)	31%	(133)	16%	(68)	38%	(163)	430
Party: Democrat/Leans Democrat	15%	(135)	36%	(315)	18%	(158)	31%	(274)	882
Party: Republican/Leans Republican	23%	(192)	21%	(177)	22%	(182)	34%	(284)	835

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

**Table POLx\_13: Favorability for  
 Kyrsten Sinema**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	11%	(227)	18%	(358)	16%	(329)	54%	(1081)	1994
Gender: Male	15%	(142)	21%	(195)	16%	(155)	48%	(448)	940
Gender: Female	8%	(85)	15%	(163)	17%	(174)	60%	(632)	1054
Age: 18-34	13%	(58)	17%	(77)	17%	(78)	53%	(243)	456
Age: 35-44	14%	(44)	18%	(53)	15%	(45)	53%	(161)	302
Age: 45-64	9%	(69)	17%	(127)	15%	(110)	58%	(424)	729
Age: 65+	11%	(57)	20%	(100)	19%	(96)	50%	(254)	507
GenZers: 1997-2012	10%	(16)	14%	(23)	16%	(26)	60%	(98)	163
Millennials: 1981-1996	15%	(74)	19%	(95)	16%	(82)	50%	(249)	500
GenXers: 1965-1980	9%	(46)	15%	(74)	15%	(75)	61%	(303)	498
Baby Boomers: 1946-1964	11%	(86)	20%	(155)	18%	(137)	51%	(387)	765
PID: Dem (no lean)	14%	(106)	24%	(180)	16%	(124)	46%	(351)	761
PID: Ind (no lean)	10%	(51)	13%	(71)	17%	(88)	60%	(315)	525
PID: Rep (no lean)	10%	(70)	15%	(107)	16%	(116)	59%	(415)	708
PID/Gender: Dem Men	18%	(62)	26%	(88)	18%	(59)	38%	(130)	339
PID/Gender: Dem Women	10%	(44)	22%	(92)	15%	(65)	52%	(221)	422
PID/Gender: Ind Men	13%	(34)	15%	(39)	19%	(49)	53%	(138)	260
PID/Gender: Ind Women	7%	(18)	12%	(31)	15%	(39)	67%	(177)	265
PID/Gender: Rep Men	14%	(47)	20%	(68)	14%	(46)	53%	(180)	340
PID/Gender: Rep Women	6%	(23)	11%	(39)	19%	(70)	64%	(235)	367
Ideo: Liberal (1-3)	13%	(76)	27%	(156)	15%	(89)	44%	(256)	577
Ideo: Moderate (4)	12%	(62)	14%	(71)	19%	(102)	55%	(292)	527
Ideo: Conservative (5-7)	11%	(81)	16%	(124)	15%	(116)	57%	(431)	751
Educ: < College	8%	(102)	15%	(178)	17%	(202)	60%	(734)	1217
Educ: Bachelors degree	14%	(68)	23%	(113)	17%	(84)	46%	(229)	494
Educ: Post-grad	20%	(57)	23%	(66)	15%	(42)	42%	(118)	284
Income: Under 50k	8%	(76)	16%	(153)	15%	(150)	61%	(598)	978
Income: 50k-100k	12%	(83)	20%	(132)	20%	(131)	48%	(324)	670
Income: 100k+	19%	(68)	21%	(72)	14%	(48)	46%	(159)	347
Ethnicity: White	12%	(185)	18%	(285)	16%	(248)	55%	(862)	1579
Ethnicity: Hispanic	13%	(25)	22%	(42)	13%	(25)	52%	(101)	193

Continued on next page

**Table POLx\_13: Favorability for  
Kyrsten Sinema**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	11%	(227)	18%	(358)	16%	(329)	54%	(1081)	1994
Ethnicity: Black	11%	(26)	15%	(36)	23%	(55)	51%	(121)	238
Ethnicity: Other	9%	(17)	21%	(37)	15%	(26)	55%	(97)	177
All Christian	14%	(142)	18%	(186)	17%	(169)	51%	(518)	1015
All Non-Christian	19%	(23)	26%	(31)	11%	(14)	44%	(53)	120
Atheist	14%	(11)	24%	(19)	13%	(10)	48%	(38)	78
Agnostic/Nothing in particular	8%	(38)	17%	(82)	17%	(84)	59%	(288)	492
Something Else	5%	(13)	14%	(41)	18%	(51)	64%	(184)	289
Religious Non-Protestant/Catholic	18%	(26)	25%	(37)	12%	(18)	45%	(68)	150
Evangelical	13%	(70)	14%	(75)	17%	(88)	56%	(292)	526
Non-Evangelical	11%	(78)	19%	(139)	17%	(122)	53%	(384)	723
Community: Urban	17%	(84)	21%	(102)	14%	(68)	47%	(228)	482
Community: Suburban	11%	(105)	18%	(176)	17%	(164)	55%	(535)	980
Community: Rural	7%	(38)	15%	(80)	18%	(97)	60%	(318)	533
Employ: Private Sector	13%	(87)	18%	(121)	18%	(126)	51%	(351)	686
Employ: Government	20%	(26)	22%	(28)	15%	(19)	42%	(53)	125
Employ: Self-Employed	13%	(20)	20%	(31)	18%	(29)	49%	(78)	158
Employ: Homemaker	4%	(5)	9%	(12)	10%	(13)	76%	(99)	130
Employ: Student	8%	(6)	15%	(11)	14%	(10)	63%	(45)	72
Employ: Retired	11%	(61)	21%	(110)	18%	(96)	50%	(267)	535
Employ: Unemployed	6%	(11)	16%	(31)	11%	(21)	66%	(125)	189
Employ: Other	11%	(11)	13%	(13)	14%	(14)	62%	(62)	100
Military HH: Yes	14%	(44)	19%	(59)	17%	(53)	50%	(155)	311
Military HH: No	11%	(182)	18%	(299)	16%	(276)	55%	(926)	1683
RD/WT: Right Direction	15%	(141)	20%	(190)	16%	(146)	49%	(460)	937
RD/WT: Wrong Track	8%	(86)	16%	(168)	17%	(183)	59%	(621)	1057
Biden Job Approve	14%	(146)	20%	(211)	15%	(162)	51%	(535)	1054
Biden Job Disapprove	9%	(79)	17%	(145)	18%	(154)	57%	(492)	870

Continued on next page

**Table POLx\_13: Favorability for  
Kyrsten Sinema**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	11%	(227)	18%	(358)	16%	(329)	54%	(1081)	1994
Biden Job Strongly Approve	19%	(105)	23%	(125)	15%	(81)	43%	(230)	542
Biden Job Somewhat Approve	8%	(41)	17%	(86)	16%	(81)	59%	(304)	512
Biden Job Somewhat Disapprove	8%	(17)	13%	(29)	16%	(36)	64%	(143)	225
Biden Job Strongly Disapprove	10%	(62)	18%	(115)	18%	(119)	54%	(349)	645
Favorable of Biden	14%	(145)	20%	(208)	16%	(162)	50%	(514)	1029
Unfavorable of Biden	9%	(82)	16%	(146)	17%	(151)	58%	(518)	897
Very Favorable of Biden	18%	(100)	23%	(127)	16%	(90)	43%	(239)	556
Somewhat Favorable of Biden	9%	(44)	17%	(82)	15%	(71)	58%	(276)	473
Somewhat Unfavorable of Biden	7%	(16)	11%	(23)	14%	(29)	68%	(144)	211
Very Unfavorable of Biden	10%	(66)	18%	(123)	18%	(123)	55%	(374)	686
#1 Issue: Economy	11%	(84)	17%	(127)	18%	(137)	55%	(419)	768
#1 Issue: Security	14%	(44)	16%	(54)	18%	(60)	52%	(171)	328
#1 Issue: Health Care	11%	(27)	21%	(51)	16%	(41)	52%	(130)	249
#1 Issue: Medicare / Social Security	13%	(33)	20%	(53)	13%	(35)	54%	(140)	260
#1 Issue: Women's Issues	13%	(13)	17%	(16)	14%	(14)	55%	(53)	96
#1 Issue: Education	10%	(8)	10%	(9)	18%	(15)	62%	(52)	84
#1 Issue: Energy	8%	(7)	30%	(28)	10%	(9)	52%	(47)	91
#1 Issue: Other	8%	(10)	18%	(21)	16%	(18)	59%	(69)	118
2020 Vote: Joe Biden	14%	(128)	22%	(204)	17%	(155)	47%	(434)	920
2020 Vote: Donald Trump	10%	(82)	15%	(128)	17%	(143)	58%	(486)	839
2020 Vote: Didn't Vote	8%	(15)	10%	(20)	12%	(23)	71%	(142)	199
2018 House Vote: Democrat	15%	(106)	24%	(174)	17%	(125)	44%	(325)	730
2018 House Vote: Republican	12%	(82)	17%	(114)	16%	(110)	55%	(379)	686
2016 Vote: Hillary Clinton	15%	(100)	23%	(153)	18%	(120)	44%	(296)	670
2016 Vote: Donald Trump	11%	(83)	16%	(126)	17%	(133)	56%	(439)	781
2016 Vote: Other	5%	(5)	25%	(22)	10%	(9)	60%	(52)	88
2016 Vote: Didn't Vote	8%	(37)	12%	(56)	15%	(67)	65%	(293)	453
Voted in 2014: Yes	13%	(170)	20%	(258)	16%	(210)	51%	(656)	1294
Voted in 2014: No	8%	(57)	14%	(100)	17%	(118)	61%	(425)	700

Continued on next page

**Table POLx\_13: Favorability for  
Kyrsten Sinema**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	11%	(227)	18%	(358)	16%	(329)	54%	(1081)	1994
4-Region: Northeast	13%	(46)	22%	(77)	17%	(58)	48%	(166)	346
4-Region: Midwest	8%	(36)	16%	(73)	17%	(77)	60%	(274)	459
4-Region: South	11%	(87)	16%	(122)	18%	(133)	55%	(418)	759
4-Region: West	14%	(59)	20%	(86)	14%	(61)	52%	(224)	430
Party: Democrat/Leans Democrat	14%	(122)	23%	(202)	16%	(143)	47%	(416)	882
Party: Republican/Leans Republican	10%	(83)	15%	(126)	17%	(140)	58%	(486)	835

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

**Table POLx\_14: Favorability for  
Ilhan Omar**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	16%	(318)	37%	(731)	12%	(237)	36%	(708)	1994
Gender: Male	18%	(167)	45%	(422)	11%	(102)	26%	(248)	940
Gender: Female	14%	(151)	29%	(309)	13%	(135)	44%	(460)	1054
Age: 18-34	19%	(87)	22%	(102)	16%	(72)	43%	(195)	456
Age: 35-44	19%	(57)	23%	(70)	14%	(42)	44%	(133)	302
Age: 45-64	14%	(103)	43%	(311)	12%	(89)	31%	(226)	729
Age: 65+	14%	(71)	49%	(248)	7%	(33)	31%	(155)	507
GenZers: 1997-2012	18%	(30)	18%	(29)	13%	(22)	51%	(83)	163
Millennials: 1981-1996	20%	(102)	25%	(124)	16%	(79)	39%	(195)	500
GenXers: 1965-1980	12%	(58)	35%	(175)	13%	(65)	40%	(200)	498
Baby Boomers: 1946-1964	16%	(122)	48%	(369)	9%	(65)	27%	(209)	765
PID: Dem (no lean)	32%	(247)	18%	(137)	13%	(101)	36%	(277)	761
PID: Ind (no lean)	10%	(53)	36%	(189)	14%	(72)	40%	(212)	525
PID: Rep (no lean)	3%	(18)	57%	(406)	9%	(65)	31%	(219)	708
PID/Gender: Dem Men	38%	(129)	21%	(72)	12%	(42)	28%	(96)	339
PID/Gender: Dem Women	28%	(118)	15%	(64)	14%	(58)	43%	(181)	422
PID/Gender: Ind Men	10%	(27)	48%	(124)	13%	(34)	29%	(75)	260
PID/Gender: Ind Women	10%	(26)	24%	(65)	14%	(37)	52%	(137)	265
PID/Gender: Rep Men	3%	(11)	66%	(226)	7%	(25)	23%	(78)	340
PID/Gender: Rep Women	2%	(6)	49%	(180)	11%	(39)	39%	(142)	367
Ideo: Liberal (1-3)	38%	(220)	17%	(99)	12%	(68)	33%	(191)	577
Ideo: Moderate (4)	12%	(64)	32%	(170)	16%	(84)	40%	(210)	527
Ideo: Conservative (5-7)	4%	(27)	60%	(451)	8%	(61)	28%	(212)	751
Educ: < College	13%	(153)	34%	(410)	13%	(162)	40%	(492)	1217
Educ: Bachelors degree	19%	(96)	41%	(204)	10%	(49)	29%	(144)	494
Educ: Post-grad	25%	(70)	41%	(117)	9%	(25)	25%	(72)	284
Income: Under 50k	14%	(140)	31%	(307)	13%	(127)	41%	(405)	978
Income: 50k-100k	17%	(114)	40%	(268)	12%	(79)	31%	(209)	670
Income: 100k+	19%	(65)	45%	(156)	9%	(32)	27%	(94)	347
Ethnicity: White	15%	(234)	40%	(639)	11%	(177)	33%	(529)	1579
Ethnicity: Hispanic	19%	(37)	28%	(53)	10%	(19)	44%	(84)	193

Continued on next page

**Table POLx\_14: Favorability for  
Ilhan Omar**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	16%	(318)	37%	(731)	12%	(237)	36%	(708)	1994
Ethnicity: Black	25%	(59)	14%	(32)	19%	(45)	43%	(102)	238
Ethnicity: Other	14%	(25)	34%	(60)	8%	(15)	43%	(77)	177
All Christian	14%	(142)	46%	(469)	11%	(113)	29%	(291)	1015
All Non-Christian	26%	(32)	35%	(42)	5%	(6)	34%	(41)	120
Atheist	39%	(30)	26%	(20)	7%	(5)	28%	(22)	78
Agnostic/Nothing in particular	16%	(78)	25%	(121)	14%	(69)	45%	(223)	492
Something Else	12%	(36)	27%	(79)	15%	(44)	45%	(131)	289
Religious Non-Protestant/Catholic	23%	(35)	39%	(58)	5%	(7)	33%	(50)	150
Evangelical	12%	(62)	42%	(220)	12%	(65)	34%	(179)	526
Non-Evangelical	15%	(108)	42%	(303)	12%	(88)	31%	(225)	723
Community: Urban	22%	(107)	30%	(144)	12%	(57)	36%	(174)	482
Community: Suburban	15%	(151)	39%	(386)	11%	(111)	34%	(331)	980
Community: Rural	11%	(60)	38%	(201)	13%	(69)	38%	(203)	533
Employ: Private Sector	17%	(116)	36%	(244)	14%	(97)	33%	(228)	686
Employ: Government	22%	(28)	43%	(54)	13%	(16)	21%	(26)	125
Employ: Self-Employed	20%	(31)	34%	(54)	14%	(22)	32%	(51)	158
Employ: Homemaker	11%	(14)	28%	(37)	14%	(18)	47%	(61)	130
Employ: Student	19%	(14)	19%	(14)	7%	(5)	54%	(39)	72
Employ: Retired	14%	(76)	49%	(260)	7%	(37)	30%	(161)	535
Employ: Unemployed	11%	(20)	24%	(46)	14%	(26)	51%	(96)	189
Employ: Other	18%	(18)	22%	(22)	14%	(14)	46%	(46)	100
Military HH: Yes	18%	(56)	45%	(141)	12%	(37)	25%	(78)	311
Military HH: No	16%	(263)	35%	(590)	12%	(200)	37%	(630)	1683
RD/WT: Right Direction	28%	(265)	18%	(171)	14%	(128)	40%	(373)	937
RD/WT: Wrong Track	5%	(53)	53%	(560)	10%	(109)	32%	(335)	1057
Biden Job Approve	28%	(292)	20%	(206)	13%	(138)	40%	(419)	1054
Biden Job Disapprove	3%	(25)	60%	(520)	10%	(88)	27%	(237)	870

Continued on next page


**Table POLx\_14: Favorability for Ilhan Omar**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	16%	(318)	37%	(731)	12%	(237)	36%	(708)	1994
Biden Job Strongly Approve	37%	(200)	16%	(87)	12%	(64)	35%	(191)	542
Biden Job Somewhat Approve	18%	(92)	23%	(118)	14%	(74)	45%	(228)	512
Biden Job Somewhat Disapprove	5%	(12)	37%	(82)	12%	(27)	46%	(103)	225
Biden Job Strongly Disapprove	2%	(12)	68%	(438)	9%	(61)	21%	(134)	645
Favorable of Biden	29%	(297)	18%	(188)	13%	(137)	40%	(407)	1029
Unfavorable of Biden	2%	(21)	60%	(536)	10%	(86)	28%	(255)	897
Very Favorable of Biden	37%	(203)	15%	(84)	13%	(74)	35%	(194)	556
Somewhat Favorable of Biden	20%	(93)	22%	(104)	13%	(63)	45%	(213)	473
Somewhat Unfavorable of Biden	6%	(14)	36%	(77)	12%	(26)	45%	(95)	211
Very Unfavorable of Biden	1%	(7)	67%	(460)	9%	(60)	23%	(160)	686
#1 Issue: Economy	13%	(98)	37%	(283)	12%	(95)	38%	(292)	768
#1 Issue: Security	5%	(17)	65%	(212)	8%	(28)	22%	(71)	328
#1 Issue: Health Care	25%	(61)	21%	(53)	17%	(42)	37%	(93)	249
#1 Issue: Medicare / Social Security	21%	(53)	34%	(87)	9%	(23)	37%	(96)	260
#1 Issue: Women's Issues	23%	(22)	20%	(19)	14%	(14)	43%	(41)	96
#1 Issue: Education	18%	(15)	14%	(12)	19%	(16)	48%	(41)	84
#1 Issue: Energy	31%	(28)	21%	(19)	13%	(11)	35%	(32)	91
#1 Issue: Other	20%	(24)	38%	(45)	6%	(7)	36%	(42)	118
2020 Vote: Joe Biden	31%	(282)	20%	(185)	14%	(125)	36%	(328)	920
2020 Vote: Donald Trump	2%	(19)	60%	(501)	9%	(77)	29%	(243)	839
2020 Vote: Didn't Vote	7%	(15)	18%	(36)	13%	(25)	62%	(124)	199
2018 House Vote: Democrat	33%	(239)	21%	(156)	13%	(97)	33%	(238)	730
2018 House Vote: Republican	4%	(24)	63%	(435)	8%	(51)	26%	(175)	686
2016 Vote: Hillary Clinton	34%	(225)	19%	(130)	14%	(93)	33%	(222)	670
2016 Vote: Donald Trump	3%	(20)	61%	(480)	9%	(73)	27%	(209)	781
2016 Vote: Other	17%	(15)	41%	(36)	12%	(10)	30%	(26)	88
2016 Vote: Didn't Vote	13%	(57)	19%	(85)	13%	(61)	55%	(251)	453
Voted in 2014: Yes	18%	(228)	42%	(549)	11%	(137)	29%	(379)	1294
Voted in 2014: No	13%	(90)	26%	(182)	14%	(100)	47%	(329)	700

Continued on next page

**Table POLx\_14: Favorability for Ilhan Omar**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	16%	(318)	37%	(731)	12%	(237)	36%	(708)	1994
4-Region: Northeast	20%	(70)	39%	(133)	9%	(32)	32%	(111)	346
4-Region: Midwest	15%	(68)	38%	(175)	15%	(69)	32%	(146)	459
4-Region: South	13%	(100)	38%	(290)	11%	(86)	37%	(283)	759
4-Region: West	19%	(80)	31%	(133)	11%	(49)	39%	(168)	430
Party: Democrat/Leans Democrat	31%	(277)	18%	(162)	14%	(119)	37%	(324)	882
Party: Republican/Leans Republican	3%	(22)	58%	(484)	9%	(75)	30%	(254)	835

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

**Table POLx\_15: Favorability for  
Vladimir Putin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(179)	70%	(1394)	14%	(282)	7%	(139)	1994
Gender: Male	12%	(115)	72%	(675)	11%	(103)	5%	(46)	940
Gender: Female	6%	(64)	68%	(719)	17%	(178)	9%	(93)	1054
Age: 18-34	13%	(59)	57%	(259)	17%	(75)	14%	(63)	456
Age: 35-44	14%	(42)	55%	(166)	21%	(64)	10%	(30)	302
Age: 45-64	8%	(61)	72%	(525)	14%	(101)	6%	(43)	729
Age: 65+	3%	(17)	88%	(444)	8%	(42)	1%	(4)	507
GenZers: 1997-2012	7%	(12)	60%	(97)	16%	(26)	18%	(29)	163
Millennials: 1981-1996	17%	(83)	56%	(281)	17%	(83)	11%	(53)	500
GenXers: 1965-1980	8%	(40)	64%	(317)	19%	(97)	9%	(45)	498
Baby Boomers: 1946-1964	5%	(40)	84%	(642)	9%	(72)	2%	(12)	765
PID: Dem (no lean)	7%	(53)	77%	(588)	10%	(79)	5%	(41)	761
PID: Ind (no lean)	9%	(46)	63%	(329)	20%	(103)	9%	(47)	525
PID: Rep (no lean)	11%	(79)	67%	(477)	14%	(100)	7%	(51)	708
PID/Gender: Dem Men	11%	(39)	74%	(251)	9%	(32)	5%	(18)	339
PID/Gender: Dem Women	4%	(15)	80%	(337)	11%	(47)	6%	(24)	422
PID/Gender: Ind Men	9%	(25)	70%	(182)	16%	(41)	5%	(13)	260
PID/Gender: Ind Women	8%	(22)	55%	(147)	23%	(62)	13%	(34)	265
PID/Gender: Rep Men	15%	(52)	71%	(241)	9%	(31)	5%	(16)	340
PID/Gender: Rep Women	7%	(27)	64%	(236)	19%	(69)	10%	(35)	367
Ideo: Liberal (1-3)	7%	(39)	81%	(468)	8%	(45)	4%	(26)	577
Ideo: Moderate (4)	9%	(47)	69%	(362)	16%	(83)	7%	(36)	527
Ideo: Conservative (5-7)	10%	(76)	69%	(518)	15%	(109)	6%	(48)	751
Educ: < College	8%	(95)	66%	(808)	17%	(203)	9%	(112)	1217
Educ: Bachelors degree	10%	(50)	75%	(371)	10%	(51)	4%	(21)	494
Educ: Post-grad	12%	(34)	76%	(214)	10%	(28)	2%	(7)	284
Income: Under 50k	7%	(71)	65%	(632)	17%	(167)	11%	(108)	978
Income: 50k-100k	9%	(60)	74%	(496)	14%	(91)	3%	(21)	670
Income: 100k+	14%	(47)	76%	(265)	7%	(24)	3%	(11)	347
Ethnicity: White	9%	(141)	73%	(1150)	13%	(204)	5%	(85)	1579
Ethnicity: Hispanic	14%	(28)	63%	(122)	10%	(20)	12%	(24)	193

Continued on next page

**Table POLx\_15: Favorability for  
Vladimir Putin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(179)	70%	(1394)	14%	(282)	7%	(139)	1994
Ethnicity: Black	5%	(12)	60%	(143)	21%	(49)	14%	(33)	238
Ethnicity: Other	15%	(26)	57%	(101)	16%	(29)	12%	(21)	177
All Christian	11%	(107)	74%	(747)	11%	(115)	5%	(46)	1015
All Non-Christian	12%	(14)	72%	(87)	5%	(6)	11%	(13)	120
Atheist	6%	(4)	83%	(65)	7%	(6)	4%	(3)	78
Agnostic/Nothing in particular	8%	(38)	67%	(327)	16%	(78)	10%	(49)	492
Something Else	5%	(16)	58%	(168)	27%	(78)	9%	(27)	289
Religious Non-Protestant/Catholic	12%	(18)	71%	(106)	6%	(9)	12%	(18)	150
Evangelical	13%	(70)	62%	(326)	17%	(91)	7%	(39)	526
Non-Evangelical	6%	(43)	77%	(559)	13%	(92)	4%	(28)	723
Community: Urban	16%	(78)	61%	(292)	14%	(66)	9%	(46)	482
Community: Suburban	7%	(73)	76%	(743)	13%	(124)	4%	(39)	980
Community: Rural	5%	(28)	67%	(358)	17%	(92)	10%	(54)	533
Employ: Private Sector	13%	(89)	69%	(471)	13%	(87)	6%	(39)	686
Employ: Government	14%	(17)	61%	(76)	22%	(27)	4%	(5)	125
Employ: Self-Employed	14%	(21)	58%	(91)	15%	(24)	14%	(22)	158
Employ: Homemaker	4%	(6)	62%	(80)	22%	(28)	12%	(16)	130
Employ: Student	8%	(6)	66%	(48)	13%	(9)	14%	(10)	72
Employ: Retired	5%	(25)	85%	(455)	9%	(49)	1%	(6)	535
Employ: Unemployed	4%	(8)	59%	(111)	20%	(38)	16%	(31)	189
Employ: Other	7%	(7)	61%	(61)	21%	(21)	11%	(11)	100
Military HH: Yes	10%	(31)	74%	(231)	12%	(37)	4%	(12)	311
Military HH: No	9%	(148)	69%	(1162)	15%	(245)	8%	(127)	1683
RD/WT: Right Direction	9%	(83)	72%	(673)	12%	(114)	7%	(67)	937
RD/WT: Wrong Track	9%	(96)	68%	(721)	16%	(168)	7%	(72)	1057
Biden Job Approve	8%	(81)	73%	(771)	12%	(128)	7%	(74)	1054
Biden Job Disapprove	11%	(93)	69%	(598)	15%	(129)	6%	(50)	870

Continued on next page

**Table POLx\_15: Favorability for  
Vladimir Putin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(179)	70%	(1394)	14%	(282)	7%	(139)	1994
Biden Job Strongly Approve	9%	(51)	75%	(406)	9%	(48)	7%	(38)	542
Biden Job Somewhat Approve	6%	(30)	71%	(366)	16%	(80)	7%	(36)	512
Biden Job Somewhat Disapprove	11%	(24)	68%	(153)	12%	(27)	9%	(21)	225
Biden Job Strongly Disapprove	11%	(69)	69%	(446)	16%	(102)	4%	(29)	645
Favorable of Biden	8%	(79)	74%	(767)	12%	(119)	6%	(65)	1029
Unfavorable of Biden	11%	(95)	68%	(612)	15%	(136)	6%	(55)	897
Very Favorable of Biden	8%	(45)	77%	(427)	9%	(52)	6%	(32)	556
Somewhat Favorable of Biden	7%	(33)	72%	(339)	14%	(68)	7%	(33)	473
Somewhat Unfavorable of Biden	11%	(23)	62%	(131)	16%	(34)	11%	(24)	211
Very Unfavorable of Biden	11%	(72)	70%	(481)	15%	(102)	5%	(31)	686
#1 Issue: Economy	9%	(66)	70%	(534)	15%	(112)	7%	(56)	768
#1 Issue: Security	16%	(52)	69%	(225)	14%	(45)	2%	(6)	328
#1 Issue: Health Care	9%	(22)	66%	(165)	14%	(34)	11%	(27)	249
#1 Issue: Medicare / Social Security	5%	(14)	77%	(200)	13%	(33)	5%	(13)	260
#1 Issue: Women's Issues	8%	(7)	66%	(63)	13%	(13)	13%	(12)	96
#1 Issue: Education	10%	(8)	61%	(52)	19%	(16)	10%	(9)	84
#1 Issue: Energy	7%	(7)	70%	(64)	14%	(12)	9%	(8)	91
#1 Issue: Other	3%	(3)	77%	(91)	13%	(15)	7%	(8)	118
2020 Vote: Joe Biden	6%	(57)	78%	(717)	11%	(99)	5%	(47)	920
2020 Vote: Donald Trump	12%	(103)	66%	(556)	15%	(126)	7%	(55)	839
2020 Vote: Didn't Vote	8%	(16)	50%	(99)	25%	(49)	17%	(34)	199
2018 House Vote: Democrat	6%	(43)	80%	(586)	9%	(69)	4%	(32)	730
2018 House Vote: Republican	13%	(88)	70%	(479)	13%	(86)	5%	(33)	686
2016 Vote: Hillary Clinton	6%	(43)	80%	(537)	9%	(58)	5%	(31)	670
2016 Vote: Donald Trump	12%	(91)	70%	(547)	14%	(107)	5%	(36)	781
2016 Vote: Other	3%	(3)	75%	(66)	17%	(15)	4%	(4)	88
2016 Vote: Didn't Vote	9%	(41)	54%	(242)	22%	(101)	15%	(69)	453
Voted in 2014: Yes	9%	(118)	75%	(977)	10%	(132)	5%	(67)	1294
Voted in 2014: No	9%	(61)	60%	(417)	21%	(149)	10%	(72)	700

Continued on next page

**Table POLx\_15: Favorability for  
Vladimir Putin**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(179)	70%	(1394)	14%	(282)	7%	(139)	1994
4-Region: Northeast	10%	(35)	74%	(257)	10%	(34)	6%	(20)	346
4-Region: Midwest	7%	(32)	75%	(342)	13%	(61)	5%	(23)	459
4-Region: South	8%	(60)	66%	(500)	18%	(137)	8%	(63)	759
4-Region: West	12%	(52)	68%	(294)	12%	(50)	8%	(33)	430
Party: Democrat/Leans Democrat	7%	(59)	77%	(682)	10%	(90)	6%	(52)	882
Party: Republican/Leans Republican	11%	(93)	68%	(563)	15%	(126)	6%	(52)	835

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

**Table POLx\_16: Favorability for  
 Alexandria Ocasio-Cortez**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(538)	42%	(830)	12%	(234)	20%	(392)	1994
Gender: Male	28%	(259)	49%	(461)	9%	(87)	14%	(133)	940
Gender: Female	26%	(279)	35%	(370)	14%	(147)	25%	(259)	1054
Age: 18-34	33%	(150)	25%	(112)	12%	(56)	30%	(138)	456
Age: 35-44	30%	(91)	29%	(86)	15%	(44)	27%	(80)	302
Age: 45-64	25%	(179)	48%	(353)	12%	(86)	15%	(111)	729
Age: 65+	23%	(119)	55%	(279)	9%	(47)	12%	(62)	507
GenZers: 1997-2012	37%	(60)	20%	(33)	9%	(15)	34%	(56)	163
Millennials: 1981-1996	31%	(157)	29%	(144)	14%	(69)	26%	(130)	500
GenXers: 1965-1980	23%	(114)	40%	(201)	13%	(66)	23%	(117)	498
Baby Boomers: 1946-1964	26%	(198)	54%	(416)	10%	(73)	10%	(78)	765
PID: Dem (no lean)	55%	(418)	18%	(133)	11%	(86)	16%	(124)	761
PID: Ind (no lean)	18%	(96)	41%	(217)	15%	(80)	25%	(132)	525
PID: Rep (no lean)	3%	(24)	68%	(480)	10%	(68)	19%	(136)	708
PID/Gender: Dem Men	59%	(199)	18%	(61)	9%	(31)	14%	(48)	339
PID/Gender: Dem Women	52%	(219)	17%	(72)	13%	(55)	18%	(76)	422
PID/Gender: Ind Men	16%	(42)	54%	(141)	14%	(36)	16%	(41)	260
PID/Gender: Ind Women	20%	(54)	29%	(76)	17%	(44)	34%	(91)	265
PID/Gender: Rep Men	5%	(18)	76%	(259)	6%	(20)	13%	(44)	340
PID/Gender: Rep Women	2%	(6)	60%	(221)	13%	(47)	25%	(93)	367
Ideo: Liberal (1-3)	61%	(354)	16%	(95)	9%	(50)	14%	(78)	577
Ideo: Moderate (4)	24%	(125)	37%	(197)	16%	(86)	23%	(120)	527
Ideo: Conservative (5-7)	5%	(41)	70%	(528)	9%	(65)	16%	(118)	751
Educ: < College	23%	(282)	39%	(479)	14%	(165)	24%	(291)	1217
Educ: Bachelors degree	30%	(149)	46%	(225)	10%	(51)	14%	(68)	494
Educ: Post-grad	38%	(107)	44%	(126)	6%	(18)	11%	(32)	284
Income: Under 50k	25%	(249)	34%	(336)	14%	(140)	26%	(254)	978
Income: 50k-100k	29%	(195)	46%	(309)	11%	(72)	14%	(94)	670
Income: 100k+	27%	(94)	54%	(186)	6%	(22)	13%	(45)	347
Ethnicity: White	24%	(385)	46%	(720)	12%	(186)	18%	(288)	1579
Ethnicity: Hispanic	39%	(75)	27%	(52)	15%	(29)	19%	(37)	193

Continued on next page

**Table POLx\_16: Favorability for Alexandria Ocasio-Cortez**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(538)	42%	(830)	12%	(234)	20%	(392)	1994
Ethnicity: Black	44%	(104)	19%	(46)	12%	(28)	25%	(60)	238
Ethnicity: Other	28%	(50)	37%	(65)	11%	(19)	24%	(43)	177
All Christian	22%	(226)	52%	(531)	10%	(106)	15%	(152)	1015
All Non-Christian	42%	(50)	37%	(45)	5%	(5)	16%	(20)	120
Atheist	54%	(42)	24%	(18)	7%	(5)	15%	(12)	78
Agnostic/Nothing in particular	30%	(147)	31%	(151)	14%	(69)	25%	(125)	492
Something Else	25%	(73)	30%	(86)	16%	(47)	29%	(83)	289
Religious Non-Protestant/Catholic	36%	(54)	43%	(64)	6%	(8)	15%	(23)	150
Evangelical	19%	(99)	48%	(251)	12%	(64)	21%	(112)	526
Non-Evangelical	26%	(190)	46%	(335)	11%	(83)	16%	(116)	723
Community: Urban	36%	(174)	31%	(151)	12%	(58)	21%	(99)	482
Community: Suburban	27%	(265)	45%	(444)	10%	(101)	17%	(170)	980
Community: Rural	19%	(99)	44%	(236)	14%	(75)	23%	(122)	533
Employ: Private Sector	29%	(200)	40%	(277)	12%	(83)	18%	(126)	686
Employ: Government	31%	(39)	43%	(54)	10%	(13)	15%	(18)	125
Employ: Self-Employed	28%	(45)	43%	(68)	9%	(14)	20%	(31)	158
Employ: Homemaker	21%	(28)	38%	(49)	14%	(18)	27%	(35)	130
Employ: Student	47%	(34)	16%	(12)	6%	(4)	30%	(22)	72
Employ: Retired	23%	(122)	56%	(297)	10%	(53)	12%	(63)	535
Employ: Unemployed	21%	(40)	28%	(54)	16%	(30)	34%	(65)	189
Employ: Other	30%	(30)	19%	(19)	19%	(19)	32%	(32)	100
Military HH: Yes	23%	(72)	53%	(166)	10%	(31)	13%	(42)	311
Military HH: No	28%	(467)	39%	(664)	12%	(202)	21%	(350)	1683
RD/WT: Right Direction	46%	(434)	21%	(199)	13%	(122)	20%	(183)	937
RD/WT: Wrong Track	10%	(104)	60%	(632)	11%	(112)	20%	(209)	1057
Biden Job Approve	46%	(486)	21%	(225)	13%	(141)	19%	(202)	1054
Biden Job Disapprove	5%	(46)	68%	(595)	9%	(77)	17%	(152)	870

Continued on next page


**Table POLx\_16: Favorability for Alexandria Ocasio-Cortez**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(538)	42%	(830)	12%	(234)	20%	(392)	1994
Biden Job Strongly Approve	59%	(319)	15%	(79)	10%	(55)	16%	(89)	542
Biden Job Somewhat Approve	33%	(167)	28%	(145)	17%	(86)	22%	(113)	512
Biden Job Somewhat Disapprove	10%	(23)	49%	(111)	13%	(30)	27%	(61)	225
Biden Job Strongly Disapprove	4%	(23)	75%	(484)	7%	(47)	14%	(91)	645
Favorable of Biden	48%	(491)	20%	(209)	13%	(136)	19%	(192)	1029
Unfavorable of Biden	4%	(38)	68%	(614)	8%	(76)	19%	(169)	897
Very Favorable of Biden	60%	(331)	13%	(70)	12%	(64)	16%	(91)	556
Somewhat Favorable of Biden	34%	(160)	29%	(140)	15%	(72)	21%	(101)	473
Somewhat Unfavorable of Biden	11%	(23)	47%	(100)	9%	(20)	32%	(68)	211
Very Unfavorable of Biden	2%	(15)	75%	(515)	8%	(56)	15%	(100)	686
#1 Issue: Economy	22%	(170)	43%	(331)	13%	(98)	22%	(169)	768
#1 Issue: Security	10%	(34)	71%	(232)	6%	(21)	13%	(42)	328
#1 Issue: Health Care	38%	(95)	26%	(66)	17%	(41)	19%	(47)	249
#1 Issue: Medicare / Social Security	29%	(76)	41%	(106)	11%	(28)	19%	(50)	260
#1 Issue: Women's Issues	48%	(46)	16%	(15)	10%	(10)	26%	(25)	96
#1 Issue: Education	35%	(29)	21%	(18)	16%	(13)	29%	(24)	84
#1 Issue: Energy	51%	(46)	23%	(21)	12%	(11)	15%	(13)	91
#1 Issue: Other	37%	(44)	36%	(42)	11%	(12)	17%	(20)	118
2020 Vote: Joe Biden	52%	(477)	20%	(185)	13%	(119)	15%	(140)	920
2020 Vote: Donald Trump	3%	(25)	70%	(583)	9%	(73)	19%	(158)	839
2020 Vote: Didn't Vote	15%	(30)	25%	(50)	17%	(34)	42%	(85)	199
2018 House Vote: Democrat	54%	(397)	20%	(148)	12%	(91)	13%	(94)	730
2018 House Vote: Republican	5%	(35)	74%	(505)	7%	(48)	14%	(98)	686
2016 Vote: Hillary Clinton	55%	(368)	19%	(130)	12%	(83)	13%	(89)	670
2016 Vote: Donald Trump	4%	(35)	71%	(554)	8%	(64)	16%	(128)	781
2016 Vote: Other	24%	(22)	41%	(36)	17%	(15)	18%	(16)	88
2016 Vote: Didn't Vote	25%	(113)	24%	(110)	16%	(71)	35%	(159)	453
Voted in 2014: Yes	29%	(375)	47%	(612)	10%	(123)	14%	(183)	1294
Voted in 2014: No	23%	(163)	31%	(218)	16%	(110)	30%	(209)	700

Continued on next page

**Table POLx\_16: Favorability for Alexandria Ocasio-Cortez**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(538)	42%	(830)	12%	(234)	20%	(392)	1994
4-Region: Northeast	32%	(110)	45%	(156)	8%	(26)	16%	(54)	346
4-Region: Midwest	27%	(122)	44%	(203)	13%	(62)	16%	(72)	459
4-Region: South	22%	(165)	42%	(319)	13%	(97)	24%	(179)	759
4-Region: West	33%	(141)	36%	(153)	11%	(49)	20%	(86)	430
Party: Democrat/Leans Democrat	54%	(472)	18%	(159)	12%	(104)	17%	(147)	882
Party: Republican/Leans Republican	4%	(30)	69%	(575)	9%	(72)	19%	(158)	835

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

**Table POLx\_17: Favorability for  
Liz Cheney**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(509)	35%	(690)	21%	(424)	19%	(371)	1994
Gender: Male	29%	(273)	39%	(366)	19%	(179)	13%	(122)	940
Gender: Female	22%	(236)	31%	(324)	23%	(245)	24%	(248)	1054
Age: 18-34	18%	(83)	22%	(100)	20%	(93)	39%	(179)	456
Age: 35-44	23%	(68)	25%	(76)	25%	(76)	27%	(82)	302
Age: 45-64	27%	(197)	40%	(292)	22%	(163)	11%	(78)	729
Age: 65+	32%	(161)	44%	(221)	18%	(92)	6%	(32)	507
GenZers: 1997-2012	8%	(13)	18%	(29)	21%	(35)	53%	(87)	163
Millennials: 1981-1996	24%	(122)	25%	(125)	21%	(105)	30%	(148)	500
GenXers: 1965-1980	20%	(101)	36%	(178)	28%	(138)	16%	(81)	498
Baby Boomers: 1946-1964	33%	(253)	43%	(329)	17%	(133)	6%	(49)	765
PID: Dem (no lean)	37%	(283)	25%	(192)	20%	(149)	18%	(137)	761
PID: Ind (no lean)	23%	(121)	30%	(157)	26%	(137)	21%	(110)	525
PID: Rep (no lean)	15%	(105)	48%	(341)	20%	(138)	17%	(124)	708
PID/Gender: Dem Men	41%	(138)	27%	(92)	20%	(67)	13%	(43)	339
PID/Gender: Dem Women	34%	(145)	24%	(100)	19%	(82)	22%	(95)	422
PID/Gender: Ind Men	29%	(76)	35%	(92)	21%	(55)	14%	(38)	260
PID/Gender: Ind Women	17%	(45)	25%	(66)	31%	(82)	27%	(72)	265
PID/Gender: Rep Men	17%	(59)	54%	(182)	17%	(57)	12%	(42)	340
PID/Gender: Rep Women	12%	(45)	43%	(158)	22%	(82)	22%	(82)	367
Ideo: Liberal (1-3)	39%	(223)	28%	(163)	16%	(92)	17%	(99)	577
Ideo: Moderate (4)	28%	(150)	30%	(157)	24%	(126)	18%	(95)	527
Ideo: Conservative (5-7)	16%	(118)	48%	(357)	22%	(165)	15%	(111)	751
Educ: < College	20%	(247)	33%	(404)	24%	(290)	23%	(275)	1217
Educ: Bachelors degree	30%	(149)	39%	(193)	17%	(82)	14%	(71)	494
Educ: Post-grad	40%	(114)	33%	(93)	18%	(52)	9%	(25)	284
Income: Under 50k	22%	(217)	30%	(290)	23%	(228)	25%	(242)	978
Income: 50k-100k	25%	(168)	41%	(272)	20%	(131)	15%	(99)	670
Income: 100k+	36%	(124)	37%	(128)	19%	(64)	9%	(30)	347
Ethnicity: White	26%	(412)	37%	(582)	20%	(322)	17%	(263)	1579
Ethnicity: Hispanic	23%	(44)	26%	(50)	21%	(40)	31%	(59)	193

Continued on next page

**Table POLx\_17: Favorability for  
Liz Cheney**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(509)	35%	(690)	21%	(424)	19%	(371)	1994
Ethnicity: Black	24%	(57)	26%	(61)	25%	(59)	26%	(61)	238
Ethnicity: Other	22%	(40)	27%	(47)	24%	(43)	27%	(47)	177
All Christian	28%	(285)	40%	(407)	20%	(207)	11%	(116)	1015
All Non-Christian	37%	(44)	28%	(34)	12%	(15)	23%	(27)	120
Atheist	31%	(24)	29%	(23)	18%	(14)	22%	(17)	78
Agnostic/Nothing in particular	22%	(109)	29%	(143)	22%	(108)	27%	(131)	492
Something Else	16%	(47)	29%	(83)	28%	(80)	27%	(79)	289
Religious Non-Protestant/Catholic	32%	(48)	32%	(48)	12%	(17)	24%	(36)	150
Evangelical	23%	(122)	35%	(186)	26%	(138)	15%	(80)	526
Non-Evangelical	28%	(200)	39%	(282)	19%	(140)	14%	(102)	723
Community: Urban	30%	(145)	29%	(138)	21%	(99)	21%	(100)	482
Community: Suburban	27%	(266)	36%	(353)	21%	(203)	16%	(158)	980
Community: Rural	18%	(98)	37%	(199)	23%	(122)	21%	(113)	533
Employ: Private Sector	27%	(187)	34%	(236)	22%	(153)	16%	(109)	686
Employ: Government	28%	(35)	36%	(45)	17%	(21)	19%	(23)	125
Employ: Self-Employed	26%	(41)	35%	(56)	21%	(33)	18%	(28)	158
Employ: Homemaker	14%	(19)	29%	(38)	28%	(36)	28%	(37)	130
Employ: Student	9%	(6)	18%	(13)	19%	(14)	54%	(39)	72
Employ: Retired	31%	(167)	44%	(236)	17%	(92)	7%	(39)	535
Employ: Unemployed	16%	(30)	21%	(40)	28%	(53)	35%	(66)	189
Employ: Other	23%	(23)	26%	(26)	21%	(21)	30%	(30)	100
Military HH: Yes	23%	(71)	44%	(138)	20%	(63)	13%	(39)	311
Military HH: No	26%	(438)	33%	(552)	21%	(361)	20%	(332)	1683
RD/WT: Right Direction	40%	(376)	22%	(203)	19%	(177)	19%	(181)	937
RD/WT: Wrong Track	13%	(133)	46%	(487)	23%	(247)	18%	(190)	1057
Biden Job Approve	38%	(403)	22%	(229)	21%	(224)	19%	(199)	1054
Biden Job Disapprove	12%	(104)	52%	(454)	20%	(176)	16%	(135)	870

Continued on next page

**Table POLx\_17: Favorability for  
Liz Cheney**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(509)	35%	(690)	21%	(424)	19%	(371)	1994
Biden Job Strongly Approve	45%	(246)	22%	(121)	17%	(94)	15%	(82)	542
Biden Job Somewhat Approve	31%	(157)	21%	(108)	25%	(130)	23%	(117)	512
Biden Job Somewhat Disapprove	18%	(40)	35%	(78)	24%	(54)	24%	(53)	225
Biden Job Strongly Disapprove	10%	(64)	58%	(376)	19%	(123)	13%	(82)	645
Favorable of Biden	40%	(411)	20%	(210)	21%	(220)	18%	(188)	1029
Unfavorable of Biden	10%	(94)	53%	(472)	20%	(183)	17%	(150)	897
Very Favorable of Biden	46%	(255)	22%	(123)	18%	(98)	15%	(81)	556
Somewhat Favorable of Biden	33%	(157)	18%	(87)	26%	(122)	23%	(108)	473
Somewhat Unfavorable of Biden	18%	(38)	30%	(62)	27%	(56)	26%	(55)	211
Very Unfavorable of Biden	8%	(56)	60%	(409)	18%	(126)	14%	(94)	686
#1 Issue: Economy	25%	(190)	33%	(253)	23%	(176)	19%	(149)	768
#1 Issue: Security	14%	(47)	62%	(202)	14%	(45)	10%	(34)	328
#1 Issue: Health Care	33%	(82)	24%	(59)	24%	(59)	20%	(49)	249
#1 Issue: Medicare / Social Security	36%	(93)	30%	(78)	23%	(61)	11%	(28)	260
#1 Issue: Women's Issues	23%	(22)	21%	(20)	20%	(19)	36%	(35)	96
#1 Issue: Education	21%	(17)	17%	(14)	28%	(24)	35%	(29)	84
#1 Issue: Energy	29%	(26)	29%	(27)	18%	(16)	24%	(22)	91
#1 Issue: Other	27%	(32)	32%	(38)	20%	(24)	20%	(24)	118
2020 Vote: Joe Biden	42%	(384)	23%	(212)	19%	(175)	16%	(148)	920
2020 Vote: Donald Trump	12%	(104)	51%	(425)	21%	(176)	16%	(134)	839
2020 Vote: Didn't Vote	8%	(15)	23%	(45)	29%	(58)	41%	(81)	199
2018 House Vote: Democrat	41%	(302)	28%	(201)	19%	(136)	13%	(91)	730
2018 House Vote: Republican	17%	(116)	52%	(359)	19%	(128)	12%	(82)	686
2016 Vote: Hillary Clinton	44%	(294)	25%	(169)	18%	(121)	13%	(86)	670
2016 Vote: Donald Trump	16%	(122)	52%	(406)	20%	(159)	12%	(94)	781
2016 Vote: Other	29%	(26)	31%	(27)	26%	(23)	13%	(12)	88
2016 Vote: Didn't Vote	14%	(65)	19%	(88)	27%	(121)	40%	(179)	453
Voted in 2014: Yes	30%	(383)	40%	(522)	19%	(249)	11%	(141)	1294
Voted in 2014: No	18%	(127)	24%	(169)	25%	(175)	33%	(230)	700

Continued on next page

**Table POLx\_17: Favorability for  
Liz Cheney**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	26%	(509)	35%	(690)	21%	(424)	19%	(371)	1994
4-Region: Northeast	30%	(103)	35%	(123)	20%	(68)	15%	(52)	346
4-Region: Midwest	23%	(106)	37%	(170)	21%	(96)	19%	(86)	459
4-Region: South	23%	(178)	35%	(270)	22%	(166)	19%	(147)	759
4-Region: West	28%	(122)	30%	(128)	22%	(94)	20%	(86)	430
Party: Democrat/Leans Democrat	37%	(328)	25%	(221)	20%	(177)	18%	(156)	882
Party: Republican/Leans Republican	15%	(127)	48%	(400)	20%	(168)	17%	(141)	835

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

**Table POLx\_18: Favorability for  
 Susan Collins**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	15%	(303)	29%	(576)	19%	(377)	37%	(738)	1994
Gender: Male	19%	(174)	34%	(322)	19%	(176)	28%	(268)	940
Gender: Female	12%	(129)	24%	(254)	19%	(201)	45%	(470)	1054
Age: 18-34	14%	(63)	21%	(95)	21%	(94)	45%	(204)	456
Age: 35-44	17%	(52)	20%	(61)	20%	(59)	43%	(130)	302
Age: 45-64	15%	(107)	31%	(226)	18%	(133)	36%	(263)	729
Age: 65+	16%	(81)	38%	(193)	18%	(91)	28%	(141)	507
GenZers: 1997-2012	10%	(17)	20%	(33)	19%	(31)	50%	(82)	163
Millennials: 1981-1996	18%	(89)	22%	(110)	19%	(95)	41%	(206)	500
GenXers: 1965-1980	11%	(55)	26%	(131)	21%	(107)	41%	(206)	498
Baby Boomers: 1946-1964	17%	(131)	37%	(281)	17%	(128)	29%	(225)	765
PID: Dem (no lean)	17%	(127)	32%	(247)	19%	(144)	32%	(242)	761
PID: Ind (no lean)	13%	(68)	24%	(125)	20%	(106)	43%	(226)	525
PID: Rep (no lean)	15%	(108)	29%	(204)	18%	(127)	38%	(269)	708
PID/Gender: Dem Men	20%	(68)	38%	(127)	19%	(66)	23%	(78)	339
PID/Gender: Dem Women	14%	(60)	28%	(119)	19%	(79)	39%	(164)	422
PID/Gender: Ind Men	15%	(40)	32%	(82)	19%	(49)	34%	(89)	260
PID/Gender: Ind Women	11%	(28)	16%	(43)	21%	(56)	52%	(138)	265
PID/Gender: Rep Men	19%	(66)	33%	(112)	18%	(61)	30%	(101)	340
PID/Gender: Rep Women	11%	(41)	25%	(91)	18%	(66)	46%	(168)	367
Ideo: Liberal (1-3)	16%	(94)	36%	(210)	17%	(100)	30%	(173)	577
Ideo: Moderate (4)	17%	(91)	22%	(116)	22%	(118)	38%	(203)	527
Ideo: Conservative (5-7)	15%	(111)	31%	(234)	18%	(137)	36%	(270)	751
Educ: < College	12%	(150)	25%	(304)	20%	(239)	43%	(524)	1217
Educ: Bachelors degree	17%	(83)	35%	(171)	18%	(91)	30%	(149)	494
Educ: Post-grad	25%	(70)	35%	(101)	17%	(48)	23%	(65)	284
Income: Under 50k	13%	(126)	23%	(226)	20%	(200)	44%	(426)	978
Income: 50k-100k	13%	(90)	35%	(234)	19%	(130)	32%	(217)	670
Income: 100k+	25%	(88)	33%	(116)	14%	(48)	27%	(95)	347
Ethnicity: White	16%	(245)	30%	(478)	19%	(294)	36%	(562)	1579
Ethnicity: Hispanic	13%	(26)	25%	(48)	17%	(33)	45%	(87)	193

Continued on next page

**Table POLx\_18: Favorability for  
Susan Collins**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	15%	(303)	29%	(576)	19%	(377)	37%	(738)	1994
Ethnicity: Black	14%	(34)	23%	(54)	21%	(51)	42%	(99)	238
Ethnicity: Other	14%	(24)	24%	(43)	19%	(33)	44%	(77)	177
All Christian	18%	(186)	31%	(313)	20%	(200)	31%	(316)	1015
All Non-Christian	24%	(29)	37%	(44)	8%	(10)	30%	(37)	120
Atheist	16%	(12)	35%	(27)	16%	(12)	34%	(26)	78
Agnostic/Nothing in particular	10%	(49)	28%	(138)	19%	(92)	43%	(213)	492
Something Else	9%	(27)	19%	(54)	22%	(63)	50%	(146)	289
Religious Non-Protestant/Catholic	22%	(32)	37%	(56)	10%	(15)	31%	(46)	150
Evangelical	19%	(99)	23%	(119)	21%	(109)	38%	(199)	526
Non-Evangelical	15%	(107)	31%	(227)	20%	(143)	34%	(245)	723
Community: Urban	20%	(97)	28%	(133)	19%	(93)	33%	(159)	482
Community: Suburban	14%	(140)	32%	(317)	18%	(176)	35%	(346)	980
Community: Rural	12%	(67)	24%	(125)	20%	(108)	44%	(232)	533
Employ: Private Sector	17%	(118)	27%	(187)	19%	(133)	36%	(247)	686
Employ: Government	24%	(30)	33%	(42)	18%	(23)	24%	(30)	125
Employ: Self-Employed	16%	(26)	29%	(46)	14%	(22)	40%	(64)	158
Employ: Homemaker	10%	(12)	19%	(24)	19%	(25)	53%	(69)	130
Employ: Student	8%	(5)	19%	(14)	19%	(14)	55%	(39)	72
Employ: Retired	16%	(85)	39%	(207)	18%	(94)	28%	(149)	535
Employ: Unemployed	7%	(14)	19%	(35)	24%	(46)	50%	(94)	189
Employ: Other	13%	(13)	21%	(20)	21%	(21)	45%	(45)	100
Military HH: Yes	14%	(44)	38%	(117)	20%	(63)	28%	(87)	311
Military HH: No	15%	(260)	27%	(458)	19%	(315)	39%	(650)	1683
RD/WT: Right Direction	20%	(192)	27%	(254)	19%	(173)	34%	(318)	937
RD/WT: Wrong Track	11%	(111)	30%	(322)	19%	(204)	40%	(420)	1057
Biden Job Approve	18%	(191)	28%	(293)	19%	(201)	35%	(368)	1054
Biden Job Disapprove	13%	(109)	32%	(278)	19%	(162)	37%	(320)	870

Continued on next page


**Table POLx\_18: Favorability for Susan Collins**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	15%	(303)	29%	(576)	19%	(377)	37%	(738)	1994
Biden Job Strongly Approve	22%	(117)	35%	(190)	15%	(82)	28%	(153)	542
Biden Job Somewhat Approve	15%	(75)	20%	(103)	23%	(119)	42%	(215)	512
Biden Job Somewhat Disapprove	8%	(18)	25%	(55)	20%	(45)	47%	(106)	225
Biden Job Strongly Disapprove	14%	(91)	35%	(223)	18%	(117)	33%	(214)	645
Favorable of Biden	19%	(193)	28%	(289)	19%	(198)	34%	(349)	1029
Unfavorable of Biden	12%	(108)	31%	(281)	18%	(162)	39%	(347)	897
Very Favorable of Biden	21%	(117)	34%	(189)	17%	(97)	28%	(153)	556
Somewhat Favorable of Biden	16%	(76)	21%	(100)	21%	(101)	41%	(196)	473
Somewhat Unfavorable of Biden	9%	(20)	19%	(40)	21%	(44)	51%	(108)	211
Very Unfavorable of Biden	13%	(88)	35%	(241)	17%	(118)	35%	(239)	686
#1 Issue: Economy	15%	(116)	27%	(205)	19%	(149)	39%	(298)	768
#1 Issue: Security	17%	(55)	33%	(107)	17%	(57)	33%	(110)	328
#1 Issue: Health Care	16%	(40)	28%	(69)	18%	(44)	38%	(95)	249
#1 Issue: Medicare / Social Security	15%	(39)	31%	(80)	18%	(46)	36%	(95)	260
#1 Issue: Women's Issues	16%	(16)	24%	(23)	15%	(15)	44%	(42)	96
#1 Issue: Education	13%	(11)	18%	(15)	27%	(23)	41%	(35)	84
#1 Issue: Energy	16%	(14)	36%	(33)	19%	(17)	29%	(27)	91
#1 Issue: Other	11%	(13)	36%	(43)	22%	(27)	31%	(36)	118
2020 Vote: Joe Biden	18%	(169)	31%	(289)	19%	(179)	31%	(283)	920
2020 Vote: Donald Trump	13%	(112)	30%	(251)	19%	(157)	38%	(320)	839
2020 Vote: Didn't Vote	9%	(17)	13%	(27)	17%	(34)	61%	(122)	199
2018 House Vote: Democrat	19%	(136)	34%	(250)	19%	(140)	28%	(204)	730
2018 House Vote: Republican	17%	(115)	34%	(232)	15%	(105)	34%	(233)	686
2016 Vote: Hillary Clinton	19%	(129)	35%	(231)	18%	(124)	28%	(185)	670
2016 Vote: Donald Trump	15%	(116)	32%	(247)	18%	(139)	36%	(279)	781
2016 Vote: Other	17%	(15)	22%	(19)	25%	(22)	36%	(32)	88
2016 Vote: Didn't Vote	9%	(41)	17%	(78)	20%	(93)	53%	(241)	453
Voted in 2014: Yes	18%	(230)	34%	(437)	17%	(224)	31%	(402)	1294
Voted in 2014: No	10%	(73)	20%	(138)	22%	(153)	48%	(336)	700

Continued on next page

**Table POLx\_18: Favorability for  
Susan Collins**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	15%	(303)	29%	(576)	19%	(377)	37%	(738)	1994
4-Region: Northeast	20%	(71)	32%	(112)	14%	(48)	33%	(115)	346
4-Region: Midwest	13%	(60)	28%	(130)	21%	(95)	38%	(173)	459
4-Region: South	14%	(109)	26%	(200)	21%	(158)	38%	(292)	759
4-Region: West	15%	(63)	31%	(133)	18%	(77)	37%	(158)	430
Party: Democrat/Leans Democrat	17%	(152)	31%	(277)	19%	(169)	32%	(285)	882
Party: Republican/Leans Republican	15%	(122)	29%	(240)	18%	(152)	38%	(321)	835

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

**Table POLx\_19: Favorability for  
Lisa Murkowski**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	14%	(281)	23%	(455)	19%	(378)	44%	(880)	1994
Gender: Male	18%	(172)	27%	(256)	19%	(177)	36%	(335)	940
Gender: Female	10%	(108)	19%	(200)	19%	(201)	52%	(545)	1054
Age: 18-34	12%	(56)	18%	(82)	17%	(78)	53%	(241)	456
Age: 35-44	13%	(41)	19%	(56)	20%	(59)	48%	(146)	302
Age: 45-64	15%	(106)	23%	(170)	20%	(148)	42%	(306)	729
Age: 65+	15%	(78)	29%	(148)	18%	(93)	37%	(188)	507
GenZers: 1997-2012	6%	(10)	15%	(25)	17%	(28)	61%	(100)	163
Millennials: 1981-1996	16%	(81)	19%	(96)	18%	(89)	47%	(234)	500
GenXers: 1965-1980	10%	(52)	21%	(106)	20%	(100)	48%	(240)	498
Baby Boomers: 1946-1964	17%	(127)	28%	(216)	19%	(147)	36%	(275)	765
PID: Dem (no lean)	18%	(138)	23%	(176)	18%	(135)	41%	(312)	761
PID: Ind (no lean)	13%	(69)	20%	(103)	20%	(107)	47%	(246)	525
PID: Rep (no lean)	10%	(74)	25%	(177)	19%	(135)	45%	(322)	708
PID/Gender: Dem Men	24%	(81)	26%	(89)	20%	(67)	30%	(103)	339
PID/Gender: Dem Women	14%	(57)	21%	(87)	16%	(68)	50%	(209)	422
PID/Gender: Ind Men	18%	(46)	25%	(66)	20%	(51)	38%	(98)	260
PID/Gender: Ind Women	9%	(23)	14%	(37)	21%	(56)	56%	(148)	265
PID/Gender: Rep Men	13%	(46)	30%	(101)	18%	(60)	39%	(134)	340
PID/Gender: Rep Women	8%	(28)	21%	(76)	21%	(76)	51%	(188)	367
Ideo: Liberal (1-3)	18%	(102)	26%	(151)	18%	(102)	38%	(221)	577
Ideo: Moderate (4)	15%	(82)	17%	(91)	19%	(100)	48%	(254)	527
Ideo: Conservative (5-7)	11%	(84)	27%	(206)	20%	(148)	42%	(313)	751
Educ: < College	10%	(117)	20%	(244)	20%	(243)	50%	(612)	1217
Educ: Bachelors degree	18%	(90)	27%	(135)	16%	(80)	38%	(189)	494
Educ: Post-grad	26%	(74)	27%	(76)	19%	(55)	28%	(79)	284
Income: Under 50k	11%	(110)	18%	(179)	19%	(182)	52%	(506)	978
Income: 50k-100k	13%	(86)	27%	(180)	21%	(143)	39%	(261)	670
Income: 100k+	24%	(85)	28%	(96)	15%	(53)	33%	(113)	347
Ethnicity: White	14%	(219)	24%	(374)	18%	(285)	44%	(701)	1579
Ethnicity: Hispanic	15%	(30)	20%	(39)	16%	(31)	48%	(93)	193

Continued on next page

**Table POLx\_19: Favorability for  
Lisa Murkowski**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	14%	(281)	23%	(455)	19%	(378)	44%	(880)	1994
Ethnicity: Black	14%	(33)	18%	(43)	25%	(59)	43%	(102)	238
Ethnicity: Other	16%	(28)	21%	(38)	19%	(34)	43%	(77)	177
All Christian	16%	(161)	26%	(268)	17%	(173)	41%	(413)	1015
All Non-Christian	23%	(28)	26%	(32)	15%	(18)	36%	(43)	120
Atheist	7%	(6)	33%	(26)	21%	(17)	39%	(30)	78
Agnostic/Nothing in particular	11%	(56)	19%	(92)	21%	(104)	49%	(240)	492
Something Else	10%	(30)	13%	(39)	23%	(67)	53%	(153)	289
Religious Non-Protestant/Catholic	21%	(32)	25%	(38)	15%	(22)	39%	(58)	150
Evangelical	14%	(75)	20%	(106)	22%	(115)	44%	(230)	526
Non-Evangelical	15%	(110)	25%	(184)	16%	(118)	43%	(311)	723
Community: Urban	19%	(93)	21%	(102)	17%	(80)	43%	(207)	482
Community: Suburban	13%	(132)	25%	(243)	19%	(189)	42%	(416)	980
Community: Rural	10%	(56)	21%	(111)	20%	(109)	48%	(257)	533
Employ: Private Sector	14%	(97)	24%	(166)	20%	(140)	41%	(283)	686
Employ: Government	24%	(30)	24%	(30)	19%	(24)	33%	(41)	125
Employ: Self-Employed	19%	(30)	22%	(35)	18%	(28)	41%	(65)	158
Employ: Homemaker	9%	(11)	12%	(16)	18%	(24)	60%	(78)	130
Employ: Student	5%	(4)	11%	(8)	16%	(11)	68%	(49)	72
Employ: Retired	16%	(85)	30%	(159)	19%	(103)	35%	(188)	535
Employ: Unemployed	6%	(12)	13%	(25)	18%	(34)	62%	(118)	189
Employ: Other	12%	(12)	17%	(17)	14%	(14)	57%	(57)	100
Military HH: Yes	12%	(38)	31%	(95)	22%	(68)	35%	(110)	311
Military HH: No	14%	(242)	21%	(360)	18%	(310)	46%	(770)	1683
RD/WT: Right Direction	21%	(198)	19%	(181)	17%	(163)	42%	(395)	937
RD/WT: Wrong Track	8%	(83)	26%	(275)	20%	(214)	46%	(485)	1057
Biden Job Approve	19%	(199)	20%	(211)	18%	(194)	43%	(450)	1054
Biden Job Disapprove	9%	(78)	28%	(244)	20%	(172)	43%	(375)	870

Continued on next page

**Table POLx\_19: Favorability for  
Lisa Murkowski**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	14%	(281)	23%	(455)	19%	(378)	44%	(880)	1994
Biden Job Strongly Approve	25%	(138)	22%	(120)	16%	(87)	36%	(197)	542
Biden Job Somewhat Approve	12%	(61)	18%	(90)	21%	(107)	49%	(253)	512
Biden Job Somewhat Disapprove	8%	(18)	16%	(36)	18%	(41)	58%	(129)	225
Biden Job Strongly Disapprove	9%	(60)	32%	(208)	20%	(131)	38%	(246)	645
Favorable of Biden	19%	(199)	20%	(203)	19%	(191)	42%	(436)	1029
Unfavorable of Biden	9%	(78)	28%	(249)	19%	(174)	44%	(396)	897
Very Favorable of Biden	25%	(140)	21%	(118)	18%	(98)	36%	(200)	556
Somewhat Favorable of Biden	12%	(59)	18%	(85)	20%	(93)	50%	(236)	473
Somewhat Unfavorable of Biden	10%	(22)	14%	(30)	15%	(33)	60%	(127)	211
Very Unfavorable of Biden	8%	(57)	32%	(219)	21%	(141)	39%	(269)	686
#1 Issue: Economy	13%	(102)	21%	(161)	21%	(161)	45%	(344)	768
#1 Issue: Security	11%	(37)	30%	(98)	21%	(70)	38%	(124)	328
#1 Issue: Health Care	18%	(44)	21%	(52)	17%	(44)	44%	(109)	249
#1 Issue: Medicare / Social Security	18%	(46)	24%	(62)	13%	(34)	45%	(117)	260
#1 Issue: Women's Issues	10%	(10)	18%	(17)	13%	(12)	59%	(57)	96
#1 Issue: Education	11%	(9)	18%	(15)	18%	(16)	53%	(45)	84
#1 Issue: Energy	18%	(17)	24%	(22)	15%	(14)	43%	(39)	91
#1 Issue: Other	14%	(16)	23%	(27)	24%	(28)	40%	(47)	118
2020 Vote: Joe Biden	19%	(179)	22%	(200)	18%	(165)	41%	(377)	920
2020 Vote: Donald Trump	9%	(79)	26%	(221)	20%	(172)	44%	(367)	839
2020 Vote: Didn't Vote	10%	(20)	13%	(26)	15%	(31)	61%	(123)	199
2018 House Vote: Democrat	21%	(155)	24%	(175)	18%	(134)	36%	(266)	730
2018 House Vote: Republican	12%	(82)	30%	(207)	18%	(122)	40%	(274)	686
2016 Vote: Hillary Clinton	21%	(144)	24%	(160)	19%	(124)	36%	(241)	670
2016 Vote: Donald Trump	11%	(87)	28%	(220)	20%	(154)	41%	(321)	781
2016 Vote: Other	13%	(11)	18%	(16)	19%	(17)	51%	(45)	88
2016 Vote: Didn't Vote	8%	(38)	13%	(58)	18%	(83)	60%	(273)	453
Voted in 2014: Yes	16%	(211)	27%	(348)	19%	(241)	38%	(494)	1294
Voted in 2014: No	10%	(69)	15%	(108)	20%	(137)	55%	(386)	700

Continued on next page

**Table POLx\_19: Favorability for  
Lisa Murkowski**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	14%	(281)	23%	(455)	19%	(378)	44%	(880)	1994
4-Region: Northeast	19%	(66)	26%	(90)	19%	(64)	37%	(126)	346
4-Region: Midwest	11%	(52)	23%	(107)	20%	(90)	46%	(210)	459
4-Region: South	12%	(94)	23%	(177)	19%	(141)	46%	(347)	759
4-Region: West	16%	(69)	19%	(82)	19%	(82)	46%	(197)	430
Party: Democrat/Leans Democrat	19%	(163)	22%	(193)	19%	(164)	41%	(362)	882
Party: Republican/Leans Republican	10%	(86)	25%	(210)	20%	(167)	45%	(372)	835

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

**Table POLx\_20: Favorability for  
Marjorie Taylor Greene**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	15%	(300)	33%	(661)	16%	(327)	35%	(706)	1994
Gender: Male	19%	(180)	37%	(350)	15%	(144)	28%	(266)	940
Gender: Female	11%	(120)	30%	(311)	17%	(183)	42%	(440)	1054
Age: 18-34	14%	(63)	26%	(117)	14%	(65)	46%	(211)	456
Age: 35-44	15%	(45)	28%	(84)	18%	(55)	39%	(119)	302
Age: 45-64	15%	(110)	35%	(255)	19%	(136)	31%	(228)	729
Age: 65+	16%	(82)	40%	(205)	14%	(72)	29%	(148)	507
GenZers: 1997-2012	7%	(11)	25%	(41)	16%	(26)	52%	(85)	163
Millennials: 1981-1996	18%	(90)	27%	(134)	15%	(74)	41%	(203)	500
GenXers: 1965-1980	14%	(71)	30%	(148)	21%	(102)	35%	(177)	498
Baby Boomers: 1946-1964	15%	(116)	41%	(317)	15%	(114)	28%	(217)	765
PID: Dem (no lean)	10%	(73)	49%	(375)	11%	(87)	30%	(226)	761
PID: Ind (no lean)	12%	(63)	30%	(157)	18%	(93)	40%	(213)	525
PID: Rep (no lean)	23%	(164)	18%	(129)	21%	(147)	38%	(268)	708
PID/Gender: Dem Men	17%	(56)	49%	(165)	11%	(37)	24%	(81)	339
PID/Gender: Dem Women	4%	(17)	50%	(210)	12%	(50)	34%	(144)	422
PID/Gender: Ind Men	16%	(41)	36%	(94)	16%	(42)	32%	(83)	260
PID/Gender: Ind Women	8%	(22)	24%	(63)	19%	(51)	49%	(129)	265
PID/Gender: Rep Men	24%	(83)	27%	(91)	19%	(65)	30%	(102)	340
PID/Gender: Rep Women	22%	(81)	10%	(38)	22%	(82)	45%	(166)	367
Ideo: Liberal (1-3)	9%	(54)	56%	(322)	9%	(53)	26%	(147)	577
Ideo: Moderate (4)	11%	(58)	35%	(187)	18%	(97)	35%	(186)	527
Ideo: Conservative (5-7)	24%	(182)	19%	(140)	19%	(145)	38%	(284)	751
Educ: < College	13%	(159)	27%	(329)	18%	(217)	42%	(510)	1217
Educ: Bachelors degree	17%	(84)	41%	(203)	15%	(75)	27%	(132)	494
Educ: Post-grad	20%	(57)	45%	(129)	12%	(34)	23%	(64)	284
Income: Under 50k	12%	(114)	29%	(282)	18%	(173)	42%	(409)	978
Income: 50k-100k	17%	(112)	35%	(237)	17%	(112)	31%	(209)	670
Income: 100k+	21%	(74)	41%	(142)	12%	(42)	25%	(88)	347
Ethnicity: White	16%	(256)	34%	(536)	15%	(242)	34%	(544)	1579
Ethnicity: Hispanic	15%	(28)	29%	(57)	18%	(35)	38%	(73)	193

Continued on next page

**Table POLx\_20: Favorability for  
Marjorie Taylor Greene**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	15%	(300)	33%	(661)	16%	(327)	35%	(706)	1994
Ethnicity: Black	9%	(22)	30%	(72)	22%	(52)	39%	(92)	238
Ethnicity: Other	12%	(21)	30%	(53)	19%	(34)	39%	(69)	177
All Christian	19%	(189)	34%	(341)	18%	(178)	30%	(307)	1015
All Non-Christian	19%	(23)	41%	(49)	11%	(14)	29%	(35)	120
Atheist	3%	(3)	59%	(46)	6%	(4)	32%	(25)	78
Agnostic/Nothing in particular	10%	(50)	32%	(160)	16%	(78)	42%	(205)	492
Something Else	12%	(36)	23%	(66)	18%	(53)	46%	(134)	289
Religious Non-Protestant/Catholic	16%	(24)	38%	(56)	14%	(21)	32%	(49)	150
Evangelical	24%	(125)	19%	(102)	19%	(100)	38%	(199)	526
Non-Evangelical	13%	(94)	40%	(289)	16%	(119)	31%	(221)	723
Community: Urban	19%	(93)	33%	(160)	15%	(72)	32%	(156)	482
Community: Suburban	14%	(132)	37%	(366)	16%	(155)	33%	(326)	980
Community: Rural	14%	(74)	25%	(135)	19%	(99)	42%	(224)	533
Employ: Private Sector	17%	(118)	33%	(225)	15%	(104)	35%	(239)	686
Employ: Government	25%	(31)	32%	(41)	17%	(21)	26%	(33)	125
Employ: Self-Employed	15%	(24)	33%	(52)	24%	(38)	28%	(45)	158
Employ: Homemaker	11%	(15)	26%	(34)	17%	(21)	46%	(60)	130
Employ: Student	8%	(6)	22%	(16)	21%	(15)	49%	(35)	72
Employ: Retired	16%	(86)	41%	(220)	14%	(77)	28%	(152)	535
Employ: Unemployed	6%	(11)	27%	(50)	18%	(35)	49%	(93)	189
Employ: Other	10%	(10)	24%	(24)	15%	(15)	50%	(49)	100
Military HH: Yes	20%	(63)	30%	(93)	17%	(54)	32%	(101)	311
Military HH: No	14%	(237)	34%	(568)	16%	(273)	36%	(605)	1683
RD/WT: Right Direction	11%	(107)	46%	(431)	12%	(112)	31%	(288)	937
RD/WT: Wrong Track	18%	(193)	22%	(230)	20%	(215)	40%	(418)	1057
Biden Job Approve	10%	(101)	46%	(483)	13%	(132)	32%	(338)	1054
Biden Job Disapprove	23%	(197)	20%	(174)	21%	(184)	36%	(315)	870

Continued on next page


**Table POLx\_20: Favorability for  
Marjorie Taylor Greene**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	15%	(300)	33%	(661)	16%	(327)	35%	(706)	1994
Biden Job Strongly Approve	13%	(69)	52%	(281)	10%	(55)	25%	(137)	542
Biden Job Somewhat Approve	6%	(32)	39%	(202)	15%	(78)	39%	(201)	512
Biden Job Somewhat Disapprove	10%	(22)	22%	(49)	23%	(51)	45%	(102)	225
Biden Job Strongly Disapprove	27%	(175)	19%	(124)	21%	(133)	33%	(213)	645
Favorable of Biden	10%	(102)	47%	(482)	12%	(124)	31%	(321)	1029
Unfavorable of Biden	22%	(196)	19%	(173)	21%	(187)	38%	(341)	897
Very Favorable of Biden	12%	(65)	52%	(289)	11%	(62)	25%	(140)	556
Somewhat Favorable of Biden	8%	(37)	41%	(193)	13%	(62)	38%	(181)	473
Somewhat Unfavorable of Biden	8%	(17)	20%	(42)	22%	(47)	50%	(105)	211
Very Unfavorable of Biden	26%	(179)	19%	(132)	20%	(140)	34%	(236)	686
#1 Issue: Economy	14%	(111)	31%	(242)	17%	(131)	37%	(284)	768
#1 Issue: Security	30%	(100)	17%	(55)	20%	(65)	33%	(108)	328
#1 Issue: Health Care	9%	(23)	44%	(109)	14%	(36)	33%	(81)	249
#1 Issue: Medicare / Social Security	10%	(27)	39%	(103)	15%	(39)	35%	(91)	260
#1 Issue: Women's Issues	9%	(9)	30%	(29)	13%	(12)	48%	(46)	96
#1 Issue: Education	8%	(6)	29%	(25)	22%	(18)	41%	(35)	84
#1 Issue: Energy	6%	(5)	51%	(46)	10%	(10)	33%	(30)	91
#1 Issue: Other	15%	(18)	45%	(53)	14%	(16)	26%	(31)	118
2020 Vote: Joe Biden	9%	(81)	51%	(471)	11%	(106)	29%	(263)	920
2020 Vote: Donald Trump	24%	(205)	17%	(145)	21%	(179)	37%	(311)	839
2020 Vote: Didn't Vote	6%	(12)	17%	(34)	18%	(35)	59%	(118)	199
2018 House Vote: Democrat	8%	(61)	55%	(400)	12%	(87)	25%	(182)	730
2018 House Vote: Republican	28%	(191)	20%	(137)	18%	(123)	34%	(234)	686
2016 Vote: Hillary Clinton	10%	(65)	55%	(370)	11%	(71)	24%	(164)	670
2016 Vote: Donald Trump	25%	(192)	20%	(156)	20%	(160)	35%	(273)	781
2016 Vote: Other	7%	(6)	42%	(37)	15%	(13)	36%	(32)	88
2016 Vote: Didn't Vote	8%	(35)	22%	(98)	18%	(83)	52%	(237)	453
Voted in 2014: Yes	18%	(229)	38%	(486)	16%	(201)	29%	(378)	1294
Voted in 2014: No	10%	(71)	25%	(175)	18%	(126)	47%	(328)	700

Continued on next page

**Table POLx\_20: Favorability for  
Marjorie Taylor Greene**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	15%	(300)	33%	(661)	16%	(327)	35%	(706)	1994
4-Region: Northeast	16%	(55)	38%	(132)	16%	(54)	30%	(105)	346
4-Region: Midwest	15%	(68)	33%	(153)	17%	(80)	34%	(158)	459
4-Region: South	17%	(127)	30%	(227)	18%	(139)	35%	(265)	759
4-Region: West	11%	(49)	35%	(149)	13%	(54)	41%	(178)	430
Party: Democrat/Leans Democrat	9%	(79)	49%	(435)	12%	(108)	29%	(260)	882
Party: Republican/Leans Republican	24%	(198)	19%	(159)	20%	(165)	37%	(313)	835

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

**Table POLx\_21: Favorability for  
Shelley Moore Capito**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(176)	13%	(265)	18%	(365)	60%	(1188)	1994
Gender: Male	12%	(112)	17%	(156)	20%	(187)	52%	(485)	940
Gender: Female	6%	(64)	10%	(109)	17%	(178)	67%	(703)	1054
Age: 18-34	13%	(58)	13%	(61)	19%	(86)	55%	(251)	456
Age: 35-44	14%	(41)	15%	(45)	15%	(45)	57%	(171)	302
Age: 45-64	7%	(48)	12%	(85)	20%	(143)	62%	(453)	729
Age: 65+	6%	(30)	15%	(74)	18%	(91)	62%	(313)	507
GenZers: 1997-2012	8%	(12)	12%	(20)	18%	(29)	62%	(102)	163
Millennials: 1981-1996	16%	(82)	15%	(75)	17%	(85)	52%	(258)	500
GenXers: 1965-1980	6%	(30)	11%	(56)	18%	(89)	65%	(324)	498
Baby Boomers: 1946-1964	6%	(49)	14%	(109)	19%	(147)	60%	(460)	765
PID: Dem (no lean)	9%	(69)	18%	(135)	19%	(144)	54%	(413)	761
PID: Ind (no lean)	8%	(41)	10%	(52)	19%	(102)	63%	(331)	525
PID: Rep (no lean)	9%	(66)	11%	(78)	17%	(119)	63%	(445)	708
PID/Gender: Dem Men	15%	(49)	21%	(70)	22%	(75)	43%	(144)	339
PID/Gender: Dem Women	5%	(20)	15%	(65)	16%	(69)	64%	(268)	422
PID/Gender: Ind Men	9%	(24)	12%	(32)	22%	(58)	56%	(147)	260
PID/Gender: Ind Women	7%	(17)	8%	(20)	17%	(44)	69%	(184)	265
PID/Gender: Rep Men	11%	(39)	16%	(54)	16%	(54)	57%	(193)	340
PID/Gender: Rep Women	7%	(27)	6%	(24)	18%	(65)	68%	(251)	367
Ideo: Liberal (1-3)	8%	(47)	20%	(116)	18%	(106)	54%	(309)	577
Ideo: Moderate (4)	10%	(50)	11%	(57)	19%	(102)	60%	(318)	527
Ideo: Conservative (5-7)	10%	(73)	11%	(80)	17%	(130)	62%	(468)	751
Educ: < College	6%	(79)	12%	(143)	18%	(216)	64%	(779)	1217
Educ: Bachelors degree	11%	(56)	15%	(72)	21%	(101)	53%	(264)	494
Educ: Post-grad	15%	(42)	18%	(50)	17%	(47)	51%	(144)	284
Income: Under 50k	6%	(60)	12%	(115)	18%	(175)	64%	(628)	978
Income: 50k-100k	9%	(57)	15%	(104)	19%	(127)	57%	(381)	670
Income: 100k+	17%	(59)	13%	(47)	18%	(62)	51%	(178)	347
Ethnicity: White	9%	(136)	13%	(204)	18%	(279)	61%	(960)	1579
Ethnicity: Hispanic	13%	(25)	16%	(32)	15%	(29)	55%	(107)	193

Continued on next page

**Table POLx\_21: Favorability for  
Shelley Moore Capito**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(176)	13%	(265)	18%	(365)	60%	(1188)	1994
Ethnicity: Black	9%	(21)	15%	(35)	23%	(55)	53%	(126)	238
Ethnicity: Other	11%	(19)	15%	(27)	17%	(30)	57%	(101)	177
All Christian	9%	(96)	14%	(145)	18%	(181)	58%	(594)	1015
All Non-Christian	18%	(22)	17%	(21)	16%	(19)	49%	(59)	120
Atheist	4%	(3)	20%	(15)	23%	(18)	53%	(41)	78
Agnostic/Nothing in particular	7%	(36)	10%	(51)	20%	(100)	62%	(305)	492
Something Else	7%	(20)	11%	(32)	17%	(48)	65%	(189)	289
Religious Non-Protestant/Catholic	17%	(25)	16%	(24)	16%	(24)	51%	(76)	150
Evangelical	11%	(56)	12%	(64)	18%	(95)	59%	(311)	526
Non-Evangelical	7%	(54)	15%	(106)	17%	(123)	61%	(440)	723
Community: Urban	15%	(71)	13%	(65)	17%	(81)	55%	(265)	482
Community: Suburban	8%	(74)	14%	(136)	17%	(168)	61%	(602)	980
Community: Rural	6%	(31)	12%	(65)	22%	(116)	60%	(321)	533
Employ: Private Sector	10%	(68)	15%	(102)	20%	(135)	56%	(381)	686
Employ: Government	23%	(29)	19%	(23)	14%	(18)	44%	(55)	125
Employ: Self-Employed	11%	(18)	15%	(23)	21%	(33)	54%	(85)	158
Employ: Homemaker	5%	(6)	4%	(6)	17%	(23)	73%	(95)	130
Employ: Student	6%	(4)	6%	(5)	18%	(13)	69%	(50)	72
Employ: Retired	6%	(34)	16%	(86)	17%	(93)	60%	(322)	535
Employ: Unemployed	5%	(9)	6%	(11)	17%	(31)	73%	(137)	189
Employ: Other	8%	(8)	9%	(9)	19%	(19)	63%	(63)	100
Military HH: Yes	10%	(32)	13%	(39)	18%	(55)	59%	(185)	311
Military HH: No	9%	(144)	13%	(226)	18%	(310)	60%	(1002)	1683
RD/WT: Right Direction	11%	(102)	15%	(142)	19%	(177)	55%	(516)	937
RD/WT: Wrong Track	7%	(74)	12%	(123)	18%	(187)	64%	(672)	1057
Biden Job Approve	10%	(107)	15%	(159)	19%	(200)	56%	(588)	1054
Biden Job Disapprove	8%	(67)	12%	(100)	18%	(155)	63%	(547)	870

Continued on next page

**Table POLx\_21: Favorability for  
Shelley Moore Capito**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(176)	13%	(265)	18%	(365)	60%	(1188)	1994
Biden Job Strongly Approve	11%	(60)	19%	(104)	19%	(105)	50%	(273)	542
Biden Job Somewhat Approve	9%	(47)	11%	(56)	18%	(95)	62%	(315)	512
Biden Job Somewhat Disapprove	6%	(13)	13%	(29)	16%	(37)	65%	(146)	225
Biden Job Strongly Disapprove	8%	(54)	11%	(71)	18%	(118)	62%	(401)	645
Favorable of Biden	10%	(100)	15%	(156)	19%	(194)	56%	(579)	1029
Unfavorable of Biden	8%	(76)	12%	(104)	17%	(153)	63%	(564)	897
Very Favorable of Biden	11%	(59)	18%	(101)	20%	(110)	52%	(286)	556
Somewhat Favorable of Biden	9%	(41)	12%	(55)	18%	(85)	62%	(293)	473
Somewhat Unfavorable of Biden	10%	(21)	8%	(17)	13%	(27)	69%	(146)	211
Very Unfavorable of Biden	8%	(55)	13%	(87)	18%	(126)	61%	(418)	686
#1 Issue: Economy	10%	(76)	12%	(91)	19%	(146)	59%	(455)	768
#1 Issue: Security	11%	(36)	8%	(27)	19%	(63)	61%	(202)	328
#1 Issue: Health Care	10%	(25)	15%	(38)	20%	(49)	55%	(138)	249
#1 Issue: Medicare / Social Security	6%	(16)	16%	(42)	20%	(51)	58%	(151)	260
#1 Issue: Women's Issues	8%	(7)	18%	(18)	10%	(10)	64%	(61)	96
#1 Issue: Education	7%	(6)	16%	(14)	15%	(12)	62%	(52)	84
#1 Issue: Energy	7%	(6)	21%	(19)	19%	(17)	53%	(48)	91
#1 Issue: Other	4%	(4)	14%	(16)	14%	(16)	69%	(81)	118
2020 Vote: Joe Biden	9%	(84)	16%	(151)	19%	(179)	55%	(506)	920
2020 Vote: Donald Trump	9%	(76)	11%	(89)	18%	(151)	62%	(523)	839
2020 Vote: Didn't Vote	8%	(15)	11%	(22)	13%	(26)	68%	(136)	199
2018 House Vote: Democrat	9%	(62)	18%	(131)	20%	(149)	53%	(388)	730
2018 House Vote: Republican	11%	(77)	11%	(77)	18%	(121)	60%	(411)	686
2016 Vote: Hillary Clinton	9%	(60)	19%	(125)	21%	(137)	52%	(347)	670
2016 Vote: Donald Trump	10%	(81)	11%	(83)	19%	(147)	60%	(470)	781
2016 Vote: Other	3%	(3)	11%	(10)	18%	(16)	68%	(60)	88
2016 Vote: Didn't Vote	7%	(32)	10%	(46)	14%	(65)	68%	(310)	453
Voted in 2014: Yes	10%	(127)	14%	(185)	19%	(245)	57%	(737)	1294
Voted in 2014: No	7%	(49)	11%	(80)	17%	(120)	64%	(451)	700

Continued on next page

**Table POLx\_21: Favorability for  
Shelley Moore Capito**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(176)	13%	(265)	18%	(365)	60%	(1188)	1994
4-Region: Northeast	11%	(37)	16%	(56)	16%	(56)	57%	(197)	346
4-Region: Midwest	7%	(30)	12%	(55)	19%	(88)	62%	(286)	459
4-Region: South	10%	(72)	13%	(96)	19%	(143)	59%	(448)	759
4-Region: West	9%	(37)	14%	(59)	18%	(78)	60%	(256)	430
Party: Democrat/Leans Democrat	9%	(80)	17%	(149)	19%	(170)	55%	(484)	882
Party: Republican/Leans Republican	9%	(79)	11%	(92)	18%	(148)	62%	(515)	835

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

**Table POLx\_22: Favorability for  
Chris Coons**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	11%	(214)	15%	(308)	20%	(408)	53%	(1063)	1994
Gender: Male	14%	(131)	19%	(175)	21%	(199)	46%	(436)	940
Gender: Female	8%	(84)	13%	(133)	20%	(210)	60%	(627)	1054
Age: 18-34	13%	(58)	17%	(77)	18%	(80)	53%	(242)	456
Age: 35-44	13%	(38)	16%	(47)	20%	(61)	52%	(156)	302
Age: 45-64	9%	(64)	15%	(113)	22%	(163)	53%	(390)	729
Age: 65+	11%	(54)	14%	(72)	21%	(105)	54%	(276)	507
GenZers: 1997-2012	6%	(9)	14%	(23)	18%	(30)	62%	(101)	163
Millennials: 1981-1996	17%	(83)	18%	(88)	18%	(92)	48%	(238)	500
GenXers: 1965-1980	8%	(40)	16%	(78)	18%	(87)	59%	(293)	498
Baby Boomers: 1946-1964	10%	(80)	14%	(111)	24%	(182)	51%	(392)	765
PID: Dem (no lean)	18%	(136)	13%	(96)	21%	(157)	49%	(371)	761
PID: Ind (no lean)	8%	(41)	14%	(73)	22%	(115)	57%	(297)	525
PID: Rep (no lean)	5%	(38)	20%	(139)	19%	(136)	56%	(394)	708
PID/Gender: Dem Men	24%	(80)	15%	(52)	23%	(78)	38%	(129)	339
PID/Gender: Dem Women	13%	(56)	10%	(44)	19%	(79)	57%	(242)	422
PID/Gender: Ind Men	11%	(28)	14%	(37)	24%	(63)	51%	(133)	260
PID/Gender: Ind Women	5%	(13)	14%	(36)	20%	(52)	62%	(164)	265
PID/Gender: Rep Men	7%	(23)	25%	(86)	17%	(58)	51%	(173)	340
PID/Gender: Rep Women	4%	(15)	15%	(53)	21%	(78)	60%	(221)	367
Ideo: Liberal (1-3)	19%	(110)	13%	(74)	21%	(121)	47%	(272)	577
Ideo: Moderate (4)	10%	(54)	14%	(75)	21%	(112)	54%	(287)	527
Ideo: Conservative (5-7)	6%	(45)	20%	(153)	19%	(145)	54%	(408)	751
Educ: < College	7%	(88)	16%	(190)	20%	(246)	57%	(693)	1217
Educ: Bachelors degree	13%	(66)	16%	(77)	22%	(110)	49%	(241)	494
Educ: Post-grad	21%	(61)	15%	(41)	18%	(52)	46%	(129)	284
Income: Under 50k	8%	(82)	13%	(124)	21%	(207)	58%	(564)	978
Income: 50k-100k	11%	(74)	18%	(124)	20%	(135)	50%	(337)	670
Income: 100k+	17%	(58)	17%	(60)	19%	(66)	47%	(162)	347
Ethnicity: White	11%	(175)	15%	(239)	19%	(307)	54%	(858)	1579
Ethnicity: Hispanic	10%	(20)	17%	(33)	19%	(37)	54%	(104)	193

Continued on next page

**Table POLx\_22: Favorability for  
Chris Coons**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	11%	(214)	15%	(308)	20%	(408)	53%	(1063)	1994
Ethnicity: Black	11%	(27)	17%	(40)	26%	(62)	45%	(108)	238
Ethnicity: Other	7%	(12)	17%	(29)	22%	(39)	55%	(97)	177
All Christian	11%	(115)	17%	(174)	20%	(202)	52%	(525)	1015
All Non-Christian	22%	(27)	15%	(18)	16%	(20)	46%	(55)	120
Atheist	14%	(11)	11%	(8)	21%	(16)	55%	(43)	78
Agnostic/Nothing in particular	8%	(40)	14%	(68)	19%	(95)	59%	(289)	492
Something Else	8%	(22)	14%	(40)	26%	(76)	52%	(151)	289
Religious Non-Protestant/Catholic	18%	(28)	17%	(25)	17%	(25)	48%	(72)	150
Evangelical	13%	(71)	14%	(72)	22%	(114)	51%	(270)	526
Non-Evangelical	9%	(62)	18%	(130)	21%	(155)	52%	(377)	723
Community: Urban	19%	(90)	15%	(74)	19%	(91)	47%	(227)	482
Community: Suburban	9%	(91)	16%	(156)	21%	(205)	54%	(528)	980
Community: Rural	6%	(34)	15%	(78)	21%	(113)	58%	(308)	533
Employ: Private Sector	12%	(80)	18%	(126)	19%	(134)	50%	(346)	686
Employ: Government	20%	(25)	20%	(25)	20%	(26)	40%	(50)	125
Employ: Self-Employed	13%	(20)	16%	(25)	22%	(34)	50%	(79)	158
Employ: Homemaker	7%	(9)	8%	(10)	18%	(24)	67%	(86)	130
Employ: Student	6%	(4)	8%	(6)	18%	(13)	68%	(49)	72
Employ: Retired	11%	(59)	15%	(81)	21%	(114)	53%	(281)	535
Employ: Unemployed	4%	(8)	11%	(22)	21%	(40)	63%	(119)	189
Employ: Other	10%	(10)	14%	(14)	24%	(24)	53%	(53)	100
Military HH: Yes	10%	(32)	18%	(56)	25%	(77)	47%	(147)	311
Military HH: No	11%	(183)	15%	(252)	20%	(332)	54%	(916)	1683
RD/WT: Right Direction	18%	(170)	11%	(99)	21%	(198)	50%	(470)	937
RD/WT: Wrong Track	4%	(45)	20%	(209)	20%	(210)	56%	(593)	1057
Biden Job Approve	16%	(174)	12%	(123)	21%	(216)	51%	(541)	1054
Biden Job Disapprove	4%	(38)	21%	(181)	20%	(178)	54%	(473)	870

Continued on next page


**Table POLx\_22: Favorability for  
Chris Coons**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	11%	(214)	15%	(308)	20%	(408)	53%	(1063)	1994
Biden Job Strongly Approve	23%	(127)	12%	(64)	20%	(106)	45%	(245)	542
Biden Job Somewhat Approve	9%	(47)	12%	(59)	22%	(110)	58%	(295)	512
Biden Job Somewhat Disapprove	7%	(16)	15%	(34)	17%	(38)	61%	(136)	225
Biden Job Strongly Disapprove	3%	(22)	23%	(147)	22%	(139)	52%	(336)	645
Favorable of Biden	17%	(177)	11%	(111)	21%	(214)	51%	(527)	1029
Unfavorable of Biden	4%	(36)	22%	(194)	20%	(179)	54%	(488)	897
Very Favorable of Biden	23%	(125)	12%	(66)	21%	(116)	45%	(248)	556
Somewhat Favorable of Biden	11%	(52)	10%	(45)	21%	(98)	59%	(278)	473
Somewhat Unfavorable of Biden	6%	(13)	14%	(29)	21%	(44)	59%	(125)	211
Very Unfavorable of Biden	3%	(22)	24%	(165)	20%	(136)	53%	(363)	686
#1 Issue: Economy	10%	(78)	16%	(121)	20%	(153)	54%	(415)	768
#1 Issue: Security	7%	(24)	21%	(68)	24%	(78)	48%	(158)	328
#1 Issue: Health Care	14%	(34)	16%	(39)	18%	(45)	53%	(131)	249
#1 Issue: Medicare / Social Security	13%	(33)	13%	(35)	21%	(54)	53%	(137)	260
#1 Issue: Women's Issues	9%	(9)	18%	(17)	15%	(15)	57%	(55)	96
#1 Issue: Education	7%	(6)	14%	(12)	15%	(12)	64%	(54)	84
#1 Issue: Energy	19%	(17)	11%	(10)	24%	(21)	47%	(42)	91
#1 Issue: Other	10%	(12)	6%	(7)	25%	(29)	59%	(70)	118
2020 Vote: Joe Biden	18%	(163)	12%	(109)	22%	(206)	48%	(443)	920
2020 Vote: Donald Trump	5%	(44)	20%	(165)	20%	(168)	55%	(462)	839
2020 Vote: Didn't Vote	4%	(7)	13%	(25)	15%	(29)	69%	(138)	199
2018 House Vote: Democrat	19%	(142)	13%	(92)	23%	(165)	45%	(331)	730
2018 House Vote: Republican	6%	(44)	21%	(145)	19%	(133)	53%	(364)	686
2016 Vote: Hillary Clinton	20%	(131)	12%	(80)	22%	(147)	47%	(312)	670
2016 Vote: Donald Trump	6%	(50)	21%	(165)	20%	(157)	52%	(410)	781
2016 Vote: Other	7%	(6)	10%	(9)	23%	(20)	60%	(53)	88
2016 Vote: Didn't Vote	6%	(26)	12%	(54)	19%	(85)	64%	(289)	453
Voted in 2014: Yes	13%	(168)	17%	(218)	21%	(266)	50%	(642)	1294
Voted in 2014: No	7%	(47)	13%	(90)	20%	(143)	60%	(421)	700

Continued on next page

**Table POLx\_22: Favorability for  
Chris Coons**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	11%	(214)	15%	(308)	20%	(408)	53%	(1063)	1994
4-Region: Northeast	17%	(59)	18%	(63)	18%	(61)	47%	(162)	346
4-Region: Midwest	6%	(28)	17%	(80)	25%	(116)	51%	(235)	459
4-Region: South	11%	(80)	15%	(114)	19%	(142)	56%	(423)	759
4-Region: West	11%	(47)	12%	(50)	21%	(89)	56%	(243)	430
Party: Democrat/Leans Democrat	17%	(152)	12%	(109)	21%	(189)	49%	(432)	882
Party: Republican/Leans Republican	6%	(48)	19%	(162)	19%	(163)	55%	(462)	835

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

**Table POLx\_23: Favorability for  
Mark Kelly**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(371)	17%	(334)	21%	(411)	44%	(879)	1994
Gender: Male	20%	(190)	21%	(197)	20%	(188)	39%	(366)	940
Gender: Female	17%	(181)	13%	(137)	21%	(223)	49%	(513)	1054
Age: 18-34	15%	(69)	17%	(76)	19%	(88)	49%	(222)	456
Age: 35-44	16%	(48)	16%	(47)	21%	(64)	47%	(142)	302
Age: 45-64	16%	(115)	17%	(122)	22%	(157)	46%	(334)	729
Age: 65+	27%	(137)	17%	(88)	20%	(101)	36%	(180)	507
GenZers: 1997-2012	9%	(15)	16%	(26)	20%	(34)	54%	(89)	163
Millennials: 1981-1996	19%	(95)	17%	(85)	18%	(92)	46%	(228)	500
GenXers: 1965-1980	13%	(64)	15%	(72)	22%	(108)	51%	(253)	498
Baby Boomers: 1946-1964	24%	(183)	19%	(145)	21%	(157)	37%	(280)	765
PID: Dem (no lean)	31%	(234)	12%	(94)	18%	(140)	39%	(294)	761
PID: Ind (no lean)	15%	(78)	15%	(77)	21%	(112)	49%	(259)	525
PID: Rep (no lean)	8%	(59)	23%	(163)	22%	(159)	46%	(327)	708
PID/Gender: Dem Men	36%	(121)	14%	(47)	19%	(63)	32%	(107)	339
PID/Gender: Dem Women	27%	(112)	11%	(47)	18%	(77)	44%	(186)	422
PID/Gender: Ind Men	16%	(41)	16%	(42)	21%	(55)	47%	(123)	260
PID/Gender: Ind Women	14%	(37)	13%	(35)	21%	(57)	51%	(136)	265
PID/Gender: Rep Men	8%	(28)	32%	(108)	20%	(69)	40%	(136)	340
PID/Gender: Rep Women	9%	(31)	15%	(55)	24%	(90)	52%	(191)	367
Ideo: Liberal (1-3)	31%	(181)	13%	(76)	18%	(104)	37%	(215)	577
Ideo: Moderate (4)	20%	(105)	14%	(76)	22%	(115)	44%	(231)	527
Ideo: Conservative (5-7)	10%	(72)	23%	(174)	22%	(162)	46%	(343)	751
Educ: < College	13%	(162)	15%	(185)	22%	(265)	50%	(605)	1217
Educ: Bachelors degree	23%	(113)	20%	(97)	20%	(100)	37%	(184)	494
Educ: Post-grad	34%	(96)	18%	(52)	16%	(46)	32%	(90)	284
Income: Under 50k	15%	(143)	13%	(128)	22%	(219)	50%	(488)	978
Income: 50k-100k	20%	(135)	20%	(132)	20%	(133)	40%	(270)	670
Income: 100k+	27%	(93)	21%	(74)	17%	(59)	35%	(121)	347
Ethnicity: White	20%	(314)	17%	(271)	20%	(316)	43%	(678)	1579
Ethnicity: Hispanic	15%	(29)	20%	(39)	16%	(31)	49%	(94)	193

Continued on next page

**Table POLx\_23: Favorability for Mark Kelly**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(371)	17%	(334)	21%	(411)	44%	(879)	1994
Ethnicity: Black	12%	(29)	14%	(34)	26%	(61)	47%	(113)	238
Ethnicity: Other	15%	(27)	16%	(29)	19%	(34)	50%	(88)	177
All Christian	19%	(197)	20%	(202)	20%	(202)	41%	(414)	1015
All Non-Christian	38%	(45)	14%	(17)	17%	(20)	32%	(38)	120
Atheist	21%	(17)	20%	(15)	20%	(15)	39%	(31)	78
Agnostic/Nothing in particular	17%	(84)	12%	(60)	22%	(107)	49%	(240)	492
Something Else	10%	(28)	14%	(39)	23%	(66)	54%	(157)	289
Religious Non-Protestant/Catholic	31%	(47)	17%	(25)	15%	(22)	37%	(56)	150
Evangelical	16%	(82)	16%	(85)	22%	(115)	46%	(244)	526
Non-Evangelical	19%	(137)	19%	(140)	20%	(144)	42%	(302)	723
Community: Urban	25%	(120)	17%	(82)	19%	(91)	39%	(189)	482
Community: Suburban	19%	(187)	18%	(172)	20%	(197)	43%	(423)	980
Community: Rural	12%	(64)	15%	(79)	23%	(123)	50%	(267)	533
Employ: Private Sector	17%	(117)	19%	(130)	21%	(146)	43%	(292)	686
Employ: Government	26%	(33)	21%	(26)	10%	(13)	43%	(54)	125
Employ: Self-Employed	20%	(32)	17%	(28)	18%	(29)	44%	(70)	158
Employ: Homemaker	7%	(9)	8%	(10)	27%	(36)	58%	(75)	130
Employ: Student	8%	(5)	15%	(11)	23%	(16)	55%	(40)	72
Employ: Retired	27%	(142)	18%	(98)	20%	(106)	35%	(189)	535
Employ: Unemployed	10%	(19)	12%	(22)	21%	(40)	57%	(108)	189
Employ: Other	13%	(13)	9%	(9)	25%	(25)	52%	(52)	100
Military HH: Yes	18%	(55)	20%	(64)	20%	(64)	41%	(129)	311
Military HH: No	19%	(315)	16%	(270)	21%	(347)	45%	(750)	1683
RD/WT: Right Direction	30%	(285)	11%	(103)	20%	(183)	39%	(366)	937
RD/WT: Wrong Track	8%	(85)	22%	(231)	22%	(228)	49%	(513)	1057
Biden Job Approve	30%	(311)	11%	(117)	20%	(210)	39%	(415)	1054
Biden Job Disapprove	7%	(57)	24%	(213)	22%	(188)	47%	(412)	870

Continued on next page

**Table POLx\_23: Favorability for Mark Kelly**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(371)	17%	(334)	21%	(411)	44%	(879)	1994
Biden Job Strongly Approve	39%	(212)	10%	(56)	17%	(92)	34%	(182)	542
Biden Job Somewhat Approve	19%	(100)	12%	(61)	23%	(118)	45%	(233)	512
Biden Job Somewhat Disapprove	8%	(18)	16%	(36)	19%	(43)	57%	(128)	225
Biden Job Strongly Disapprove	6%	(39)	28%	(177)	22%	(145)	44%	(284)	645
Favorable of Biden	30%	(310)	10%	(105)	21%	(211)	39%	(403)	1029
Unfavorable of Biden	6%	(57)	25%	(226)	21%	(186)	48%	(429)	897
Very Favorable of Biden	38%	(210)	10%	(55)	18%	(102)	34%	(190)	556
Somewhat Favorable of Biden	21%	(101)	11%	(50)	23%	(109)	45%	(214)	473
Somewhat Unfavorable of Biden	8%	(17)	14%	(30)	20%	(41)	58%	(123)	211
Very Unfavorable of Biden	6%	(41)	29%	(196)	21%	(144)	45%	(306)	686
#1 Issue: Economy	16%	(126)	18%	(136)	19%	(150)	46%	(357)	768
#1 Issue: Security	12%	(38)	22%	(73)	23%	(77)	43%	(140)	328
#1 Issue: Health Care	22%	(55)	15%	(38)	18%	(45)	44%	(110)	249
#1 Issue: Medicare / Social Security	24%	(62)	15%	(38)	23%	(59)	39%	(101)	260
#1 Issue: Women's Issues	16%	(16)	17%	(17)	19%	(18)	47%	(45)	96
#1 Issue: Education	19%	(16)	14%	(12)	19%	(16)	48%	(41)	84
#1 Issue: Energy	33%	(30)	9%	(8)	22%	(20)	36%	(33)	91
#1 Issue: Other	24%	(28)	11%	(13)	22%	(26)	44%	(52)	118
2020 Vote: Joe Biden	31%	(283)	11%	(105)	20%	(187)	38%	(346)	920
2020 Vote: Donald Trump	8%	(68)	23%	(197)	22%	(183)	47%	(391)	839
2020 Vote: Didn't Vote	9%	(17)	13%	(25)	16%	(31)	63%	(126)	199
2018 House Vote: Democrat	33%	(244)	12%	(90)	20%	(144)	35%	(253)	730
2018 House Vote: Republican	11%	(75)	26%	(178)	20%	(134)	44%	(298)	686
2016 Vote: Hillary Clinton	36%	(241)	11%	(73)	19%	(127)	34%	(229)	670
2016 Vote: Donald Trump	10%	(77)	25%	(196)	22%	(171)	43%	(338)	781
2016 Vote: Other	11%	(10)	15%	(13)	25%	(22)	50%	(44)	88
2016 Vote: Didn't Vote	9%	(42)	11%	(51)	20%	(91)	59%	(269)	453
Voted in 2014: Yes	22%	(287)	19%	(240)	20%	(255)	40%	(511)	1294
Voted in 2014: No	12%	(84)	13%	(93)	22%	(155)	53%	(368)	700

Continued on next page

**Table POLx\_23: Favorability for Mark Kelly**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(371)	17%	(334)	21%	(411)	44%	(879)	1994
4-Region: Northeast	23%	(80)	19%	(64)	18%	(61)	40%	(140)	346
4-Region: Midwest	15%	(68)	15%	(70)	22%	(103)	47%	(218)	459
4-Region: South	15%	(117)	17%	(132)	22%	(170)	45%	(340)	759
4-Region: West	25%	(105)	16%	(67)	18%	(76)	42%	(181)	430
Party: Democrat/Leans Democrat	30%	(265)	12%	(105)	19%	(167)	39%	(344)	882
Party: Republican/Leans Republican	9%	(74)	23%	(188)	22%	(181)	47%	(391)	835

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

## Respondent Demographics Summary

### Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	1994	100%
xdemGender	Gender: Male	940	47%
	Gender: Female	1054	53%
	N	1994	
age	Age: 18-34	456	23%
	Age: 35-44	302	15%
	Age: 45-64	729	37%
	Age: 65+	507	25%
	N	1994	
demAgeGeneration	GenZers: 1997-2012	163	8%
	Millennials: 1981-1996	500	25%
	GenXers: 1965-1980	498	25%
	Baby Boomers: 1946-1964	765	38%
	N	1927	
xpid3	PID: Dem (no lean)	761	38%
	PID: Ind (no lean)	525	26%
	PID: Rep (no lean)	708	35%
	N	1994	
xpidGender	PID/Gender: Dem Men	339	17%
	PID/Gender: Dem Women	422	21%
	PID/Gender: Ind Men	260	13%
	PID/Gender: Ind Women	265	13%
	PID/Gender: Rep Men	340	17%
	PID/Gender: Rep Women	367	18%
	N	1994	
xdemIdeo3	Ideo: Liberal (1-3)	577	29%
	Ideo: Moderate (4)	527	26%
	Ideo: Conservative (5-7)	751	38%
	N	1855	
xeduc3	Educ: < College	1217	61%
	Educ: Bachelors degree	494	25%
	Educ: Post-grad	284	14%
	N	1994	

Continued on next page

**Summary Statistics of Survey Respondent Demographics**

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	978	49%
	Income: 50k-100k	670	34%
	Income: 100k+	347	17%
	N	1994	
xdemWhite	Ethnicity: White	1579	79%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Black	238	12%
demRaceOther	Ethnicity: Other	177	9%
xdemReligion	All Christian	1015	51%
	All Non-Christian	120	6%
	Atheist	78	4%
	Agnostic/Nothing in particular	492	25%
	Something Else	289	15%
	N	1994	
xdemReligOther	Religious Non-Protestant/Catholic	150	8%
xdemEvang	Evangelical	526	26%
	Non-Evangelical	723	36%
	N	1249	
xdemUsr	Community: Urban	482	24%
	Community: Suburban	980	49%
	Community: Rural	533	27%
	N	1994	
xdemEmploy	Employ: Private Sector	686	34%
	Employ: Government	125	6%
	Employ: Self-Employed	158	8%
	Employ: Homemaker	130	7%
	Employ: Student	72	4%
	Employ: Retired	535	27%
	Employ: Unemployed	189	9%
	Employ: Other	100	5%
	N	1994	
xdemMilHH1	Military HH: Yes	311	16%
	Military HH: No	1683	84%
	N	1994	

Continued on next page


**Summary Statistics of Survey Respondent Demographics**

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	937	47%
	RD/WT: Wrong Track	1057	53%
	N	1994	
xdemBidenApprove	Biden Job Approve	1054	53%
	Biden Job Disapprove	870	44%
	N	1923	
xdemBidenApprove2	Biden Job Strongly Approve	542	27%
	Biden Job Somewhat Approve	512	26%
	Biden Job Somewhat Disapprove	225	11%
	Biden Job Strongly Disapprove	645	32%
	N	1923	
xdemBidenFav	Favorable of Biden	1029	52%
	Unfavorable of Biden	897	45%
	N	1926	
xdemBidenFavFull	Very Favorable of Biden	556	28%
	Somewhat Favorable of Biden	473	24%
	Somewhat Unfavorable of Biden	211	11%
	Very Unfavorable of Biden	686	34%
	N	1926	
xnr3	#1 Issue: Economy	768	39%
	#1 Issue: Security	328	16%
	#1 Issue: Health Care	249	12%
	#1 Issue: Medicare / Social Security	260	13%
	#1 Issue: Women's Issues	96	5%
	#1 Issue: Education	84	4%
	#1 Issue: Energy	91	5%
	#1 Issue: Other	118	6%
	N	1994	
xsubVote20O	2020 Vote: Joe Biden	920	46%
	2020 Vote: Donald Trump	839	42%
	2020 Vote: Other	34	2%
	2020 Vote: Didn't Vote	199	10%
	N	1993	
xsubVote18O	2018 House Vote: Democrat	730	37%
	2018 House Vote: Republican	686	34%
	2018 House Vote: Someone else	44	2%
	N	1460	

Continued on next page

### Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote16O	2016 Vote: Hillary Clinton	670	34%
	2016 Vote: Donald Trump	781	39%
	2016 Vote: Other	88	4%
	2016 Vote: Didn't Vote	453	23%
	<i>N</i>	1992	
xsubVote14O	Voted in 2014: Yes	1294	65%
	Voted in 2014: No	700	35%
	<i>N</i>	1994	
xreg4	4-Region: Northeast	346	17%
	4-Region: Midwest	459	23%
	4-Region: South	759	38%
	4-Region: West	430	22%
	<i>N</i>	1994	
xdemPidLean	Party: Democrat/Leans Democrat	882	44%
	Party: Republican/Leans Republican	835	42%
	<i>N</i>	1717	

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


**MORNING CONSULT**