

National Tracking Poll #2106187
June 25-28, 2021

Crosstabulation Results

Methodology:

This poll was conducted between June 25-June 28, 2021 among a sample of 1989 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	Table P1: <i>Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?</i>	8
2	Table nr2b: <i>Do you approve or disapprove of the job Joe Biden is doing as President?</i>	12
3	Table nr2bNET: <i>Do you approve or disapprove of the job Joe Biden is doing as President?</i>	16
4	Table P3: <i>Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?</i>	20
5	Table POL1_1: <i>Do you approve or disapprove of how President Biden is handling each of the following? The economy</i>	25
6	Table POL1_2: <i>Do you approve or disapprove of how President Biden is handling each of the following? Jobs</i>	29
7	Table POL1_3: <i>Do you approve or disapprove of how President Biden is handling each of the following? Health care</i>	33
8	Table POL1_4: <i>Do you approve or disapprove of how President Biden is handling each of the following? Immigration</i>	37
9	Table POL1_5: <i>Do you approve or disapprove of how President Biden is handling each of the following? Climate change</i>	41
10	Table POL1_6: <i>Do you approve or disapprove of how President Biden is handling each of the following? The environment</i>	45
11	Table POL1_7: <i>Do you approve or disapprove of how President Biden is handling each of the following? Energy</i>	49
12	Table POL1_8: <i>Do you approve or disapprove of how President Biden is handling each of the following? Education</i>	53
13	Table POL1_9: <i>Do you approve or disapprove of how President Biden is handling each of the following? National security</i>	57
14	Table POL1_10: <i>Do you approve or disapprove of how President Biden is handling each of the following? Gun policy</i>	61
15	Table POL1_11: <i>Do you approve or disapprove of how President Biden is handling each of the following? Protecting Medicare and Social Security</i>	65
16	Table POL1_12: <i>Do you approve or disapprove of how President Biden is handling each of the following? Coronavirus</i>	69
17	Table POL1_13: <i>Do you approve or disapprove of how President Biden is handling each of the following? Voting rights</i>	73

18	Table POL1_14: Do you approve or disapprove of how President Biden is handling each of the following? Foreign policy	77
19	Table POL2_1: How would you rate each of the following on their handling of the coronavirus? President Joe Biden	81
20	Table POL2_2: How would you rate each of the following on their handling of the coronavirus? Congress	85
21	Table POL2_3: How would you rate each of the following on their handling of the coronavirus? Congressional Democrats	89
22	Table POL2_4: How would you rate each of the following on their handling of the coronavirus? Congressional Republicans	93
23	Table POL2_5: How would you rate each of the following on their handling of the coronavirus? The World Health Organization (WHO)	97
24	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)	101
25	Table POL2_7: How would you rate each of the following on their handling of the coronavirus? Your state's governor	105
26	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	109
27	Table POL3: Generally speaking, would you say you are more concerned about...	113
28	Table POL4: Currently, do you believe it's more important for the government to address the:	117
29	Table POL5: Have you received at least one dose of a COVID-19 vaccine?	121
30	Table POL7: Even if neither is exactly correct, which of the following comes closest to your opinion?	125
31	Table POL7x_1: How much have you seen, read, or heard about the following? The \$1.2 trillion bipartisan infrastructure plan being agreed to between a bipartisan groups of senators and President Biden	129
32	Table POL7x_2: How much have you seen, read, or heard about the following? House Speaker Nancy Pelosi announcing a select committee to investigate the January 6th attack on the Capitol	133
33	Table POL7x_3: How much have you seen, read, or heard about the following? Graydon Young, a member of the militia group Oath Keepers, becoming the first defendant to plead guilty to charges stemming from the January 6th attack on the Capitol	137
34	Table POL7x_4: How much have you seen, read, or heard about the following? The United States being expected to miss President Biden's original goal of getting at least one dose of coronavirus vaccine to 70 percent of adults by July 4	141

35	Table POL7x_5: <i>How much have you seen, read, or heard about the following? The Supreme Court ruling unanimously that the NCAA may not place limits on education-related benefits student-athletes can receive for playing college sports</i>	145
36	Table POL7x_6: <i>How much have you seen, read, or heard about the following? The Centers for Disease Control and Prevention extending its moratorium on evictions until the end of July</i>	149
37	Table POL7x_7: <i>How much have you seen, read, or heard about the following? Vice President Kamala Harris visiting the U.S.-Mexico border</i>	153
38	Table POL7x_8: <i>How much have you seen, read, or heard about the following? The White House announcing a plan to tackle gun violence amid an uptick in violent crime in the United States</i>	157
39	Table POL8_1: <i>To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators? New passenger and freight rail projects</i>	161
40	Table POL8_2: <i>To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators? Improvements to public transit</i>	165
41	Table POL8_3: <i>To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators? Updating roads and bridges</i>	169
42	Table POL8_4: <i>To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators? Water, sewer, power and environmental remediation projects</i>	173
43	Table POL8_5: <i>To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators? Broadband infrastructure expansion</i>	177
44	Table POL8_6: <i>To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators? Waterproofing and other upgrades to coastal infrastructure meant to mitigate against severe weather due to climate change</i>	181
45	Table POL9_1: <i>To what extent do you support or oppose the following measures to pay for the infrastructure package? The government partnering with private companies in exchange for concessions of tax or other operating revenue, protection from liability, or partial ownership rights over nominally public services. This is also known as a public-private partnership.</i>	185
46	Table POL9_2: <i>To what extent do you support or oppose the following measures to pay for the infrastructure package? Shifting unused funds from 2020 economic relief legislation to go to infrastructure</i>	189
47	Table POL9_3: <i>To what extent do you support or oppose the following measures to pay for the infrastructure package? Using revenue from enhanced Internal Revenue Service (I.R.S.) enforcement by collecting unpaid taxes</i>	193

48	Table POL10_1: <i>How much, if at all, does each of the following concern you about the federal tax system? The amount you pay in taxes</i>	197
49	Table POL10_2: <i>How much, if at all, does each of the following concern you about the federal tax system? The feeling that some wealthy people don't pay their fair share</i>	201
50	Table POL10_3: <i>How much, if at all, does each of the following concern you about the federal tax system? The feeling that some poor people don't pay their fair share</i>	205
51	Table POL10_4: <i>How much, if at all, does each of the following concern you about the federal tax system? The feeling that some corporations don't pay their fair share</i>	209
52	Table POL11_1: <i>To what extent do you support or oppose the following? Research on climate change</i>	213
53	Table POL11_2: <i>To what extent do you support or oppose the following? Increased housing options for low-income Americans</i>	217
54	Table POL11_3: <i>To what extent do you support or oppose the following? Universal Pre-K</i>	221
55	Table POL11_4: <i>To what extent do you support or oppose the following? Free community college</i>	225
56	Table POL11_5: <i>To what extent do you support or oppose the following? Reduced tuition at historically Black colleges and universities</i>	229
57	Table POL11_6: <i>To what extent do you support or oppose the following? Free tuition at historically Black colleges and universities</i>	233
58	Table POL11_7: <i>To what extent do you support or oppose the following? Extension of the child tax credit expansion</i>	237
59	Table POL11_8: <i>To what extent do you support or oppose the following? Making premium subsidies for health insurance bought through the Affordable Care Act marketplaces permanent</i>	241
60	Table POL11_9: <i>To what extent do you support or oppose the following? Expansion of home and community-based care services for seniors and support for the direct care workforce</i>	245
61	Table POL11_10: <i>To what extent do you support or oppose the following? Allowing the federal government to negotiate prescription drug prices through Medicare</i>	249
62	Table POL11_11: <i>To what extent do you support or oppose the following? Adding dental, vision, and hearing coverage to Medicare</i>	253
63	Table POL11_12: <i>To what extent do you support or oppose the following? Lowering the Medicare eligibility age to 60</i>	257
64	Table POL11_13: <i>To what extent do you support or oppose the following? Creating a health coverage option for low-income people in states that have not expanded Medicaid</i>	261
65	Table POL11_14: <i>To what extent do you support or oppose the following? Measures to address climate change</i>	265

66	Table POL11_15: <i>To what extent do you support or oppose the following? Funding for investments via taxes on the wealthy or corporations</i>	269
67	Table POL12: <i>Based on what you know now about the infrastructure proposal from President Biden and a bipartisan group of senators, does the bill go too far, does it not go far enough, or does it appropriately address the United States' infrastructure needs?</i>	273
68	Table POL13: <i>And which of the following comes closest to your opinion, even if none are exactly correct?</i>	277
69	Table POL13x: <i>President Biden has said he will not sign the bipartisan infrastructure proposal if another bill addressing more of his priorities — such as climate action, health care and social benefits — is not passed by Congress via a budget process that only requires a simple majority. To what extent are you confident that the other bill addressing more of President Biden's priorities will pass?</i>	281
70	Table POL14_1: <i>To what extent do you support or oppose including the following in a federal voting rights bill? Establishing independent redistricting commissions in states as a way to draw new congressional districts and end partisan gerrymandering in federal elections</i>	285
71	Table POL14_2: <i>To what extent do you support or oppose including the following in a federal voting rights bill? Restoring voting rights to people convicted of felonies who have completed their sentences</i>	289
72	Table POL14_3: <i>To what extent do you support or oppose including the following in a federal voting rights bill? Creating a new national automatic voter registration that asks voters to opt out rather than opt in, ensuring more people will be signed up to vote</i>	293
73	Table POL14_4: <i>To what extent do you support or oppose including the following in a federal voting rights bill? Requiring at least 15 consecutive days of early voting for federal elections . .</i>	297
74	Table POL14_5: <i>To what extent do you support or oppose including the following in a federal voting rights bill? Prohibiting states from restricting a person's ability to vote by mail</i>	301
75	Table POL14_6: <i>To what extent do you support or oppose including the following in a federal voting rights bill? Requiring super PACs and 'dark money' political organizations to make their donors public</i>	305
76	Table POL14_7: <i>To what extent do you support or oppose including the following in a federal voting rights bill? Requiring social media companies to disclose the source of money for political ads on their platforms and share how much money was spent</i>	309
77	Table POL14_8: <i>To what extent do you support or oppose including the following in a federal voting rights bill? Requiring the president and vice president and candidates for president and vice president to disclose 10 years of his or her tax returns</i>	313
78	Table POL15: <i>Do you support or oppose requiring voters to show proof of identification in order to vote in an election?</i>	317

79	Table POL16: <i>Thinking about congressional Democrats’ agenda and what they have been able to do since taking full control of the U.S. Congress in January 2021, which of the following is closest to your opinion, even if none is exactly right?</i>	321
80	Table POL17: <i>Thinking about President Biden’s agenda and what he has been able to do since being sworn into office in January 2021, which of the following is closest to your opinion, even if none is exactly right?</i>	325
81	Table POLx_1: <i>Next we will look at a list of names that are active in politics. It is a long list, please take the time to go through the list carefully and give an individual answer for each name below. For each person, please indicate if you have a Very Favorable, Somewhat Favorable, Somewhat Unfavorable, or Very Unfavorable opinion of each If you have heard of the person, but do not have an opinion, please mark ‘Heard Of, No Opinion.’ If you have not heard of the person, please mark ‘Never Heard Of.’</i> Mitch McConnell	329
82	Table POLx_2: <i>Favorability for Nancy Pelosi</i>	333
83	Table POLx_3: <i>Favorability for Charles Schumer</i>	337
84	Table POLx_4: <i>Favorability for Mike Pence</i>	341
85	Table POLx_5: <i>Favorability for Donald Trump</i>	345
86	Table POLx_6: <i>Favorability for Republicans in Congress</i>	349
87	Table POLx_7: <i>Favorability for Democrats in Congress</i>	353
88	Table POLx_9: <i>Favorability for Kevin McCarthy</i>	357
89	Table POLx_10: <i>Favorability for Joe Biden</i>	361
90	Table POLx_11: <i>Favorability for Kamala Harris</i>	365
91	Summary Statistics of Survey Respondent Demographics	369

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	46%	(921)	54%	(1068)	1989
Gender: Male	50%	(460)	50%	(467)	927
Gender: Female	43%	(461)	57%	(601)	1062
Age: 18-34	55%	(250)	45%	(205)	455
Age: 35-44	45%	(133)	55%	(166)	299
Age: 45-64	43%	(314)	57%	(419)	733
Age: 65+	45%	(224)	55%	(279)	502
GenZers: 1997-2012	50%	(82)	50%	(81)	163
Millennials: 1981-1996	54%	(267)	46%	(230)	496
GenXers: 1965-1980	42%	(207)	58%	(282)	489
Baby Boomers: 1946-1964	45%	(337)	55%	(407)	744
PID: Dem (no lean)	78%	(604)	22%	(174)	778
PID: Ind (no lean)	41%	(190)	59%	(268)	458
PID: Rep (no lean)	17%	(127)	83%	(627)	754
PID/Gender: Dem Men	84%	(293)	16%	(57)	350
PID/Gender: Dem Women	73%	(311)	27%	(116)	427
PID/Gender: Ind Men	42%	(101)	58%	(139)	240
PID/Gender: Ind Women	41%	(89)	59%	(129)	217
PID/Gender: Rep Men	19%	(65)	81%	(271)	336
PID/Gender: Rep Women	15%	(62)	85%	(356)	417
Ideo: Liberal (1-3)	74%	(435)	26%	(150)	585
Ideo: Moderate (4)	56%	(297)	44%	(234)	532
Ideo: Conservative (5-7)	20%	(158)	80%	(630)	788
Educ: < College	43%	(515)	57%	(696)	1211
Educ: Bachelors degree	52%	(251)	48%	(237)	488
Educ: Post-grad	53%	(155)	47%	(135)	290
Income: Under 50k	44%	(438)	56%	(554)	992
Income: 50k-100k	47%	(296)	53%	(339)	635
Income: 100k+	52%	(188)	48%	(175)	362

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	46%	(921)	54%	(1068)	1989
Ethnicity: White	42%	(663)	58%	(903)	1566
Ethnicity: Hispanic	56%	(110)	44%	(84)	194
Ethnicity: Black	61%	(146)	39%	(92)	237
Ethnicity: Other	61%	(113)	39%	(73)	186
All Christian	42%	(413)	58%	(567)	980
All Non-Christian	70%	(98)	30%	(43)	141
Atheist	64%	(55)	36%	(30)	85
Agnostic/Nothing in particular	49%	(213)	51%	(221)	435
Something Else	41%	(142)	59%	(207)	349
Religious Non-Protestant/Catholic	64%	(106)	36%	(58)	164
Evangelical	37%	(214)	63%	(372)	586
Non-Evangelical	46%	(324)	54%	(377)	701
Community: Urban	63%	(338)	37%	(197)	535
Community: Suburban	44%	(425)	56%	(544)	969
Community: Rural	33%	(158)	67%	(326)	484
Employ: Private Sector	50%	(305)	50%	(301)	606
Employ: Government	49%	(53)	51%	(54)	107
Employ: Self-Employed	44%	(86)	56%	(108)	194
Employ: Homemaker	37%	(47)	63%	(79)	125
Employ: Student	66%	(45)	34%	(23)	68
Employ: Retired	44%	(244)	56%	(316)	559
Employ: Unemployed	48%	(99)	52%	(106)	206
Employ: Other	35%	(44)	65%	(81)	124
Military HH: Yes	39%	(144)	61%	(226)	370
Military HH: No	48%	(777)	52%	(842)	1619
RD/WT: Right Direction	100%	(921)	—	(0)	921
RD/WT: Wrong Track	—	(0)	100%	(1068)	1068
Biden Job Approve	80%	(855)	20%	(217)	1071
Biden Job Disapprove	6%	(47)	94%	(806)	853

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	46%	(921)	54%	(1068)	1989
Biden Job Strongly Approve	89%	(520)	11%	(63)	583
Biden Job Somewhat Approve	69%	(335)	31%	(154)	489
Biden Job Somewhat Disapprove	13%	(28)	87%	(182)	210
Biden Job Strongly Disapprove	3%	(20)	97%	(624)	644
Favorable of Biden	79%	(818)	21%	(219)	1037
Unfavorable of Biden	8%	(72)	92%	(816)	888
Very Favorable of Biden	87%	(511)	13%	(79)	590
Somewhat Favorable of Biden	69%	(308)	31%	(140)	447
Somewhat Unfavorable of Biden	18%	(35)	82%	(160)	196
Very Unfavorable of Biden	5%	(37)	95%	(655)	692
#1 Issue: Economy	43%	(295)	57%	(390)	685
#1 Issue: Security	16%	(59)	84%	(302)	361
#1 Issue: Health Care	68%	(165)	32%	(77)	242
#1 Issue: Medicare / Social Security	62%	(173)	38%	(106)	280
#1 Issue: Women's Issues	52%	(63)	48%	(60)	123
#1 Issue: Education	61%	(59)	39%	(38)	98
#1 Issue: Energy	67%	(62)	33%	(30)	93
#1 Issue: Other	41%	(44)	59%	(64)	108
2020 Vote: Joe Biden	78%	(708)	22%	(205)	913
2020 Vote: Donald Trump	12%	(104)	88%	(729)	833
2020 Vote: Didn't Vote	47%	(96)	53%	(110)	206
2018 House Vote: Democrat	77%	(545)	23%	(164)	708
2018 House Vote: Republican	16%	(109)	84%	(584)	694
2016 Vote: Hillary Clinton	78%	(513)	22%	(144)	657
2016 Vote: Donald Trump	17%	(133)	83%	(631)	764
2016 Vote: Other	45%	(33)	55%	(41)	74
2016 Vote: Didn't Vote	49%	(241)	51%	(252)	493
Voted in 2014: Yes	48%	(615)	52%	(670)	1285
Voted in 2014: No	44%	(306)	56%	(398)	704

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	46%	(921)	54%	(1068)	1989
4-Region: Northeast	57%	(197)	43%	(148)	345
4-Region: Midwest	44%	(201)	56%	(251)	452
4-Region: South	37%	(283)	63%	(480)	762
4-Region: West	56%	(241)	44%	(189)	430
Party: Democrat/Leans Democrat	76%	(697)	24%	(217)	914
Party: Republican/Leans Republican	16%	(137)	84%	(727)	863
White Democrats	80%	(374)	20%	(92)	466
POC Democrats	74%	(230)	26%	(82)	312
Democrats Ages 45+	83%	(362)	17%	(76)	438
Democrats under Age 45	71%	(242)	29%	(98)	340

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

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

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	29%	(583)	25%	(489)	11%	(210)	32%	(644)	3%	(64)	1989
Gender: Male	32%	(299)	24%	(223)	9%	(88)	32%	(298)	2%	(18)	927
Gender: Female	27%	(284)	25%	(266)	11%	(122)	32%	(345)	4%	(46)	1062
Age: 18-34	30%	(138)	34%	(154)	11%	(50)	19%	(88)	6%	(25)	455
Age: 35-44	31%	(94)	22%	(66)	13%	(39)	28%	(85)	5%	(15)	299
Age: 45-64	24%	(175)	24%	(179)	12%	(85)	37%	(273)	3%	(21)	733
Age: 65+	35%	(175)	18%	(90)	7%	(36)	39%	(198)	1%	(3)	502
GenZers: 1997-2012	20%	(33)	45%	(73)	11%	(18)	19%	(30)	6%	(9)	163
Millennials: 1981-1996	35%	(175)	25%	(125)	12%	(60)	22%	(108)	6%	(28)	496
GenXers: 1965-1980	23%	(113)	27%	(130)	10%	(50)	36%	(178)	4%	(18)	489
Baby Boomers: 1946-1964	32%	(238)	20%	(149)	10%	(74)	37%	(275)	1%	(7)	744
PID: Dem (no lean)	57%	(444)	34%	(268)	4%	(35)	2%	(14)	2%	(17)	778
PID: Ind (no lean)	19%	(87)	32%	(147)	13%	(60)	28%	(130)	8%	(34)	458
PID: Rep (no lean)	7%	(52)	10%	(74)	15%	(115)	66%	(500)	2%	(13)	754
PID/Gender: Dem Men	65%	(227)	30%	(107)	3%	(10)	1%	(5)	—	(1)	350
PID/Gender: Dem Women	51%	(218)	38%	(161)	6%	(25)	2%	(9)	4%	(15)	427
PID/Gender: Ind Men	16%	(39)	34%	(83)	13%	(32)	31%	(75)	5%	(12)	240
PID/Gender: Ind Women	22%	(48)	29%	(64)	13%	(28)	25%	(55)	10%	(22)	217
PID/Gender: Rep Men	10%	(33)	10%	(34)	14%	(46)	65%	(218)	2%	(5)	336
PID/Gender: Rep Women	4%	(18)	10%	(40)	17%	(69)	67%	(282)	2%	(8)	417
Ideo: Liberal (1-3)	56%	(326)	33%	(192)	4%	(25)	6%	(36)	1%	(6)	585
Ideo: Moderate (4)	32%	(170)	34%	(179)	12%	(63)	17%	(91)	5%	(29)	532
Ideo: Conservative (5-7)	9%	(74)	12%	(97)	14%	(112)	63%	(498)	1%	(6)	788
Educ: < College	25%	(309)	25%	(308)	11%	(129)	34%	(415)	4%	(51)	1211
Educ: Bachelors degree	34%	(168)	24%	(117)	13%	(63)	27%	(131)	2%	(10)	488
Educ: Post-grad	37%	(106)	22%	(64)	6%	(19)	34%	(98)	1%	(4)	290
Income: Under 50k	27%	(272)	26%	(256)	10%	(97)	33%	(328)	4%	(39)	992
Income: 50k-100k	29%	(186)	23%	(148)	12%	(74)	33%	(209)	3%	(19)	635
Income: 100k+	34%	(124)	24%	(86)	11%	(39)	30%	(107)	2%	(6)	362
Ethnicity: White	28%	(434)	21%	(326)	12%	(181)	37%	(585)	3%	(40)	1566
Ethnicity: Hispanic	34%	(67)	26%	(51)	12%	(24)	20%	(39)	7%	(14)	194
Ethnicity: Black	40%	(95)	40%	(94)	5%	(11)	10%	(25)	5%	(12)	237

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	29%	(583)	25%	(489)	11%	(210)	32%	(644)	3%	(64)	1989
Ethnicity: Other	29%	(53)	37%	(69)	10%	(18)	18%	(34)	7%	(12)	186
All Christian	26%	(259)	20%	(198)	12%	(122)	38%	(374)	3%	(26)	980
All Non-Christian	52%	(74)	25%	(36)	3%	(5)	16%	(23)	3%	(4)	141
Atheist	39%	(33)	47%	(40)	6%	(5)	7%	(6)	1%	(1)	85
Agnostic/Nothing in particular	30%	(132)	30%	(132)	9%	(41)	25%	(109)	4%	(19)	435
Something Else	24%	(84)	24%	(83)	10%	(36)	37%	(131)	4%	(15)	349
Religious Non-Protestant/Catholic	48%	(79)	22%	(36)	5%	(8)	21%	(35)	4%	(7)	164
Evangelical	22%	(132)	19%	(112)	13%	(74)	43%	(254)	2%	(14)	586
Non-Evangelical	29%	(200)	24%	(167)	11%	(78)	33%	(234)	3%	(22)	701
Community: Urban	41%	(221)	27%	(145)	11%	(57)	18%	(96)	3%	(16)	535
Community: Suburban	27%	(262)	26%	(248)	10%	(102)	34%	(329)	3%	(28)	969
Community: Rural	20%	(99)	20%	(96)	11%	(51)	45%	(218)	4%	(20)	484
Employ: Private Sector	32%	(192)	24%	(145)	13%	(78)	29%	(174)	3%	(16)	606
Employ: Government	34%	(36)	30%	(32)	8%	(9)	22%	(24)	5%	(5)	107
Employ: Self-Employed	27%	(51)	25%	(49)	11%	(21)	34%	(65)	4%	(7)	194
Employ: Homemaker	19%	(24)	23%	(29)	17%	(21)	37%	(46)	4%	(5)	125
Employ: Student	21%	(14)	55%	(38)	4%	(3)	12%	(8)	8%	(5)	68
Employ: Retired	32%	(181)	19%	(108)	9%	(48)	40%	(222)	—	(1)	559
Employ: Unemployed	27%	(56)	27%	(56)	8%	(16)	28%	(58)	9%	(19)	206
Employ: Other	22%	(28)	25%	(31)	11%	(13)	37%	(45)	5%	(6)	124
Military HH: Yes	25%	(93)	21%	(77)	10%	(36)	42%	(157)	2%	(8)	370
Military HH: No	30%	(490)	25%	(412)	11%	(173)	30%	(487)	3%	(56)	1619
RD/WT: Right Direction	56%	(520)	36%	(335)	3%	(28)	2%	(20)	2%	(19)	921
RD/WT: Wrong Track	6%	(63)	14%	(154)	17%	(182)	58%	(624)	4%	(45)	1068
Biden Job Approve	54%	(583)	46%	(489)	—	(0)	—	(0)	—	(0)	1071
Biden Job Disapprove	—	(0)	—	(0)	25%	(210)	75%	(644)	—	(0)	853
Biden Job Strongly Approve	100%	(583)	—	(0)	—	(0)	—	(0)	—	(0)	583
Biden Job Somewhat Approve	—	(0)	100%	(489)	—	(0)	—	(0)	—	(0)	489
Biden Job Somewhat Disapprove	—	(0)	—	(0)	100%	(210)	—	(0)	—	(0)	210
Biden Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(644)	—	(0)	644

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	29% (583)	25% (489)	11% (210)	32% (644)	3% (64)	1989
Favorable of Biden	53% (551)	43% (443)	2% (16)	1% (9)	2% (19)	1037
Unfavorable of Biden	2% (21)	4% (36)	21% (186)	71% (631)	1% (13)	888
Very Favorable of Biden	85% (499)	13% (75)	— (2)	1% (8)	1% (7)	590
Somewhat Favorable of Biden	12% (52)	82% (368)	3% (14)	— (1)	3% (12)	447
Somewhat Unfavorable of Biden	4% (7)	14% (28)	67% (132)	8% (17)	6% (12)	196
Very Unfavorable of Biden	2% (14)	1% (8)	8% (55)	89% (615)	— (1)	692
#1 Issue: Economy	25% (173)	24% (166)	14% (99)	33% (225)	3% (22)	685
#1 Issue: Security	10% (38)	8% (30)	11% (38)	69% (249)	2% (6)	361
#1 Issue: Health Care	48% (115)	31% (74)	6% (14)	11% (27)	5% (12)	242
#1 Issue: Medicare / Social Security	41% (115)	29% (81)	10% (28)	19% (53)	1% (2)	280
#1 Issue: Women's Issues	34% (42)	30% (37)	5% (6)	24% (29)	7% (9)	123
#1 Issue: Education	27% (27)	39% (38)	13% (12)	15% (15)	5% (5)	98
#1 Issue: Energy	44% (41)	33% (31)	10% (9)	9% (9)	3% (3)	93
#1 Issue: Other	31% (33)	28% (30)	3% (3)	33% (36)	5% (5)	108
2020 Vote: Joe Biden	56% (510)	36% (331)	4% (35)	2% (18)	2% (18)	913
2020 Vote: Donald Trump	4% (36)	9% (71)	17% (139)	69% (576)	1% (10)	833
2020 Vote: Didn't Vote	17% (35)	35% (72)	13% (27)	19% (39)	16% (33)	206
2018 House Vote: Democrat	57% (402)	32% (226)	5% (32)	5% (34)	2% (14)	708
2018 House Vote: Republican	7% (47)	10% (70)	14% (95)	68% (475)	1% (8)	694
2016 Vote: Hillary Clinton	59% (389)	31% (206)	4% (28)	3% (20)	2% (15)	657
2016 Vote: Donald Trump	8% (59)	11% (80)	15% (112)	66% (505)	1% (9)	764
2016 Vote: Other	20% (15)	40% (29)	18% (13)	18% (13)	4% (3)	74
2016 Vote: Didn't Vote	24% (120)	35% (173)	11% (57)	22% (106)	8% (38)	493
Voted in 2014: Yes	33% (429)	20% (261)	9% (113)	36% (468)	1% (15)	1285
Voted in 2014: No	22% (153)	32% (228)	14% (97)	25% (176)	7% (49)	704
4-Region: Northeast	38% (131)	24% (83)	10% (33)	27% (92)	2% (6)	345
4-Region: Midwest	29% (130)	25% (115)	12% (54)	32% (143)	2% (9)	452
4-Region: South	24% (182)	22% (164)	11% (86)	38% (289)	5% (41)	762
4-Region: West	32% (139)	30% (127)	8% (36)	28% (119)	2% (8)	430
Party: Democrat/Leans Democrat	54% (496)	37% (334)	5% (41)	2% (20)	2% (23)	914
Party: Republican/Leans Republican	6% (54)	10% (88)	17% (143)	66% (566)	2% (14)	863

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	29%	(583)	25%	(489)	11%	(210)	32%	(644)	3%	(64)	1989
White Democrats	63%	(294)	30%	(138)	4%	(21)	2%	(9)	1%	(3)	466
POC Democrats	48%	(151)	42%	(130)	5%	(14)	1%	(4)	4%	(13)	312
Democrats Ages 45+	63%	(274)	31%	(135)	4%	(16)	1%	(5)	2%	(7)	438
Democrats under Age 45	50%	(170)	39%	(133)	5%	(18)	2%	(8)	3%	(10)	340

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

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

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
Registered Voters	54%	(1071)	43%	(853)	3%	(64)	1989
Gender: Male	56%	(522)	42%	(386)	2%	(18)	927
Gender: Female	52%	(549)	44%	(467)	4%	(46)	1062
Age: 18-34	64%	(292)	30%	(137)	6%	(25)	455
Age: 35-44	54%	(160)	41%	(124)	5%	(15)	299
Age: 45-64	48%	(354)	49%	(358)	3%	(21)	733
Age: 65+	53%	(265)	47%	(234)	1%	(3)	502
GenZers: 1997-2012	65%	(106)	29%	(48)	6%	(9)	163
Millennials: 1981-1996	60%	(300)	34%	(168)	6%	(28)	496
GenXers: 1965-1980	50%	(243)	47%	(229)	4%	(18)	489
Baby Boomers: 1946-1964	52%	(387)	47%	(350)	1%	(7)	744
PID: Dem (no lean)	92%	(712)	6%	(49)	2%	(17)	778
PID: Ind (no lean)	51%	(233)	42%	(190)	8%	(34)	458
PID: Rep (no lean)	17%	(126)	82%	(615)	2%	(13)	754
PID/Gender: Dem Men	95%	(333)	4%	(15)	—	(1)	350
PID/Gender: Dem Women	89%	(379)	8%	(33)	4%	(15)	427
PID/Gender: Ind Men	51%	(122)	44%	(107)	5%	(12)	240
PID/Gender: Ind Women	51%	(112)	38%	(83)	10%	(22)	217
PID/Gender: Rep Men	20%	(67)	78%	(264)	2%	(5)	336
PID/Gender: Rep Women	14%	(59)	84%	(351)	2%	(8)	417
Ideo: Liberal (1-3)	89%	(518)	10%	(60)	1%	(6)	585
Ideo: Moderate (4)	66%	(349)	29%	(154)	5%	(29)	532
Ideo: Conservative (5-7)	22%	(171)	77%	(610)	1%	(6)	788
Educ: < College	51%	(617)	45%	(544)	4%	(51)	1211
Educ: Bachelors degree	58%	(285)	40%	(194)	2%	(10)	488
Educ: Post-grad	59%	(170)	40%	(116)	1%	(4)	290
Income: Under 50k	53%	(528)	43%	(425)	4%	(39)	992
Income: 50k-100k	53%	(333)	44%	(282)	3%	(19)	635
Income: 100k+	58%	(210)	40%	(146)	2%	(6)	362
Ethnicity: White	49%	(761)	49%	(765)	3%	(40)	1566
Ethnicity: Hispanic	61%	(118)	32%	(62)	7%	(14)	194
Ethnicity: Black	80%	(189)	15%	(36)	5%	(12)	237

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	54%	(1071)	43%	(853)	3%	(64)	1989
Ethnicity: Other	66%	(122)	28%	(52)	7%	(12)	186
All Christian	47%	(457)	51%	(496)	3%	(26)	980
All Non-Christian	78%	(109)	20%	(28)	3%	(4)	141
Atheist	86%	(73)	13%	(11)	1%	(1)	85
Agnostic/Nothing in particular	61%	(264)	35%	(151)	4%	(19)	435
Something Else	48%	(167)	48%	(167)	4%	(15)	349
Religious Non-Protestant/Catholic	70%	(115)	26%	(42)	4%	(7)	164
Evangelical	42%	(244)	56%	(328)	2%	(14)	586
Non-Evangelical	52%	(367)	44%	(312)	3%	(22)	701
Community: Urban	68%	(366)	29%	(153)	3%	(16)	535
Community: Suburban	53%	(510)	44%	(431)	3%	(28)	969
Community: Rural	40%	(195)	56%	(269)	4%	(20)	484
Employ: Private Sector	56%	(337)	42%	(253)	3%	(16)	606
Employ: Government	64%	(69)	31%	(33)	5%	(5)	107
Employ: Self-Employed	52%	(100)	45%	(87)	4%	(7)	194
Employ: Homemaker	43%	(54)	54%	(67)	4%	(5)	125
Employ: Student	76%	(52)	17%	(11)	8%	(5)	68
Employ: Retired	52%	(289)	48%	(270)	—	(1)	559
Employ: Unemployed	54%	(112)	36%	(74)	9%	(19)	206
Employ: Other	48%	(59)	47%	(59)	5%	(6)	124
Military HH: Yes	46%	(169)	52%	(193)	2%	(8)	370
Military HH: No	56%	(902)	41%	(660)	3%	(56)	1619
RD/WT: Right Direction	93%	(855)	5%	(47)	2%	(19)	921
RD/WT: Wrong Track	20%	(217)	75%	(806)	4%	(45)	1068
Biden Job Approve	100%	(1071)	—	(0)	—	(0)	1071
Biden Job Disapprove	—	(0)	100%	(853)	—	(0)	853
Biden Job Strongly Approve	100%	(583)	—	(0)	—	(0)	583
Biden Job Somewhat Approve	100%	(489)	—	(0)	—	(0)	489
Biden Job Somewhat Disapprove	—	(0)	100%	(210)	—	(0)	210
Biden Job Strongly Disapprove	—	(0)	100%	(644)	—	(0)	644

Continued on next page

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

Demographic	Total Approve		Total Disapprove		Don't Know / No Opinion		Total N
Registered Voters	54%	(1071)	43%	(853)	3%	(64)	1989
Favorable of Biden	96%	(994)	2%	(24)	2%	(19)	1037
Unfavorable of Biden	6%	(57)	92%	(818)	1%	(13)	888
Very Favorable of Biden	97%	(573)	2%	(10)	1%	(7)	590
Somewhat Favorable of Biden	94%	(420)	3%	(15)	3%	(12)	447
Somewhat Unfavorable of Biden	18%	(35)	76%	(148)	6%	(12)	196
Very Unfavorable of Biden	3%	(22)	97%	(669)	—	(1)	692
#1 Issue: Economy	49%	(339)	47%	(324)	3%	(22)	685
#1 Issue: Security	19%	(68)	80%	(288)	2%	(6)	361
#1 Issue: Health Care	78%	(189)	17%	(41)	5%	(12)	242
#1 Issue: Medicare / Social Security	70%	(196)	29%	(81)	1%	(2)	280
#1 Issue: Women's Issues	65%	(79)	28%	(35)	7%	(9)	123
#1 Issue: Education	66%	(65)	28%	(28)	5%	(5)	98
#1 Issue: Energy	77%	(72)	19%	(18)	3%	(3)	93
#1 Issue: Other	59%	(63)	36%	(39)	5%	(5)	108
2020 Vote: Joe Biden	92%	(842)	6%	(53)	2%	(18)	913
2020 Vote: Donald Trump	13%	(107)	86%	(715)	1%	(10)	833
2020 Vote: Didn't Vote	52%	(108)	32%	(65)	16%	(33)	206
2018 House Vote: Democrat	89%	(628)	9%	(66)	2%	(14)	708
2018 House Vote: Republican	17%	(116)	82%	(570)	1%	(8)	694
2016 Vote: Hillary Clinton	90%	(594)	7%	(48)	2%	(15)	657
2016 Vote: Donald Trump	18%	(139)	81%	(616)	1%	(9)	764
2016 Vote: Other	60%	(44)	36%	(26)	4%	(3)	74
2016 Vote: Didn't Vote	59%	(293)	33%	(163)	8%	(38)	493
Voted in 2014: Yes	54%	(690)	45%	(580)	1%	(15)	1285
Voted in 2014: No	54%	(382)	39%	(273)	7%	(49)	704
4-Region: Northeast	62%	(214)	36%	(125)	2%	(6)	345
4-Region: Midwest	54%	(245)	44%	(197)	2%	(9)	452
4-Region: South	45%	(346)	49%	(375)	5%	(41)	762
4-Region: West	62%	(266)	36%	(156)	2%	(8)	430
Party: Democrat/Leans Democrat	91%	(829)	7%	(62)	2%	(23)	914
Party: Republican/Leans Republican	16%	(141)	82%	(708)	2%	(14)	863

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	54%	(1071)	43%	(853)	3%	(64)	1989
White Democrats	93%	(432)	6%	(30)	1%	(3)	466
POC Democrats	90%	(280)	6%	(19)	4%	(13)	312
Democrats Ages 45+	93%	(409)	5%	(22)	2%	(7)	438
Democrats under Age 45	89%	(303)	8%	(27)	3%	(10)	340

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

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	34%(685)	18%(361)	12%(242)	14%(280)	6%(123)	5%(98)	5%(93)	5%(108)	1989
Gender: Male	36%(337)	17%(159)	13%(122)	13%(123)	3%(26)	5%(47)	6%(53)	6%(60)	927
Gender: Female	33%(348)	19%(202)	11%(120)	15%(156)	9%(97)	5%(50)	4%(40)	4%(48)	1062
Age: 18-34	36%(164)	8%(38)	14%(65)	4%(18)	17%(76)	9%(40)	7%(31)	5%(23)	455
Age: 35-44	48%(144)	13%(38)	15%(45)	2%(6)	6%(18)	7%(22)	6%(17)	3%(9)	299
Age: 45-64	37%(270)	21%(157)	14%(103)	12%(89)	3%(19)	4%(27)	4%(27)	6%(41)	733
Age: 65+	21%(107)	25%(128)	6%(30)	33%(167)	2%(10)	2%(8)	3%(17)	7%(35)	502
GenZers: 1997-2012	29%(47)	8%(13)	12%(19)	2%(4)	25%(41)	11%(17)	8%(13)	6%(10)	163
Millennials: 1981-1996	43%(211)	10%(47)	16%(77)	4%(19)	10%(50)	8%(42)	6%(30)	4%(21)	496
GenXers: 1965-1980	43%(212)	19%(93)	14%(67)	7%(35)	3%(16)	5%(23)	5%(24)	4%(19)	489
Baby Boomers: 1946-1964	26%(197)	24%(179)	10%(76)	25%(188)	2%(14)	2%(15)	3%(25)	7%(51)	744
PID: Dem (no lean)	29%(224)	6%(48)	20%(155)	18%(140)	8%(63)	7%(53)	7%(55)	5%(39)	778
PID: Ind (no lean)	41%(187)	13%(58)	10%(44)	13%(59)	6%(26)	4%(20)	5%(22)	9%(42)	458
PID: Rep (no lean)	36%(274)	34%(255)	6%(43)	11%(81)	4%(33)	3%(25)	2%(16)	4%(27)	754
PID/Gender: Dem Men	31%(109)	6%(23)	22%(76)	18%(63)	3%(11)	7%(26)	8%(29)	4%(14)	350
PID/Gender: Dem Women	27%(115)	6%(26)	19%(79)	18%(77)	12%(52)	6%(27)	6%(26)	6%(25)	427
PID/Gender: Ind Men	43%(104)	11%(26)	11%(26)	11%(27)	2%(6)	4%(10)	5%(12)	12%(28)	240
PID/Gender: Ind Women	38%(83)	14%(31)	8%(18)	14%(31)	9%(21)	4%(10)	5%(10)	6%(13)	217
PID/Gender: Rep Men	37%(124)	33%(110)	6%(20)	10%(33)	3%(9)	3%(11)	3%(12)	5%(18)	336
PID/Gender: Rep Women	36%(149)	35%(145)	5%(23)	12%(48)	6%(24)	3%(14)	1%(4)	2%(10)	417
Ideo: Liberal (1-3)	26%(150)	6%(34)	20%(115)	16%(91)	11%(64)	6%(37)	8%(48)	8%(45)	585
Ideo: Moderate (4)	41%(217)	12%(64)	14%(72)	17%(90)	3%(16)	6%(30)	4%(24)	4%(20)	532
Ideo: Conservative (5-7)	36%(282)	33%(257)	6%(44)	11%(88)	5%(36)	3%(26)	2%(17)	5%(37)	788

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	34%(685)	18% (361)	12%(242)	14%(280)	6% (123)	5% (98)	5% (93)	5% (108)	1989
Educ: < College	33%(394)	20%(240)	12% (142)	15% (183)	7% (85)	5% (56)	4% (44)	6% (67)	1211
Educ: Bachelors degree	39% (192)	15% (73)	12% (59)	13% (64)	5% (23)	4% (18)	7% (34)	5% (25)	488
Educ: Post-grad	34% (98)	16% (47)	14% (42)	11% (33)	5% (15)	8% (24)	5% (15)	5% (15)	290
Income: Under 50k	31%(307)	19%(185)	13%(126)	16%(160)	7% (70)	5% (49)	4% (43)	5% (51)	992
Income: 50k-100k	34% (213)	18% (113)	13% (81)	14% (92)	5% (30)	5% (34)	5% (29)	7% (43)	635
Income: 100k+	46%(165)	17% (63)	10% (35)	8% (27)	6% (23)	4% (14)	6% (21)	4% (14)	362
Ethnicity: White	33% (517)	21%(326)	11%(180)	15%(237)	6% (90)	4% (70)	5% (78)	4% (69)	1566
Ethnicity: Hispanic	31% (59)	8% (16)	18% (36)	9% (17)	9% (18)	12% (24)	9% (18)	4% (7)	194
Ethnicity: Black	45%(106)	6% (14)	12% (29)	12% (29)	7% (15)	7% (17)	3% (7)	9% (21)	237
Ethnicity: Other	34% (63)	11% (21)	18% (33)	7% (14)	10% (18)	6% (11)	4% (8)	10% (18)	186
All Christian	34%(329)	22% (213)	10% (97)	17%(167)	4% (43)	4% (35)	5% (46)	5% (49)	980
All Non-Christian	38% (53)	10% (14)	13% (18)	14% (20)	7% (10)	8% (12)	8% (11)	2% (3)	141
Atheist	26% (22)	7% (6)	21% (18)	8% (7)	13% (11)	10% (8)	6% (5)	10% (9)	85
Agnostic/Nothing in particular	35% (152)	15% (66)	15% (65)	10% (42)	8% (35)	6% (26)	6% (24)	6% (25)	435
Something Else	37% (130)	18% (62)	13% (44)	12% (43)	7% (24)	5% (17)	2% (7)	6% (22)	349
Religious Non-Protestant/Catholic	36% (59)	13% (21)	14% (23)	14% (22)	6% (10)	7% (12)	8% (14)	2% (3)	164
Evangelical	36%(209)	23% (133)	9% (55)	15% (88)	5% (29)	4% (21)	3% (19)	5% (31)	586
Non-Evangelical	34%(239)	19% (131)	11% (78)	17% (118)	5% (35)	4% (29)	4% (31)	6% (39)	701
Community: Urban	36%(194)	15% (79)	15% (80)	11% (61)	7% (37)	7% (35)	6% (31)	3% (19)	535
Community: Suburban	34%(328)	20%(195)	11% (110)	15%(143)	6% (55)	4% (37)	4% (42)	6% (60)	969
Community: Rural	34%(163)	18% (87)	11% (52)	16% (76)	6% (30)	5% (26)	4% (20)	6% (29)	484

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, 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	34%(685)	18% (361)	12%(242)	14%(280)	6% (123)	5% (98)	5% (93)	5% (108)	1989
Employ: Private Sector	46%(277)	13% (81)	14% (84)	6% (34)	6% (37)	5% (33)	5% (32)	5% (28)	606
Employ: Government	40% (43)	11% (12)	12% (13)	6% (7)	6% (6)	10% (11)	9% (9)	6% (6)	107
Employ: Self-Employed	46% (89)	13% (26)	12% (23)	6% (11)	9% (18)	7% (13)	5% (9)	2% (4)	194
Employ: Homemaker	32% (40)	20% (25)	16% (21)	6% (7)	11% (14)	6% (8)	5% (6)	4% (5)	125
Employ: Student	23% (16)	8% (6)	18% (12)	4% (3)	19% (13)	12% (8)	10% (7)	6% (4)	68
Employ: Retired	20% (114)	27% (153)	5% (31)	33% (186)	2% (11)	2% (9)	2% (14)	7% (41)	559
Employ: Unemployed	31% (64)	22% (45)	19% (39)	9% (18)	8% (16)	4% (7)	3% (7)	4% (9)	206
Employ: Other	34% (42)	11% (14)	16% (19)	11% (13)	6% (7)	7% (8)	8% (10)	8% (10)	124
Military HH: Yes	31% (115)	24% (89)	10% (36)	18% (68)	4% (17)	2% (7)	5% (19)	6% (20)	370
Military HH: No	35%(570)	17%(272)	13%(206)	13% (212)	7%(106)	6% (91)	5% (74)	5% (87)	1619
RD/WT: Right Direction	32%(295)	6% (59)	18%(165)	19% (173)	7% (63)	6% (59)	7% (62)	5% (44)	921
RD/WT: Wrong Track	37%(390)	28%(302)	7% (77)	10%(106)	6% (60)	4% (38)	3% (30)	6% (64)	1068
Biden Job Approve	32%(339)	6% (68)	18%(189)	18% (196)	7% (79)	6% (65)	7% (72)	6% (63)	1071
Biden Job Disapprove	38%(324)	34%(288)	5% (41)	10% (81)	4% (35)	3% (28)	2% (18)	5% (39)	853
Biden Job Strongly Approve	30% (173)	6% (38)	20% (115)	20% (115)	7% (42)	5% (27)	7% (41)	6% (33)	583
Biden Job Somewhat Approve	34%(166)	6% (30)	15% (74)	17% (81)	8% (37)	8% (38)	6% (31)	6% (30)	489
Biden Job Somewhat Disapprove	47% (99)	18% (38)	7% (14)	13% (28)	3% (6)	6% (12)	4% (9)	1% (3)	210
Biden Job Strongly Disapprove	35%(225)	39%(249)	4% (27)	8% (53)	4% (29)	2% (15)	1% (9)	6% (36)	644
Favorable of Biden	31% (318)	7% (69)	17%(178)	18% (191)	8% (81)	6% (60)	7% (75)	6% (65)	1037
Unfavorable of Biden	39%(343)	32%(287)	5% (48)	10% (86)	4% (39)	3% (30)	2% (16)	4% (40)	888
Very Favorable of Biden	30% (174)	6% (37)	19% (114)	21% (122)	7% (41)	4% (23)	7% (43)	6% (35)	590
Somewhat Favorable of Biden	32% (143)	7% (32)	14% (64)	15% (68)	9% (40)	8% (37)	7% (32)	7% (30)	447
Somewhat Unfavorable of Biden	49% (95)	16% (32)	9% (18)	12% (23)	4% (9)	4% (9)	3% (6)	2% (4)	196
Very Unfavorable of Biden	36%(248)	37%(255)	4% (29)	9% (63)	4% (30)	3% (21)	1% (10)	5% (35)	692

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	34%(685)	18% (361)	12%(242)	14%(280)	6% (123)	5% (98)	5% (93)	5% (108)	1989
#1 Issue: Economy	100%(685)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	685
#1 Issue: Security	— (0)	100%(361)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	361
#1 Issue: Health Care	— (0)	— (0)	100%(242)	— (0)	— (0)	— (0)	— (0)	— (0)	242
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100%(280)	— (0)	— (0)	— (0)	— (0)	280
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (123)	— (0)	— (0)	— (0)	123
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100% (98)	— (0)	— (0)	98
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (93)	— (0)	93
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (108)	108
2020 Vote: Joe Biden	31%(280)	6% (53)	18% (165)	18% (162)	7% (68)	6% (53)	8% (70)	7% (61)	913
2020 Vote: Donald Trump	36%(296)	34%(286)	5% (41)	11% (95)	5% (38)	3% (27)	2% (15)	4% (35)	833
2020 Vote: Didn’t Vote	44% (91)	8% (17)	17% (34)	10% (20)	6% (13)	7% (15)	3% (6)	5% (10)	206
2018 House Vote: Democrat	31% (219)	7% (46)	19% (135)	18% (131)	6% (42)	6% (40)	7% (51)	6% (45)	708
2018 House Vote: Republican	37%(256)	33%(229)	4% (30)	13% (88)	4% (29)	2% (16)	2% (14)	5% (32)	694
2016 Vote: Hillary Clinton	29%(192)	6% (40)	19% (128)	20% (133)	6% (37)	5% (32)	8% (52)	6% (42)	657
2016 Vote: Donald Trump	37%(282)	33%(254)	5% (40)	12% (90)	3% (26)	3% (26)	2% (13)	4% (33)	764
2016 Vote: Other	40% (29)	14% (10)	3% (2)	15% (11)	5% (3)	9% (6)	5% (3)	11% (8)	74
2016 Vote: Didn’t Vote	37% (181)	12% (57)	15% (72)	9% (46)	11% (56)	7% (33)	5% (24)	5% (25)	493
Voted in 2014: Yes	34%(437)	20% (251)	12%(149)	17% (219)	4% (49)	4% (55)	4% (53)	6% (72)	1285
Voted in 2014: No	35%(249)	16% (110)	13% (93)	9% (61)	11% (74)	6% (43)	6% (40)	5% (36)	704
4-Region: Northeast	34% (118)	22% (76)	11% (39)	12% (41)	4% (15)	6% (21)	6% (21)	4% (15)	345
4-Region: Midwest	34% (154)	16% (72)	12% (52)	18% (83)	7% (30)	6% (26)	3% (13)	5% (22)	452
4-Region: South	39%(296)	18%(140)	12% (92)	12% (94)	6% (45)	4% (28)	4% (30)	5% (37)	762
4-Region: West	27% (118)	17% (74)	14% (60)	14% (61)	7% (32)	5% (23)	7% (29)	8% (33)	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?

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	34%(685)	18% (361)	12%(242)	14%(280)	6% (123)	5% (98)	5% (93)	5% (108)	1989
Party: Democrat/Leans Democrat	30%(276)	6% (53)	19%(174)	18% (161)	8% (73)	6% (57)	7% (61)	6% (59)	914
Party: Republican/Leans Republican	37%(320)	33%(289)	5% (46)	11% (91)	4% (37)	3% (27)	2% (20)	4% (33)	863
White Democrats	26% (122)	7% (31)	21% (98)	21% (96)	8% (36)	6% (26)	9% (40)	4% (17)	466
POC Democrats	33%(102)	6% (18)	18% (57)	14% (44)	9% (28)	9% (27)	5% (15)	7% (22)	312
Democrats Ages 45+	25% (111)	7% (32)	19% (85)	29%(126)	4% (15)	4% (17)	7% (30)	5% (23)	438
Democrats under Age 45	33% (113)	5% (17)	21% (70)	4% (14)	14% (48)	11% (37)	7% (25)	5% (16)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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% (469)	26% (527)	10% (203)	32% (639)	8% (152)	1989
Gender: Male	24% (225)	27% (251)	10% (93)	33% (303)	6% (55)	927
Gender: Female	23% (244)	26% (276)	10% (110)	32% (336)	9% (97)	1062
Age: 18-34	22% (98)	33% (149)	11% (52)	20% (93)	14% (63)	455
Age: 35-44	26% (77)	24% (71)	14% (41)	30% (90)	7% (21)	299
Age: 45-64	21% (152)	25% (182)	9% (66)	38% (277)	8% (56)	733
Age: 65+	28% (143)	25% (125)	9% (43)	36% (179)	2% (12)	502
GenZers: 1997-2012	13% (21)	33% (54)	13% (22)	20% (33)	20% (33)	163
Millennials: 1981-1996	27% (134)	28% (141)	12% (58)	24% (121)	9% (43)	496
GenXers: 1965-1980	20% (98)	25% (124)	10% (47)	36% (177)	9% (45)	489
Baby Boomers: 1946-1964	27% (199)	25% (189)	9% (67)	35% (259)	4% (30)	744
PID: Dem (no lean)	46% (359)	39% (303)	4% (32)	3% (24)	8% (59)	778
PID: Ind (no lean)	16% (71)	31% (140)	12% (56)	30% (136)	12% (54)	458
PID: Rep (no lean)	5% (38)	11% (84)	15% (114)	64% (479)	5% (39)	754
PID/Gender: Dem Men	48% (170)	40% (140)	5% (16)	3% (10)	4% (15)	350
PID/Gender: Dem Women	44% (190)	38% (164)	4% (16)	3% (14)	10% (44)	427
PID/Gender: Ind Men	14% (34)	30% (73)	12% (29)	34% (82)	9% (23)	240
PID/Gender: Ind Women	17% (37)	31% (67)	13% (28)	25% (53)	15% (32)	217
PID/Gender: Rep Men	6% (21)	12% (39)	14% (48)	63% (211)	5% (18)	336
PID/Gender: Rep Women	4% (17)	11% (45)	16% (66)	64% (269)	5% (21)	417
Ideo: Liberal (1-3)	44% (255)	40% (234)	5% (29)	6% (37)	5% (30)	585
Ideo: Moderate (4)	28% (149)	34% (180)	11% (59)	18% (95)	9% (49)	532
Ideo: Conservative (5-7)	7% (57)	13% (102)	14% (107)	61% (483)	5% (39)	788
Educ: < College	21% (260)	24% (295)	11% (132)	34% (406)	10% (118)	1211
Educ: Bachelors degree	25% (124)	31% (151)	9% (46)	29% (144)	5% (23)	488
Educ: Post-grad	29% (85)	28% (81)	8% (24)	31% (89)	4% (11)	290
Income: Under 50k	22% (217)	25% (247)	11% (105)	32% (319)	10% (103)	992
Income: 50k-100k	23% (147)	28% (177)	10% (61)	34% (215)	6% (35)	635
Income: 100k+	29% (104)	28% (102)	10% (37)	29% (105)	4% (14)	362
Ethnicity: White	22% (344)	25% (387)	11% (178)	36% (564)	6% (93)	1566
Ethnicity: Hispanic	27% (52)	29% (57)	10% (20)	22% (43)	12% (22)	194

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%	(469)	26%	(527)	10%	(203)	32%	(639)	8%	(152)	1989
Ethnicity: Black	35%	(84)	33%	(79)	5%	(12)	13%	(31)	13%	(31)	237
Ethnicity: Other	22%	(41)	33%	(61)	7%	(12)	24%	(44)	15%	(28)	186
All Christian	21%	(210)	25%	(244)	11%	(108)	37%	(363)	6%	(54)	980
All Non-Christian	40%	(56)	32%	(45)	4%	(6)	16%	(23)	8%	(11)	141
Atheist	33%	(28)	37%	(31)	9%	(8)	13%	(11)	8%	(7)	85
Agnostic/Nothing in particular	23%	(100)	31%	(135)	9%	(40)	28%	(120)	9%	(39)	435
Something Else	21%	(74)	21%	(72)	12%	(41)	35%	(121)	12%	(41)	349
Religious Non-Protestant/Catholic	37%	(60)	29%	(47)	4%	(7)	21%	(34)	9%	(15)	164
Evangelical	20%	(115)	19%	(110)	12%	(72)	41%	(243)	8%	(45)	586
Non-Evangelical	23%	(161)	28%	(196)	11%	(75)	32%	(223)	6%	(45)	701
Community: Urban	32%	(172)	32%	(172)	8%	(42)	20%	(106)	8%	(42)	535
Community: Suburban	22%	(217)	27%	(258)	11%	(104)	34%	(328)	6%	(62)	969
Community: Rural	16%	(79)	20%	(98)	12%	(56)	42%	(204)	10%	(47)	484
Employ: Private Sector	24%	(146)	27%	(165)	13%	(78)	29%	(175)	7%	(42)	606
Employ: Government	27%	(28)	34%	(36)	8%	(8)	26%	(28)	6%	(6)	107
Employ: Self-Employed	22%	(43)	22%	(43)	10%	(19)	37%	(72)	8%	(16)	194
Employ: Homemaker	21%	(26)	25%	(31)	12%	(16)	38%	(48)	4%	(5)	125
Employ: Student	14%	(10)	39%	(27)	7%	(4)	20%	(13)	20%	(14)	68
Employ: Retired	26%	(148)	25%	(140)	8%	(45)	38%	(212)	2%	(14)	559
Employ: Unemployed	19%	(39)	29%	(59)	11%	(22)	23%	(46)	19%	(39)	206
Employ: Other	23%	(29)	21%	(26)	8%	(10)	36%	(45)	12%	(15)	124
Military HH: Yes	23%	(83)	22%	(80)	8%	(29)	41%	(153)	7%	(25)	370
Military HH: No	24%	(385)	28%	(447)	11%	(173)	30%	(486)	8%	(127)	1619
RD/WT: Right Direction	43%	(400)	41%	(380)	4%	(36)	3%	(28)	8%	(77)	921
RD/WT: Wrong Track	6%	(69)	14%	(147)	16%	(166)	57%	(611)	7%	(75)	1068
Biden Job Approve	42%	(445)	43%	(463)	5%	(52)	3%	(29)	8%	(81)	1071
Biden Job Disapprove	2%	(20)	7%	(58)	17%	(143)	71%	(602)	4%	(31)	853

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%	(469)	26%	(527)	10%	(203)	32%	(639)	8%	(152)	1989
Biden Job Strongly Approve	66%	(386)	28%	(164)	1%	(6)	—	(3)	4%	(24)	583
Biden Job Somewhat Approve	12%	(60)	61%	(299)	9%	(46)	5%	(27)	12%	(57)	489
Biden Job Somewhat Disapprove	5%	(11)	21%	(44)	41%	(87)	25%	(53)	7%	(15)	210
Biden Job Strongly Disapprove	1%	(8)	2%	(14)	9%	(56)	85%	(549)	3%	(16)	644
Favorable of Biden	42%	(439)	44%	(455)	4%	(43)	2%	(18)	8%	(81)	1037
Unfavorable of Biden	3%	(24)	7%	(64)	17%	(150)	69%	(613)	4%	(37)	888
Very Favorable of Biden	65%	(383)	28%	(167)	1%	(8)	1%	(3)	5%	(28)	590
Somewhat Favorable of Biden	12%	(56)	65%	(289)	8%	(36)	3%	(15)	12%	(52)	447
Somewhat Unfavorable of Biden	2%	(4)	25%	(49)	37%	(72)	28%	(54)	9%	(17)	196
Very Unfavorable of Biden	3%	(20)	2%	(15)	11%	(79)	81%	(559)	3%	(20)	692
#1 Issue: Economy	19%	(131)	26%	(177)	13%	(92)	35%	(239)	7%	(45)	685
#1 Issue: Security	10%	(35)	11%	(39)	12%	(43)	64%	(233)	3%	(12)	361
#1 Issue: Health Care	37%	(90)	34%	(82)	7%	(17)	13%	(31)	9%	(23)	242
#1 Issue: Medicare / Social Security	34%	(95)	32%	(89)	9%	(25)	18%	(51)	7%	(19)	280
#1 Issue: Women's Issues	23%	(28)	36%	(45)	9%	(11)	17%	(21)	15%	(18)	123
#1 Issue: Education	23%	(23)	39%	(38)	9%	(9)	19%	(19)	9%	(9)	98
#1 Issue: Energy	43%	(40)	33%	(31)	5%	(4)	11%	(11)	8%	(7)	93
#1 Issue: Other	24%	(26)	24%	(26)	2%	(2)	32%	(34)	17%	(19)	108
2020 Vote: Joe Biden	44%	(400)	42%	(385)	4%	(40)	3%	(26)	7%	(61)	913
2020 Vote: Donald Trump	4%	(31)	9%	(75)	16%	(134)	67%	(554)	5%	(39)	833
2020 Vote: Didn't Vote	17%	(36)	27%	(55)	12%	(24)	21%	(43)	23%	(48)	206
2018 House Vote: Democrat	45%	(320)	41%	(288)	5%	(32)	5%	(34)	5%	(34)	708
2018 House Vote: Republican	5%	(32)	12%	(81)	13%	(93)	67%	(464)	4%	(25)	694
2016 Vote: Hillary Clinton	48%	(313)	41%	(266)	4%	(23)	3%	(19)	5%	(35)	657
2016 Vote: Donald Trump	5%	(38)	12%	(95)	14%	(107)	64%	(491)	4%	(34)	764
2016 Vote: Other	13%	(10)	39%	(29)	18%	(13)	23%	(17)	7%	(5)	74
2016 Vote: Didn't Vote	22%	(107)	28%	(137)	12%	(59)	23%	(112)	16%	(78)	493
Voted in 2014: Yes	26%	(338)	26%	(329)	8%	(107)	36%	(457)	4%	(54)	1285
Voted in 2014: No	19%	(131)	28%	(198)	14%	(95)	26%	(182)	14%	(98)	704

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%	(469)	26%	(527)	10%	(203)	32%	(639)	8%	(152)	1989
4-Region: Northeast	32%	(110)	26%	(90)	9%	(32)	25%	(87)	8%	(26)	345
4-Region: Midwest	23%	(104)	28%	(128)	12%	(52)	30%	(135)	7%	(32)	452
4-Region: South	19%	(146)	23%	(175)	11%	(86)	38%	(290)	9%	(66)	762
4-Region: West	25%	(108)	31%	(133)	7%	(32)	30%	(128)	7%	(28)	430
Party: Democrat/Leans Democrat	44%	(400)	41%	(374)	4%	(39)	3%	(31)	8%	(69)	914
Party: Republican/Leans Republican	5%	(41)	11%	(98)	16%	(134)	63%	(548)	5%	(43)	863
White Democrats	50%	(233)	40%	(187)	5%	(21)	2%	(10)	3%	(14)	466
POC Democrats	40%	(126)	37%	(116)	4%	(11)	5%	(14)	14%	(45)	312
Democrats Ages 45+	53%	(234)	39%	(169)	2%	(10)	1%	(4)	5%	(21)	438
Democrats under Age 45	37%	(125)	39%	(134)	7%	(22)	6%	(20)	11%	(38)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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%	(476)	26%	(511)	12%	(246)	29%	(570)	9%	(187)	1989
Gender: Male	24%	(226)	27%	(248)	12%	(109)	30%	(279)	7%	(64)	927
Gender: Female	24%	(250)	25%	(262)	13%	(136)	27%	(291)	12%	(122)	1062
Age: 18-34	23%	(105)	31%	(140)	14%	(62)	17%	(75)	16%	(73)	455
Age: 35-44	28%	(84)	22%	(66)	13%	(39)	27%	(82)	9%	(28)	299
Age: 45-64	21%	(153)	24%	(179)	12%	(88)	34%	(246)	9%	(66)	733
Age: 65+	27%	(133)	25%	(125)	11%	(57)	33%	(167)	4%	(20)	502
GenZers: 1997-2012	17%	(27)	34%	(55)	14%	(22)	17%	(27)	19%	(31)	163
Millennials: 1981-1996	28%	(139)	26%	(130)	14%	(67)	20%	(99)	12%	(61)	496
GenXers: 1965-1980	20%	(97)	26%	(125)	11%	(52)	34%	(165)	10%	(51)	489
Baby Boomers: 1946-1964	26%	(192)	25%	(185)	13%	(95)	31%	(234)	5%	(39)	744
PID: Dem (no lean)	46%	(358)	35%	(275)	8%	(61)	3%	(21)	8%	(64)	778
PID: Ind (no lean)	16%	(75)	31%	(142)	14%	(64)	25%	(116)	13%	(61)	458
PID: Rep (no lean)	6%	(44)	12%	(93)	16%	(121)	57%	(433)	8%	(62)	754
PID/Gender: Dem Men	47%	(166)	37%	(128)	9%	(32)	3%	(9)	4%	(15)	350
PID/Gender: Dem Women	45%	(192)	34%	(147)	7%	(28)	3%	(11)	11%	(49)	427
PID/Gender: Ind Men	16%	(40)	32%	(77)	13%	(31)	29%	(70)	10%	(23)	240
PID/Gender: Ind Women	16%	(35)	30%	(65)	15%	(34)	21%	(46)	17%	(38)	217
PID/Gender: Rep Men	6%	(21)	13%	(43)	14%	(47)	59%	(199)	8%	(27)	336
PID/Gender: Rep Women	5%	(23)	12%	(50)	18%	(74)	56%	(234)	9%	(36)	417
Ideo: Liberal (1-3)	43%	(250)	37%	(218)	7%	(44)	5%	(29)	7%	(44)	585
Ideo: Moderate (4)	29%	(152)	33%	(178)	13%	(67)	15%	(80)	10%	(55)	532
Ideo: Conservative (5-7)	9%	(68)	13%	(100)	16%	(126)	56%	(438)	7%	(54)	788
Educ: < College	22%	(269)	24%	(289)	12%	(151)	30%	(363)	12%	(139)	1211
Educ: Bachelors degree	25%	(122)	30%	(148)	12%	(59)	26%	(126)	7%	(33)	488
Educ: Post-grad	29%	(85)	26%	(74)	12%	(36)	28%	(81)	5%	(14)	290
Income: Under 50k	22%	(222)	24%	(243)	12%	(122)	28%	(279)	13%	(126)	992
Income: 50k-100k	23%	(144)	28%	(179)	12%	(79)	29%	(185)	7%	(47)	635
Income: 100k+	30%	(109)	25%	(89)	13%	(45)	29%	(106)	4%	(13)	362
Ethnicity: White	22%	(346)	25%	(386)	13%	(207)	32%	(508)	8%	(119)	1566
Ethnicity: Hispanic	26%	(51)	30%	(58)	14%	(27)	20%	(39)	10%	(19)	194

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%	(476)	26%	(511)	12%	(246)	29%	(570)	9%	(187)	1989
Ethnicity: Black	38%	(90)	28%	(67)	9%	(21)	11%	(25)	14%	(33)	237
Ethnicity: Other	21%	(40)	31%	(58)	9%	(18)	20%	(37)	19%	(35)	186
All Christian	23%	(226)	22%	(216)	14%	(142)	34%	(329)	7%	(67)	980
All Non-Christian	38%	(53)	30%	(42)	10%	(14)	12%	(17)	10%	(14)	141
Atheist	33%	(28)	35%	(29)	10%	(8)	10%	(8)	13%	(11)	85
Agnostic/Nothing in particular	22%	(97)	33%	(144)	9%	(39)	25%	(107)	11%	(48)	435
Something Else	20%	(71)	23%	(79)	12%	(42)	31%	(109)	14%	(48)	349
Religious Non-Protestant/Catholic	35%	(57)	27%	(44)	10%	(16)	18%	(29)	11%	(18)	164
Evangelical	22%	(127)	17%	(98)	14%	(82)	37%	(216)	11%	(62)	586
Non-Evangelical	23%	(163)	27%	(189)	14%	(95)	29%	(206)	7%	(48)	701
Community: Urban	33%	(178)	28%	(152)	12%	(63)	17%	(92)	9%	(49)	535
Community: Suburban	22%	(217)	27%	(259)	12%	(115)	30%	(294)	9%	(85)	969
Community: Rural	17%	(81)	21%	(99)	14%	(68)	38%	(183)	11%	(52)	484
Employ: Private Sector	25%	(150)	27%	(161)	15%	(89)	26%	(160)	8%	(46)	606
Employ: Government	31%	(33)	28%	(30)	11%	(11)	22%	(24)	8%	(9)	107
Employ: Self-Employed	22%	(43)	24%	(46)	18%	(35)	27%	(53)	9%	(17)	194
Employ: Homemaker	21%	(26)	20%	(25)	10%	(13)	38%	(48)	11%	(14)	125
Employ: Student	23%	(16)	33%	(23)	9%	(6)	16%	(11)	18%	(12)	68
Employ: Retired	24%	(136)	27%	(148)	10%	(54)	35%	(197)	4%	(24)	559
Employ: Unemployed	23%	(47)	25%	(52)	10%	(21)	18%	(37)	23%	(48)	206
Employ: Other	20%	(25)	20%	(25)	14%	(17)	32%	(40)	14%	(17)	124
Military HH: Yes	21%	(78)	25%	(93)	7%	(26)	38%	(142)	9%	(32)	370
Military HH: No	25%	(398)	26%	(418)	14%	(220)	26%	(428)	10%	(155)	1619
RD/WT: Right Direction	43%	(397)	39%	(357)	7%	(61)	3%	(24)	9%	(82)	921
RD/WT: Wrong Track	7%	(79)	14%	(154)	17%	(185)	51%	(546)	10%	(104)	1068
Biden Job Approve	42%	(445)	40%	(433)	8%	(84)	2%	(19)	8%	(90)	1071
Biden Job Disapprove	3%	(26)	8%	(71)	18%	(157)	64%	(542)	7%	(57)	853

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%	(476)	26%	(511)	12%	(246)	29%	(570)	9%	(187)	1989
Biden Job Strongly Approve	64%	(375)	28%	(161)	3%	(16)	1%	(5)	4%	(25)	583
Biden Job Somewhat Approve	14%	(70)	56%	(272)	14%	(68)	3%	(14)	13%	(64)	489
Biden Job Somewhat Disapprove	5%	(10)	22%	(46)	42%	(89)	18%	(38)	13%	(28)	210
Biden Job Strongly Disapprove	3%	(17)	4%	(25)	11%	(68)	78%	(504)	5%	(30)	644
Favorable of Biden	42%	(439)	41%	(421)	7%	(72)	2%	(18)	8%	(87)	1037
Unfavorable of Biden	3%	(30)	9%	(80)	19%	(167)	61%	(545)	7%	(65)	888
Very Favorable of Biden	65%	(381)	27%	(160)	2%	(14)	1%	(6)	5%	(29)	590
Somewhat Favorable of Biden	13%	(58)	58%	(261)	13%	(58)	3%	(12)	13%	(58)	447
Somewhat Unfavorable of Biden	3%	(6)	28%	(55)	37%	(73)	17%	(32)	15%	(30)	196
Very Unfavorable of Biden	4%	(25)	4%	(26)	14%	(94)	74%	(512)	5%	(35)	692
#1 Issue: Economy	20%	(136)	27%	(182)	15%	(106)	31%	(212)	7%	(49)	685
#1 Issue: Security	12%	(44)	11%	(39)	11%	(40)	59%	(215)	7%	(24)	361
#1 Issue: Health Care	37%	(90)	31%	(75)	8%	(20)	10%	(24)	14%	(34)	242
#1 Issue: Medicare / Social Security	34%	(95)	29%	(82)	13%	(36)	15%	(43)	9%	(25)	280
#1 Issue: Women's Issues	20%	(24)	37%	(46)	10%	(12)	19%	(23)	15%	(18)	123
#1 Issue: Education	20%	(20)	34%	(34)	23%	(22)	11%	(11)	12%	(12)	98
#1 Issue: Energy	43%	(40)	35%	(32)	7%	(6)	9%	(8)	6%	(6)	93
#1 Issue: Other	26%	(28)	20%	(22)	3%	(3)	32%	(34)	18%	(20)	108
2020 Vote: Joe Biden	44%	(398)	39%	(360)	7%	(63)	2%	(17)	8%	(75)	913
2020 Vote: Donald Trump	5%	(38)	11%	(88)	17%	(142)	60%	(501)	8%	(64)	833
2020 Vote: Didn't Vote	19%	(38)	26%	(53)	14%	(29)	20%	(41)	21%	(44)	206
2018 House Vote: Democrat	45%	(320)	37%	(263)	7%	(47)	5%	(32)	6%	(46)	708
2018 House Vote: Republican	6%	(44)	10%	(73)	16%	(114)	60%	(419)	6%	(44)	694
2016 Vote: Hillary Clinton	46%	(305)	37%	(246)	7%	(45)	2%	(14)	7%	(48)	657
2016 Vote: Donald Trump	7%	(53)	11%	(83)	17%	(128)	59%	(448)	7%	(52)	764
2016 Vote: Other	12%	(9)	46%	(34)	16%	(12)	19%	(14)	6%	(5)	74
2016 Vote: Didn't Vote	22%	(108)	30%	(148)	12%	(61)	19%	(94)	17%	(82)	493
Voted in 2014: Yes	27%	(344)	24%	(310)	11%	(143)	32%	(411)	6%	(76)	1285
Voted in 2014: No	19%	(132)	29%	(201)	15%	(102)	23%	(159)	16%	(111)	704

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%	(476)	26%	(511)	12%	(246)	29%	(570)	9%	(187)	1989
4-Region: Northeast	30%	(105)	29%	(100)	11%	(39)	23%	(79)	6%	(22)	345
4-Region: Midwest	24%	(108)	25%	(113)	14%	(63)	27%	(120)	10%	(47)	452
4-Region: South	21%	(162)	22%	(169)	13%	(101)	34%	(261)	9%	(70)	762
4-Region: West	23%	(101)	30%	(129)	10%	(43)	26%	(110)	11%	(47)	430
Party: Democrat/Leans Democrat	44%	(402)	37%	(338)	8%	(71)	3%	(24)	9%	(78)	914
Party: Republican/Leans Republican	5%	(45)	13%	(115)	17%	(148)	57%	(490)	8%	(66)	863
White Democrats	50%	(232)	37%	(172)	7%	(32)	2%	(11)	4%	(18)	466
POC Democrats	40%	(126)	33%	(103)	9%	(28)	3%	(9)	15%	(46)	312
Democrats Ages 45+	50%	(218)	38%	(169)	5%	(21)	1%	(6)	6%	(25)	438
Democrats under Age 45	41%	(140)	31%	(107)	12%	(40)	4%	(15)	11%	(39)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	25%	(496)	25%	(501)	12%	(244)	26%	(517)	12%	(232)	1989
Gender: Male	26%	(243)	25%	(235)	12%	(116)	27%	(246)	9%	(87)	927
Gender: Female	24%	(252)	25%	(266)	12%	(128)	25%	(271)	14%	(145)	1062
Age: 18-34	27%	(122)	26%	(118)	15%	(67)	15%	(68)	17%	(79)	455
Age: 35-44	25%	(74)	26%	(78)	13%	(38)	27%	(79)	10%	(30)	299
Age: 45-64	20%	(149)	25%	(181)	12%	(86)	31%	(224)	13%	(94)	733
Age: 65+	30%	(151)	25%	(124)	11%	(53)	29%	(146)	6%	(29)	502
GenZers: 1997-2012	18%	(29)	29%	(48)	17%	(28)	15%	(24)	21%	(33)	163
Millennials: 1981-1996	29%	(146)	26%	(127)	13%	(63)	19%	(97)	13%	(64)	496
GenXers: 1965-1980	20%	(98)	24%	(116)	12%	(58)	30%	(147)	14%	(71)	489
Baby Boomers: 1946-1964	28%	(207)	25%	(187)	10%	(77)	29%	(213)	8%	(59)	744
PID: Dem (no lean)	48%	(375)	33%	(255)	7%	(54)	3%	(23)	9%	(70)	778
PID: Ind (no lean)	17%	(78)	29%	(133)	13%	(57)	24%	(109)	17%	(80)	458
PID: Rep (no lean)	6%	(42)	15%	(112)	18%	(132)	51%	(385)	11%	(82)	754
PID/Gender: Dem Men	53%	(185)	30%	(106)	8%	(28)	3%	(10)	6%	(22)	350
PID/Gender: Dem Women	45%	(191)	35%	(149)	6%	(27)	3%	(13)	11%	(48)	427
PID/Gender: Ind Men	15%	(37)	31%	(74)	13%	(32)	27%	(64)	14%	(34)	240
PID/Gender: Ind Women	19%	(41)	27%	(59)	12%	(26)	21%	(45)	21%	(46)	217
PID/Gender: Rep Men	7%	(22)	16%	(54)	17%	(56)	51%	(172)	9%	(31)	336
PID/Gender: Rep Women	5%	(20)	14%	(58)	18%	(76)	51%	(212)	12%	(51)	417
Ideo: Liberal (1-3)	45%	(266)	33%	(192)	8%	(46)	7%	(39)	7%	(42)	585
Ideo: Moderate (4)	28%	(149)	34%	(182)	10%	(53)	13%	(68)	15%	(80)	532
Ideo: Conservative (5-7)	9%	(72)	14%	(113)	17%	(135)	50%	(391)	10%	(78)	788
Educ: < College	24%	(287)	23%	(276)	13%	(155)	27%	(327)	14%	(167)	1211
Educ: Bachelors degree	25%	(122)	30%	(148)	12%	(59)	24%	(116)	9%	(43)	488
Educ: Post-grad	30%	(87)	26%	(77)	10%	(29)	26%	(75)	8%	(22)	290
Income: Under 50k	24%	(234)	23%	(232)	13%	(124)	26%	(262)	14%	(139)	992
Income: 50k-100k	25%	(159)	25%	(161)	13%	(79)	27%	(170)	10%	(66)	635
Income: 100k+	28%	(103)	30%	(108)	11%	(40)	23%	(85)	7%	(26)	362
Ethnicity: White	23%	(353)	25%	(389)	13%	(207)	29%	(451)	11%	(166)	1566
Ethnicity: Hispanic	30%	(59)	29%	(56)	11%	(21)	18%	(36)	12%	(22)	194

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	25%	(496)	25%	(501)	12%	(244)	26%	(517)	12%	(232)	1989
Ethnicity: Black	42%	(99)	25%	(60)	7%	(17)	10%	(23)	16%	(38)	237
Ethnicity: Other	23%	(43)	28%	(52)	11%	(20)	23%	(43)	15%	(28)	186
All Christian	22%	(213)	25%	(241)	14%	(138)	29%	(289)	10%	(98)	980
All Non-Christian	45%	(63)	26%	(37)	11%	(15)	10%	(14)	8%	(12)	141
Atheist	31%	(26)	24%	(21)	11%	(9)	15%	(13)	19%	(16)	85
Agnostic/Nothing in particular	25%	(110)	28%	(121)	10%	(45)	23%	(99)	14%	(60)	435
Something Else	24%	(83)	23%	(81)	10%	(37)	29%	(103)	13%	(45)	349
Religious Non-Protestant/Catholic	41%	(67)	24%	(40)	11%	(17)	15%	(24)	10%	(16)	164
Evangelical	20%	(115)	21%	(123)	13%	(78)	34%	(202)	12%	(69)	586
Non-Evangelical	24%	(171)	28%	(193)	13%	(91)	25%	(177)	10%	(68)	701
Community: Urban	34%	(182)	30%	(161)	10%	(53)	15%	(79)	11%	(61)	535
Community: Suburban	25%	(238)	25%	(238)	13%	(126)	27%	(266)	10%	(102)	969
Community: Rural	16%	(76)	21%	(102)	13%	(64)	36%	(172)	14%	(69)	484
Employ: Private Sector	25%	(151)	26%	(157)	14%	(83)	24%	(148)	11%	(66)	606
Employ: Government	26%	(28)	30%	(32)	17%	(18)	17%	(18)	11%	(12)	107
Employ: Self-Employed	23%	(45)	25%	(49)	14%	(26)	25%	(48)	13%	(26)	194
Employ: Homemaker	17%	(21)	24%	(30)	10%	(12)	38%	(47)	11%	(14)	125
Employ: Student	27%	(19)	30%	(20)	11%	(8)	14%	(9)	19%	(13)	68
Employ: Retired	27%	(152)	24%	(136)	11%	(62)	31%	(171)	7%	(39)	559
Employ: Unemployed	24%	(50)	24%	(49)	9%	(20)	19%	(39)	23%	(48)	206
Employ: Other	25%	(31)	22%	(28)	12%	(15)	29%	(35)	12%	(15)	124
Military HH: Yes	21%	(77)	25%	(91)	10%	(36)	34%	(126)	11%	(40)	370
Military HH: No	26%	(418)	25%	(410)	13%	(208)	24%	(391)	12%	(192)	1619
RD/WT: Right Direction	46%	(421)	36%	(333)	6%	(55)	2%	(21)	10%	(91)	921
RD/WT: Wrong Track	7%	(74)	16%	(167)	18%	(189)	46%	(496)	13%	(141)	1068
Biden Job Approve	44%	(467)	38%	(411)	7%	(71)	2%	(22)	9%	(101)	1071
Biden Job Disapprove	3%	(25)	9%	(77)	20%	(172)	57%	(490)	10%	(89)	853

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	25%	(496)	25%	(501)	12%	(244)	26%	(517)	12%	(232)	1989
Biden Job Strongly Approve	66%	(386)	25%	(148)	3%	(15)	1%	(5)	5%	(29)	583
Biden Job Somewhat Approve	17%	(81)	54%	(263)	11%	(56)	4%	(18)	15%	(71)	489
Biden Job Somewhat Disapprove	7%	(14)	24%	(51)	35%	(73)	15%	(31)	19%	(40)	210
Biden Job Strongly Disapprove	2%	(11)	4%	(26)	15%	(99)	71%	(459)	8%	(49)	644
Favorable of Biden	44%	(460)	39%	(407)	6%	(60)	2%	(17)	9%	(93)	1037
Unfavorable of Biden	3%	(30)	10%	(87)	20%	(178)	56%	(496)	11%	(97)	888
Very Favorable of Biden	64%	(378)	28%	(163)	2%	(13)	1%	(7)	5%	(28)	590
Somewhat Favorable of Biden	18%	(81)	54%	(244)	11%	(47)	2%	(10)	15%	(65)	447
Somewhat Unfavorable of Biden	5%	(9)	29%	(56)	33%	(65)	15%	(30)	18%	(36)	196
Very Unfavorable of Biden	3%	(21)	5%	(31)	16%	(113)	67%	(466)	9%	(60)	692
#1 Issue: Economy	19%	(131)	27%	(186)	15%	(103)	26%	(179)	12%	(85)	685
#1 Issue: Security	10%	(37)	11%	(41)	15%	(55)	52%	(187)	12%	(42)	361
#1 Issue: Health Care	36%	(87)	32%	(77)	10%	(23)	13%	(30)	10%	(24)	242
#1 Issue: Medicare / Social Security	40%	(113)	29%	(81)	9%	(25)	15%	(42)	7%	(19)	280
#1 Issue: Women's Issues	27%	(33)	29%	(36)	9%	(11)	20%	(24)	15%	(18)	123
#1 Issue: Education	31%	(30)	26%	(26)	15%	(15)	14%	(14)	14%	(13)	98
#1 Issue: Energy	40%	(37)	35%	(32)	7%	(6)	8%	(7)	11%	(10)	93
#1 Issue: Other	26%	(28)	20%	(21)	5%	(5)	31%	(34)	19%	(20)	108
2020 Vote: Joe Biden	45%	(415)	38%	(343)	6%	(55)	2%	(21)	9%	(79)	913
2020 Vote: Donald Trump	5%	(39)	12%	(99)	19%	(156)	54%	(446)	11%	(92)	833
2020 Vote: Didn't Vote	19%	(39)	23%	(48)	12%	(25)	18%	(37)	27%	(56)	206
2018 House Vote: Democrat	47%	(336)	35%	(251)	6%	(42)	4%	(28)	7%	(51)	708
2018 House Vote: Republican	6%	(42)	14%	(94)	16%	(114)	55%	(379)	9%	(65)	694
2016 Vote: Hillary Clinton	49%	(323)	35%	(233)	5%	(36)	2%	(14)	8%	(52)	657
2016 Vote: Donald Trump	6%	(47)	14%	(111)	17%	(133)	52%	(396)	10%	(77)	764
2016 Vote: Other	18%	(13)	34%	(25)	16%	(12)	18%	(13)	14%	(10)	74
2016 Vote: Didn't Vote	23%	(112)	27%	(132)	13%	(64)	19%	(93)	19%	(92)	493
Voted in 2014: Yes	27%	(353)	25%	(321)	12%	(148)	29%	(368)	7%	(95)	1285
Voted in 2014: No	20%	(143)	26%	(180)	14%	(96)	21%	(148)	19%	(136)	704

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	25%	(496)	25%	(501)	12%	(244)	26%	(517)	12%	(232)	1989
4-Region: Northeast	31%	(106)	28%	(98)	12%	(40)	20%	(67)	10%	(34)	345
4-Region: Midwest	23%	(103)	28%	(126)	15%	(66)	22%	(99)	13%	(58)	452
4-Region: South	23%	(175)	21%	(163)	12%	(91)	32%	(246)	11%	(88)	762
4-Region: West	26%	(111)	26%	(114)	11%	(47)	24%	(105)	12%	(53)	430
Party: Democrat/Leans Democrat	46%	(417)	35%	(321)	7%	(64)	3%	(27)	9%	(85)	914
Party: Republican/Leans Republican	5%	(47)	15%	(130)	18%	(154)	51%	(440)	11%	(93)	863
White Democrats	51%	(236)	36%	(166)	7%	(33)	2%	(8)	5%	(22)	466
POC Democrats	45%	(139)	29%	(89)	7%	(21)	5%	(15)	15%	(48)	312
Democrats Ages 45+	53%	(233)	34%	(147)	6%	(25)	1%	(3)	7%	(30)	438
Democrats under Age 45	42%	(142)	32%	(108)	9%	(29)	6%	(20)	12%	(40)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	17%	(329)	23%	(454)	13%	(256)	38%	(750)	10%	(200)	1989
Gender: Male	18%	(167)	22%	(207)	12%	(115)	39%	(361)	8%	(77)	927
Gender: Female	15%	(162)	23%	(246)	13%	(141)	37%	(390)	12%	(123)	1062
Age: 18-34	18%	(83)	26%	(119)	17%	(80)	20%	(93)	18%	(80)	455
Age: 35-44	18%	(55)	22%	(65)	12%	(37)	36%	(108)	12%	(35)	299
Age: 45-64	13%	(93)	21%	(153)	13%	(96)	44%	(323)	9%	(68)	733
Age: 65+	19%	(98)	23%	(116)	9%	(44)	45%	(227)	3%	(17)	502
GenZers: 1997-2012	11%	(17)	23%	(38)	24%	(38)	20%	(33)	22%	(36)	163
Millennials: 1981-1996	22%	(108)	26%	(128)	14%	(67)	26%	(127)	13%	(66)	496
GenXers: 1965-1980	13%	(64)	19%	(95)	13%	(64)	42%	(207)	12%	(59)	489
Baby Boomers: 1946-1964	17%	(130)	23%	(173)	10%	(77)	44%	(326)	5%	(38)	744
PID: Dem (no lean)	34%	(262)	38%	(294)	12%	(93)	5%	(38)	12%	(90)	778
PID: Ind (no lean)	10%	(47)	24%	(110)	15%	(69)	35%	(160)	16%	(71)	458
PID: Rep (no lean)	3%	(19)	7%	(49)	13%	(94)	73%	(553)	5%	(38)	754
PID/Gender: Dem Men	39%	(136)	36%	(125)	11%	(39)	5%	(18)	9%	(31)	350
PID/Gender: Dem Women	30%	(126)	40%	(169)	13%	(54)	5%	(19)	14%	(59)	427
PID/Gender: Ind Men	9%	(21)	26%	(62)	14%	(34)	39%	(94)	12%	(29)	240
PID/Gender: Ind Women	12%	(26)	22%	(48)	16%	(35)	30%	(66)	20%	(43)	217
PID/Gender: Rep Men	3%	(9)	6%	(19)	12%	(42)	74%	(248)	5%	(18)	336
PID/Gender: Rep Women	2%	(10)	7%	(30)	13%	(53)	73%	(304)	5%	(21)	417
Ideo: Liberal (1-3)	32%	(186)	40%	(237)	11%	(67)	9%	(54)	7%	(42)	585
Ideo: Moderate (4)	18%	(96)	27%	(143)	16%	(86)	24%	(129)	15%	(78)	532
Ideo: Conservative (5-7)	5%	(43)	8%	(61)	12%	(92)	69%	(547)	6%	(45)	788
Educ: < College	15%	(186)	19%	(233)	14%	(166)	40%	(483)	12%	(144)	1211
Educ: Bachelors degree	18%	(86)	27%	(131)	13%	(65)	34%	(166)	8%	(41)	488
Educ: Post-grad	20%	(58)	31%	(90)	9%	(26)	35%	(101)	5%	(15)	290
Income: Under 50k	16%	(159)	20%	(197)	13%	(128)	37%	(370)	14%	(138)	992
Income: 50k-100k	16%	(99)	23%	(149)	13%	(82)	41%	(259)	7%	(46)	635
Income: 100k+	20%	(71)	30%	(107)	13%	(47)	33%	(121)	4%	(16)	362
Ethnicity: White	15%	(239)	22%	(344)	13%	(197)	42%	(661)	8%	(124)	1566
Ethnicity: Hispanic	22%	(42)	28%	(54)	15%	(29)	24%	(47)	11%	(22)	194

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	17%	(329)	23%	(454)	13%	(256)	38%	(750)	10%	(200)	1989
Ethnicity: Black	25%	(60)	29%	(68)	10%	(25)	18%	(44)	17%	(41)	237
Ethnicity: Other	16%	(30)	22%	(41)	19%	(35)	25%	(46)	18%	(34)	186
All Christian	15%	(150)	21%	(206)	12%	(118)	45%	(441)	7%	(65)	980
All Non-Christian	28%	(39)	31%	(44)	10%	(14)	21%	(30)	10%	(14)	141
Atheist	24%	(21)	30%	(25)	19%	(16)	12%	(10)	15%	(12)	85
Agnostic/Nothing in particular	14%	(62)	25%	(110)	17%	(75)	31%	(134)	12%	(53)	435
Something Else	16%	(57)	20%	(68)	9%	(33)	39%	(136)	16%	(55)	349
Religious Non-Protestant/Catholic	25%	(42)	29%	(47)	10%	(16)	26%	(43)	10%	(17)	164
Evangelical	15%	(88)	16%	(94)	10%	(59)	48%	(284)	10%	(62)	586
Non-Evangelical	16%	(114)	24%	(172)	13%	(88)	39%	(273)	8%	(54)	701
Community: Urban	23%	(125)	32%	(169)	12%	(64)	23%	(123)	10%	(54)	535
Community: Suburban	16%	(151)	21%	(208)	13%	(127)	41%	(394)	9%	(89)	969
Community: Rural	11%	(52)	16%	(76)	13%	(65)	48%	(234)	12%	(57)	484
Employ: Private Sector	16%	(97)	25%	(152)	13%	(80)	35%	(209)	11%	(67)	606
Employ: Government	24%	(26)	22%	(24)	16%	(17)	28%	(30)	9%	(10)	107
Employ: Self-Employed	15%	(29)	26%	(50)	11%	(21)	38%	(74)	10%	(19)	194
Employ: Homemaker	14%	(17)	18%	(22)	13%	(16)	47%	(59)	9%	(11)	125
Employ: Student	16%	(11)	24%	(16)	28%	(19)	12%	(8)	21%	(14)	68
Employ: Retired	17%	(96)	22%	(124)	11%	(64)	46%	(256)	4%	(20)	559
Employ: Unemployed	18%	(36)	20%	(40)	13%	(28)	28%	(58)	21%	(44)	206
Employ: Other	14%	(17)	20%	(25)	9%	(11)	46%	(57)	11%	(14)	124
Military HH: Yes	14%	(53)	23%	(87)	9%	(33)	46%	(170)	7%	(28)	370
Military HH: No	17%	(276)	23%	(367)	14%	(223)	36%	(580)	11%	(172)	1619
RD/WT: Right Direction	32%	(292)	39%	(358)	12%	(114)	6%	(51)	11%	(106)	921
RD/WT: Wrong Track	3%	(37)	9%	(95)	13%	(142)	65%	(699)	9%	(94)	1068
Biden Job Approve	29%	(316)	40%	(425)	15%	(159)	6%	(60)	10%	(112)	1071
Biden Job Disapprove	1%	(12)	3%	(24)	11%	(90)	80%	(684)	5%	(44)	853

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	17%	(329)	23%	(454)	13%	(256)	38%	(750)	10%	(200)	1989
Biden Job Strongly Approve	48%	(280)	38%	(219)	5%	(28)	3%	(18)	7%	(38)	583
Biden Job Somewhat Approve	7%	(36)	42%	(207)	27%	(131)	9%	(42)	15%	(74)	489
Biden Job Somewhat Disapprove	3%	(6)	6%	(12)	33%	(69)	46%	(96)	13%	(26)	210
Biden Job Strongly Disapprove	1%	(6)	2%	(11)	3%	(21)	91%	(588)	3%	(18)	644
Favorable of Biden	30%	(310)	40%	(417)	15%	(155)	4%	(46)	10%	(108)	1037
Unfavorable of Biden	2%	(14)	4%	(33)	11%	(95)	78%	(695)	6%	(51)	888
Very Favorable of Biden	46%	(269)	37%	(221)	6%	(34)	3%	(15)	9%	(51)	590
Somewhat Favorable of Biden	9%	(42)	44%	(196)	27%	(121)	7%	(31)	13%	(58)	447
Somewhat Unfavorable of Biden	2%	(4)	10%	(19)	33%	(64)	42%	(83)	13%	(26)	196
Very Unfavorable of Biden	2%	(11)	2%	(14)	5%	(31)	88%	(612)	4%	(25)	692
#1 Issue: Economy	13%	(89)	20%	(137)	16%	(107)	40%	(272)	12%	(81)	685
#1 Issue: Security	5%	(16)	8%	(27)	9%	(33)	77%	(278)	2%	(7)	361
#1 Issue: Health Care	27%	(65)	33%	(81)	11%	(25)	15%	(37)	14%	(35)	242
#1 Issue: Medicare / Social Security	28%	(79)	28%	(78)	12%	(35)	23%	(65)	8%	(23)	280
#1 Issue: Women's Issues	17%	(21)	35%	(43)	14%	(18)	20%	(25)	14%	(17)	123
#1 Issue: Education	18%	(18)	28%	(28)	17%	(17)	24%	(24)	12%	(12)	98
#1 Issue: Energy	29%	(27)	36%	(33)	11%	(10)	16%	(15)	8%	(7)	93
#1 Issue: Other	13%	(14)	26%	(27)	11%	(12)	33%	(35)	17%	(19)	108
2020 Vote: Joe Biden	32%	(289)	40%	(363)	13%	(122)	5%	(44)	10%	(95)	913
2020 Vote: Donald Trump	2%	(16)	6%	(47)	10%	(86)	77%	(641)	5%	(43)	833
2020 Vote: Didn't Vote	12%	(24)	17%	(35)	20%	(41)	25%	(51)	27%	(56)	206
2018 House Vote: Democrat	33%	(231)	40%	(284)	11%	(79)	8%	(57)	8%	(58)	708
2018 House Vote: Republican	2%	(16)	7%	(48)	10%	(69)	76%	(526)	5%	(35)	694
2016 Vote: Hillary Clinton	34%	(225)	43%	(281)	10%	(63)	5%	(30)	9%	(59)	657
2016 Vote: Donald Trump	3%	(23)	7%	(54)	10%	(74)	75%	(573)	5%	(40)	764
2016 Vote: Other	11%	(8)	19%	(14)	29%	(21)	28%	(20)	14%	(11)	74
2016 Vote: Didn't Vote	15%	(73)	21%	(104)	20%	(98)	26%	(127)	18%	(91)	493
Voted in 2014: Yes	19%	(242)	24%	(308)	10%	(125)	41%	(528)	6%	(83)	1285
Voted in 2014: No	12%	(87)	21%	(146)	19%	(131)	32%	(222)	17%	(117)	704

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	17%	(329)	23%	(454)	13%	(256)	38%	(750)	10%	(200)	1989
4-Region: Northeast	23%	(79)	25%	(85)	13%	(44)	32%	(111)	8%	(27)	345
4-Region: Midwest	15%	(68)	25%	(113)	12%	(56)	37%	(169)	10%	(46)	452
4-Region: South	14%	(105)	19%	(145)	12%	(91)	44%	(337)	11%	(84)	762
4-Region: West	18%	(77)	26%	(110)	15%	(66)	31%	(134)	10%	(43)	430
Party: Democrat/Leans Democrat	31%	(285)	39%	(355)	12%	(114)	6%	(56)	11%	(104)	914
Party: Republican/Leans Republican	2%	(21)	7%	(59)	12%	(107)	73%	(633)	5%	(43)	863
White Democrats	36%	(166)	42%	(194)	11%	(49)	5%	(24)	7%	(33)	466
POC Democrats	31%	(97)	32%	(100)	14%	(44)	5%	(14)	18%	(57)	312
Democrats Ages 45+	36%	(159)	41%	(179)	10%	(42)	4%	(20)	9%	(39)	438
Democrats under Age 45	30%	(103)	34%	(116)	15%	(51)	5%	(18)	15%	(51)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	24%	(474)	24%	(486)	13%	(254)	25%	(505)	14%	(271)	1989
Gender: Male	23%	(215)	27%	(250)	12%	(109)	28%	(255)	10%	(97)	927
Gender: Female	24%	(258)	22%	(235)	14%	(145)	24%	(250)	16%	(173)	1062
Age: 18-34	25%	(115)	24%	(110)	18%	(82)	13%	(58)	20%	(90)	455
Age: 35-44	24%	(72)	25%	(75)	13%	(38)	25%	(74)	13%	(40)	299
Age: 45-64	19%	(141)	25%	(185)	11%	(82)	31%	(226)	13%	(98)	733
Age: 65+	29%	(146)	23%	(116)	10%	(52)	29%	(147)	8%	(42)	502
GenZers: 1997-2012	20%	(33)	25%	(40)	26%	(42)	13%	(21)	17%	(27)	163
Millennials: 1981-1996	27%	(133)	25%	(125)	13%	(65)	17%	(83)	18%	(89)	496
GenXers: 1965-1980	17%	(85)	24%	(119)	11%	(53)	31%	(153)	16%	(79)	489
Baby Boomers: 1946-1964	28%	(210)	24%	(178)	11%	(83)	28%	(206)	9%	(66)	744
PID: Dem (no lean)	46%	(357)	33%	(253)	7%	(55)	2%	(13)	13%	(100)	778
PID: Ind (no lean)	16%	(73)	29%	(131)	15%	(69)	23%	(106)	17%	(79)	458
PID: Rep (no lean)	6%	(44)	14%	(102)	17%	(130)	51%	(386)	12%	(92)	754
PID/Gender: Dem Men	45%	(156)	35%	(124)	9%	(30)	1%	(5)	10%	(35)	350
PID/Gender: Dem Women	47%	(200)	30%	(129)	6%	(25)	2%	(8)	15%	(65)	427
PID/Gender: Ind Men	15%	(35)	29%	(69)	16%	(38)	27%	(65)	14%	(34)	240
PID/Gender: Ind Women	17%	(38)	28%	(62)	14%	(31)	19%	(42)	21%	(45)	217
PID/Gender: Rep Men	7%	(24)	17%	(57)	12%	(41)	55%	(186)	8%	(28)	336
PID/Gender: Rep Women	5%	(20)	11%	(45)	21%	(89)	48%	(200)	15%	(63)	417
Ideo: Liberal (1-3)	48%	(279)	30%	(176)	7%	(44)	5%	(31)	9%	(55)	585
Ideo: Moderate (4)	25%	(134)	32%	(170)	13%	(68)	13%	(67)	18%	(93)	532
Ideo: Conservative (5-7)	7%	(56)	16%	(123)	17%	(135)	50%	(390)	11%	(83)	788
Educ: < College	21%	(254)	22%	(266)	14%	(165)	27%	(330)	16%	(197)	1211
Educ: Bachelors degree	25%	(123)	30%	(147)	12%	(59)	21%	(105)	11%	(55)	488
Educ: Post-grad	33%	(96)	25%	(73)	10%	(30)	25%	(71)	7%	(19)	290
Income: Under 50k	22%	(219)	21%	(209)	14%	(137)	26%	(257)	17%	(170)	992
Income: 50k-100k	24%	(151)	27%	(169)	12%	(75)	26%	(166)	12%	(74)	635
Income: 100k+	29%	(104)	30%	(108)	12%	(42)	23%	(82)	7%	(27)	362
Ethnicity: White	23%	(355)	24%	(368)	13%	(208)	29%	(447)	12%	(188)	1566
Ethnicity: Hispanic	27%	(53)	25%	(49)	17%	(33)	16%	(32)	14%	(27)	194

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	24%	(474)	24%	(486)	13%	(254)	25%	(505)	14%	(271)	1989
Ethnicity: Black	33%	(78)	27%	(64)	10%	(24)	11%	(27)	19%	(45)	237
Ethnicity: Other	22%	(41)	29%	(54)	12%	(22)	17%	(32)	20%	(37)	186
All Christian	21%	(206)	25%	(246)	13%	(130)	29%	(282)	12%	(115)	980
All Non-Christian	43%	(61)	21%	(29)	11%	(16)	14%	(20)	11%	(16)	141
Atheist	31%	(26)	34%	(29)	16%	(13)	5%	(4)	15%	(13)	85
Agnostic/Nothing in particular	23%	(101)	27%	(119)	12%	(51)	23%	(102)	14%	(61)	435
Something Else	23%	(79)	18%	(62)	13%	(44)	28%	(97)	19%	(66)	349
Religious Non-Protestant/Catholic	40%	(66)	18%	(30)	11%	(18)	19%	(31)	12%	(20)	164
Evangelical	18%	(107)	20%	(118)	12%	(70)	33%	(193)	17%	(98)	586
Non-Evangelical	24%	(169)	27%	(187)	14%	(96)	24%	(172)	11%	(78)	701
Community: Urban	31%	(168)	29%	(154)	13%	(69)	14%	(77)	12%	(67)	535
Community: Suburban	23%	(218)	26%	(249)	12%	(116)	26%	(255)	13%	(130)	969
Community: Rural	18%	(87)	17%	(82)	14%	(68)	36%	(173)	15%	(74)	484
Employ: Private Sector	23%	(142)	26%	(157)	14%	(85)	23%	(141)	13%	(82)	606
Employ: Government	26%	(28)	31%	(33)	16%	(17)	14%	(15)	14%	(14)	107
Employ: Self-Employed	26%	(50)	17%	(33)	15%	(28)	26%	(50)	17%	(33)	194
Employ: Homemaker	20%	(25)	21%	(26)	14%	(18)	33%	(41)	12%	(16)	125
Employ: Student	23%	(16)	30%	(21)	18%	(12)	10%	(7)	19%	(13)	68
Employ: Retired	26%	(143)	26%	(143)	10%	(57)	31%	(173)	8%	(43)	559
Employ: Unemployed	22%	(46)	23%	(47)	10%	(21)	20%	(41)	24%	(50)	206
Employ: Other	20%	(25)	21%	(26)	12%	(15)	30%	(37)	16%	(20)	124
Military HH: Yes	19%	(70)	26%	(98)	9%	(32)	36%	(133)	10%	(38)	370
Military HH: No	25%	(404)	24%	(388)	14%	(222)	23%	(372)	14%	(232)	1619
RD/WT: Right Direction	42%	(389)	36%	(331)	7%	(61)	3%	(23)	13%	(117)	921
RD/WT: Wrong Track	8%	(85)	14%	(154)	18%	(193)	45%	(482)	14%	(154)	1068
Biden Job Approve	42%	(448)	37%	(392)	8%	(85)	2%	(22)	12%	(125)	1071
Biden Job Disapprove	3%	(25)	10%	(82)	19%	(164)	56%	(480)	12%	(103)	853

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	24%	(474)	24%	(486)	13%	(254)	25%	(505)	14%	(271)	1989
Biden Job Strongly Approve	61%	(356)	28%	(163)	3%	(15)	1%	(8)	7%	(40)	583
Biden Job Somewhat Approve	19%	(92)	47%	(229)	14%	(70)	3%	(14)	17%	(85)	489
Biden Job Somewhat Disapprove	8%	(16)	26%	(54)	35%	(73)	10%	(22)	21%	(45)	210
Biden Job Strongly Disapprove	1%	(8)	4%	(28)	14%	(91)	71%	(458)	9%	(58)	644
Favorable of Biden	42%	(434)	38%	(392)	7%	(71)	2%	(16)	12%	(123)	1037
Unfavorable of Biden	3%	(30)	10%	(90)	20%	(176)	55%	(486)	12%	(106)	888
Very Favorable of Biden	59%	(346)	28%	(166)	3%	(16)	1%	(6)	9%	(55)	590
Somewhat Favorable of Biden	20%	(88)	51%	(226)	12%	(55)	2%	(10)	15%	(68)	447
Somewhat Unfavorable of Biden	8%	(15)	27%	(54)	32%	(64)	11%	(21)	22%	(42)	196
Very Unfavorable of Biden	2%	(15)	5%	(36)	16%	(112)	67%	(465)	9%	(64)	692
#1 Issue: Economy	19%	(130)	25%	(172)	15%	(106)	26%	(176)	15%	(101)	685
#1 Issue: Security	10%	(35)	14%	(50)	13%	(47)	53%	(190)	11%	(39)	361
#1 Issue: Health Care	38%	(92)	32%	(78)	9%	(22)	8%	(18)	13%	(32)	242
#1 Issue: Medicare / Social Security	34%	(96)	28%	(79)	10%	(28)	16%	(44)	12%	(34)	280
#1 Issue: Women's Issues	25%	(31)	25%	(31)	17%	(20)	15%	(18)	18%	(23)	123
#1 Issue: Education	24%	(23)	27%	(27)	16%	(16)	13%	(13)	19%	(19)	98
#1 Issue: Energy	41%	(38)	34%	(32)	8%	(8)	10%	(9)	7%	(6)	93
#1 Issue: Other	27%	(29)	16%	(18)	7%	(7)	34%	(37)	16%	(17)	108
2020 Vote: Joe Biden	43%	(397)	37%	(339)	6%	(59)	2%	(19)	11%	(99)	913
2020 Vote: Donald Trump	5%	(40)	12%	(96)	18%	(147)	54%	(447)	12%	(103)	833
2020 Vote: Didn't Vote	17%	(34)	21%	(43)	18%	(37)	15%	(31)	30%	(61)	206
2018 House Vote: Democrat	46%	(324)	35%	(249)	6%	(42)	4%	(31)	9%	(63)	708
2018 House Vote: Republican	6%	(39)	13%	(88)	16%	(111)	54%	(377)	11%	(79)	694
2016 Vote: Hillary Clinton	46%	(302)	37%	(243)	5%	(34)	2%	(14)	10%	(64)	657
2016 Vote: Donald Trump	6%	(46)	12%	(95)	16%	(123)	53%	(402)	13%	(98)	764
2016 Vote: Other	25%	(18)	32%	(24)	18%	(13)	14%	(10)	12%	(9)	74
2016 Vote: Didn't Vote	22%	(106)	25%	(125)	17%	(83)	16%	(79)	20%	(100)	493
Voted in 2014: Yes	26%	(338)	24%	(307)	10%	(132)	29%	(373)	11%	(136)	1285
Voted in 2014: No	19%	(136)	25%	(179)	17%	(122)	19%	(132)	19%	(135)	704

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	24%	(474)	24%	(486)	13%	(254)	25%	(505)	14%	(271)	1989
4-Region: Northeast	29%	(100)	28%	(95)	14%	(48)	19%	(65)	11%	(38)	345
4-Region: Midwest	25%	(111)	26%	(119)	14%	(62)	22%	(99)	14%	(61)	452
4-Region: South	21%	(161)	20%	(154)	13%	(96)	33%	(250)	13%	(100)	762
4-Region: West	24%	(102)	27%	(117)	11%	(47)	21%	(92)	17%	(72)	430
Party: Democrat/Leans Democrat	43%	(397)	34%	(313)	8%	(71)	2%	(21)	12%	(112)	914
Party: Republican/Leans Republican	6%	(50)	14%	(118)	17%	(150)	51%	(439)	12%	(106)	863
White Democrats	51%	(239)	32%	(150)	6%	(28)	2%	(7)	9%	(40)	466
POC Democrats	38%	(117)	33%	(103)	8%	(26)	2%	(6)	19%	(60)	312
Democrats Ages 45+	50%	(221)	35%	(153)	4%	(15)	—	(1)	11%	(47)	438
Democrats under Age 45	40%	(135)	29%	(100)	12%	(39)	3%	(12)	16%	(54)	340

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 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	24%	(473)	26%	(522)	13%	(266)	24%	(486)	12%	(243)	1989
Gender: Male	23%	(216)	28%	(261)	13%	(123)	25%	(235)	10%	(92)	927
Gender: Female	24%	(256)	25%	(261)	13%	(143)	24%	(251)	14%	(151)	1062
Age: 18-34	26%	(117)	26%	(117)	17%	(78)	13%	(60)	18%	(83)	455
Age: 35-44	24%	(73)	25%	(73)	15%	(44)	23%	(68)	14%	(41)	299
Age: 45-64	19%	(141)	28%	(206)	12%	(86)	29%	(210)	12%	(89)	733
Age: 65+	28%	(141)	25%	(125)	11%	(57)	29%	(148)	6%	(30)	502
GenZers: 1997-2012	17%	(28)	27%	(44)	22%	(37)	15%	(25)	18%	(30)	163
Millennials: 1981-1996	29%	(144)	24%	(121)	15%	(74)	16%	(78)	16%	(79)	496
GenXers: 1965-1980	18%	(87)	28%	(136)	12%	(59)	28%	(136)	15%	(71)	489
Baby Boomers: 1946-1964	27%	(198)	27%	(200)	11%	(85)	28%	(207)	7%	(54)	744
PID: Dem (no lean)	46%	(360)	34%	(263)	7%	(56)	2%	(16)	11%	(83)	778
PID: Ind (no lean)	17%	(77)	30%	(137)	14%	(66)	23%	(103)	16%	(74)	458
PID: Rep (no lean)	5%	(35)	16%	(122)	19%	(144)	49%	(367)	11%	(85)	754
PID/Gender: Dem Men	48%	(168)	35%	(122)	8%	(27)	1%	(5)	8%	(28)	350
PID/Gender: Dem Women	45%	(192)	33%	(141)	7%	(29)	2%	(10)	13%	(56)	427
PID/Gender: Ind Men	14%	(34)	31%	(75)	17%	(42)	24%	(57)	14%	(33)	240
PID/Gender: Ind Women	20%	(43)	28%	(62)	11%	(24)	21%	(46)	19%	(42)	217
PID/Gender: Rep Men	4%	(14)	19%	(64)	16%	(54)	51%	(173)	9%	(31)	336
PID/Gender: Rep Women	5%	(21)	14%	(59)	21%	(90)	47%	(194)	13%	(54)	417
Ideo: Liberal (1-3)	47%	(274)	33%	(192)	8%	(49)	5%	(28)	7%	(42)	585
Ideo: Moderate (4)	25%	(134)	34%	(183)	14%	(75)	11%	(58)	15%	(82)	532
Ideo: Conservative (5-7)	8%	(61)	16%	(129)	17%	(131)	49%	(382)	11%	(85)	788
Educ: < College	21%	(253)	25%	(300)	14%	(168)	26%	(311)	15%	(179)	1211
Educ: Bachelors degree	26%	(127)	29%	(143)	13%	(64)	22%	(108)	9%	(45)	488
Educ: Post-grad	32%	(92)	27%	(79)	11%	(33)	23%	(66)	7%	(19)	290
Income: Under 50k	21%	(211)	24%	(240)	13%	(127)	26%	(257)	16%	(157)	992
Income: 50k-100k	24%	(151)	27%	(172)	15%	(94)	24%	(153)	10%	(64)	635
Income: 100k+	31%	(111)	30%	(109)	12%	(44)	21%	(76)	6%	(23)	362
Ethnicity: White	23%	(360)	25%	(398)	14%	(214)	28%	(432)	10%	(162)	1566
Ethnicity: Hispanic	28%	(54)	22%	(42)	23%	(45)	13%	(26)	14%	(27)	194

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	24%	(473)	26%	(522)	13%	(266)	24%	(486)	12%	(243)	1989
Ethnicity: Black	30%	(71)	29%	(68)	11%	(27)	9%	(21)	21%	(50)	237
Ethnicity: Other	23%	(42)	30%	(56)	13%	(25)	18%	(33)	17%	(31)	186
All Christian	22%	(211)	25%	(248)	15%	(142)	28%	(275)	11%	(103)	980
All Non-Christian	42%	(59)	27%	(39)	11%	(15)	13%	(18)	7%	(10)	141
Atheist	36%	(31)	31%	(26)	10%	(8)	10%	(9)	14%	(12)	85
Agnostic/Nothing in particular	23%	(101)	27%	(119)	15%	(64)	21%	(89)	14%	(61)	435
Something Else	20%	(71)	26%	(90)	10%	(36)	27%	(95)	16%	(57)	349
Religious Non-Protestant/Catholic	39%	(63)	25%	(41)	10%	(17)	18%	(29)	9%	(14)	164
Evangelical	19%	(109)	23%	(135)	13%	(76)	31%	(183)	14%	(83)	586
Non-Evangelical	24%	(165)	28%	(197)	13%	(94)	25%	(173)	10%	(72)	701
Community: Urban	32%	(169)	30%	(163)	13%	(69)	15%	(79)	10%	(55)	535
Community: Suburban	23%	(225)	27%	(257)	14%	(133)	25%	(239)	12%	(114)	969
Community: Rural	16%	(78)	21%	(102)	13%	(64)	35%	(168)	15%	(73)	484
Employ: Private Sector	24%	(144)	29%	(173)	15%	(89)	22%	(130)	12%	(70)	606
Employ: Government	29%	(31)	30%	(32)	14%	(15)	13%	(14)	13%	(14)	107
Employ: Self-Employed	24%	(46)	23%	(45)	18%	(34)	23%	(46)	12%	(22)	194
Employ: Homemaker	24%	(30)	20%	(25)	11%	(14)	33%	(41)	13%	(16)	125
Employ: Student	20%	(14)	38%	(26)	9%	(6)	12%	(8)	22%	(15)	68
Employ: Retired	25%	(140)	26%	(146)	11%	(64)	31%	(174)	6%	(36)	559
Employ: Unemployed	21%	(43)	24%	(49)	12%	(24)	19%	(38)	25%	(52)	206
Employ: Other	20%	(25)	21%	(26)	16%	(20)	28%	(35)	14%	(18)	124
Military HH: Yes	21%	(77)	27%	(99)	7%	(25)	35%	(130)	11%	(39)	370
Military HH: No	24%	(396)	26%	(423)	15%	(241)	22%	(355)	13%	(204)	1619
RD/WT: Right Direction	43%	(397)	36%	(329)	8%	(77)	2%	(16)	11%	(102)	921
RD/WT: Wrong Track	7%	(76)	18%	(193)	18%	(189)	44%	(469)	13%	(141)	1068
Biden Job Approve	41%	(445)	38%	(409)	8%	(88)	2%	(17)	11%	(113)	1071
Biden Job Disapprove	3%	(22)	12%	(103)	20%	(174)	55%	(465)	10%	(89)	853

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	24%	(473)	26%	(522)	13%	(266)	24%	(486)	12%	(243)	1989
Biden Job Strongly Approve	62%	(361)	27%	(156)	5%	(28)	1%	(4)	6%	(33)	583
Biden Job Somewhat Approve	17%	(83)	52%	(252)	12%	(60)	3%	(12)	17%	(81)	489
Biden Job Somewhat Disapprove	7%	(14)	31%	(65)	35%	(74)	10%	(21)	17%	(36)	210
Biden Job Strongly Disapprove	1%	(8)	6%	(38)	16%	(100)	69%	(444)	8%	(53)	644
Favorable of Biden	43%	(443)	39%	(404)	7%	(74)	1%	(7)	10%	(109)	1037
Unfavorable of Biden	2%	(22)	12%	(109)	21%	(187)	53%	(471)	11%	(99)	888
Very Favorable of Biden	62%	(366)	27%	(160)	4%	(21)	—	(1)	7%	(40)	590
Somewhat Favorable of Biden	17%	(77)	54%	(244)	12%	(52)	1%	(6)	15%	(68)	447
Somewhat Unfavorable of Biden	5%	(10)	32%	(62)	35%	(68)	9%	(17)	20%	(39)	196
Very Unfavorable of Biden	2%	(12)	7%	(47)	17%	(119)	66%	(454)	9%	(60)	692
#1 Issue: Economy	19%	(132)	28%	(193)	16%	(112)	23%	(158)	13%	(90)	685
#1 Issue: Security	10%	(35)	14%	(50)	13%	(46)	55%	(197)	9%	(33)	361
#1 Issue: Health Care	35%	(86)	37%	(88)	8%	(19)	10%	(24)	10%	(25)	242
#1 Issue: Medicare / Social Security	33%	(93)	32%	(89)	12%	(33)	13%	(37)	10%	(28)	280
#1 Issue: Women's Issues	27%	(33)	27%	(33)	18%	(22)	13%	(16)	15%	(19)	123
#1 Issue: Education	25%	(24)	25%	(25)	18%	(17)	13%	(12)	20%	(19)	98
#1 Issue: Energy	44%	(41)	29%	(27)	9%	(9)	8%	(8)	9%	(8)	93
#1 Issue: Other	25%	(27)	16%	(17)	7%	(8)	32%	(35)	19%	(20)	108
2020 Vote: Joe Biden	44%	(403)	39%	(355)	6%	(57)	1%	(13)	9%	(85)	913
2020 Vote: Donald Trump	3%	(27)	14%	(114)	19%	(161)	52%	(432)	12%	(99)	833
2020 Vote: Didn't Vote	20%	(41)	20%	(41)	18%	(38)	16%	(33)	26%	(53)	206
2018 House Vote: Democrat	46%	(327)	37%	(259)	7%	(48)	3%	(21)	7%	(53)	708
2018 House Vote: Republican	4%	(28)	16%	(111)	18%	(125)	52%	(359)	10%	(71)	694
2016 Vote: Hillary Clinton	47%	(307)	38%	(251)	5%	(35)	2%	(10)	8%	(54)	657
2016 Vote: Donald Trump	5%	(38)	15%	(115)	19%	(146)	50%	(379)	11%	(85)	764
2016 Vote: Other	21%	(15)	34%	(25)	16%	(12)	15%	(11)	14%	(10)	74
2016 Vote: Didn't Vote	23%	(112)	26%	(131)	15%	(72)	17%	(86)	19%	(93)	493
Voted in 2014: Yes	26%	(336)	26%	(335)	12%	(155)	27%	(347)	9%	(113)	1285
Voted in 2014: No	19%	(137)	27%	(187)	16%	(111)	20%	(139)	18%	(130)	704

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	24%	(473)	26%	(522)	13%	(266)	24%	(486)	12%	(243)	1989
4-Region: Northeast	31%	(108)	27%	(94)	12%	(43)	19%	(67)	10%	(35)	345
4-Region: Midwest	23%	(104)	29%	(129)	13%	(57)	23%	(102)	13%	(58)	452
4-Region: South	20%	(154)	23%	(176)	14%	(103)	30%	(229)	13%	(100)	762
4-Region: West	25%	(107)	29%	(122)	15%	(63)	20%	(88)	12%	(50)	430
Party: Democrat/Leans Democrat	44%	(402)	36%	(333)	7%	(66)	2%	(20)	10%	(92)	914
Party: Republican/Leans Republican	5%	(40)	16%	(139)	19%	(167)	49%	(420)	11%	(97)	863
White Democrats	52%	(241)	36%	(168)	4%	(20)	2%	(8)	6%	(28)	466
POC Democrats	38%	(119)	30%	(94)	11%	(36)	2%	(7)	18%	(56)	312
Democrats Ages 45+	50%	(219)	38%	(168)	3%	(12)	—	(2)	9%	(38)	438
Democrats under Age 45	42%	(141)	28%	(95)	13%	(44)	4%	(14)	13%	(46)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	22%	(431)	26%	(516)	11%	(222)	28%	(559)	13%	(261)	1989
Gender: Male	22%	(207)	27%	(253)	12%	(110)	30%	(277)	9%	(79)	927
Gender: Female	21%	(224)	25%	(263)	10%	(111)	27%	(281)	17%	(182)	1062
Age: 18-34	25%	(113)	28%	(127)	12%	(56)	15%	(68)	20%	(91)	455
Age: 35-44	23%	(69)	26%	(78)	12%	(36)	24%	(72)	15%	(44)	299
Age: 45-64	18%	(128)	25%	(185)	11%	(81)	34%	(251)	12%	(87)	733
Age: 65+	24%	(122)	25%	(125)	10%	(49)	33%	(166)	8%	(40)	502
GenZers: 1997-2012	20%	(33)	27%	(44)	17%	(27)	14%	(23)	23%	(37)	163
Millennials: 1981-1996	26%	(131)	29%	(142)	11%	(54)	18%	(88)	16%	(82)	496
GenXers: 1965-1980	16%	(80)	24%	(119)	10%	(50)	34%	(165)	16%	(76)	489
Baby Boomers: 1946-1964	24%	(176)	25%	(189)	11%	(83)	32%	(237)	8%	(59)	744
PID: Dem (no lean)	43%	(334)	36%	(284)	5%	(38)	3%	(20)	13%	(102)	778
PID: Ind (no lean)	15%	(67)	29%	(131)	14%	(62)	26%	(117)	18%	(80)	458
PID: Rep (no lean)	4%	(30)	13%	(101)	16%	(122)	56%	(422)	11%	(79)	754
PID/Gender: Dem Men	46%	(160)	39%	(138)	5%	(17)	2%	(6)	8%	(29)	350
PID/Gender: Dem Women	41%	(174)	34%	(146)	5%	(21)	3%	(14)	17%	(72)	427
PID/Gender: Ind Men	13%	(32)	28%	(67)	18%	(43)	29%	(71)	11%	(28)	240
PID/Gender: Ind Women	16%	(35)	29%	(64)	9%	(19)	21%	(46)	24%	(53)	217
PID/Gender: Rep Men	4%	(15)	14%	(48)	15%	(51)	59%	(200)	7%	(22)	336
PID/Gender: Rep Women	4%	(15)	13%	(52)	17%	(71)	53%	(222)	14%	(57)	417
Ideo: Liberal (1-3)	43%	(251)	35%	(206)	5%	(31)	7%	(40)	10%	(58)	585
Ideo: Moderate (4)	22%	(118)	35%	(187)	13%	(67)	14%	(73)	16%	(88)	532
Ideo: Conservative (5-7)	7%	(55)	14%	(109)	15%	(120)	54%	(426)	10%	(78)	788
Educ: < College	19%	(234)	24%	(287)	12%	(147)	29%	(351)	16%	(192)	1211
Educ: Bachelors degree	24%	(118)	31%	(152)	9%	(44)	26%	(129)	9%	(45)	488
Educ: Post-grad	27%	(79)	27%	(78)	10%	(30)	27%	(79)	8%	(24)	290
Income: Under 50k	20%	(195)	24%	(239)	12%	(118)	28%	(278)	16%	(161)	992
Income: 50k-100k	22%	(138)	26%	(167)	11%	(71)	29%	(184)	12%	(74)	635
Income: 100k+	27%	(98)	30%	(110)	9%	(33)	26%	(96)	7%	(26)	362
Ethnicity: White	20%	(318)	24%	(381)	12%	(189)	32%	(499)	11%	(179)	1566
Ethnicity: Hispanic	27%	(52)	28%	(55)	13%	(24)	16%	(32)	16%	(31)	194

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	22%	(431)	26%	(516)	11%	(222)	28%	(559)	13%	(261)	1989
Ethnicity: Black	34%	(81)	31%	(74)	5%	(13)	10%	(24)	19%	(46)	237
Ethnicity: Other	17%	(32)	33%	(61)	11%	(20)	19%	(35)	20%	(37)	186
All Christian	20%	(193)	24%	(236)	12%	(122)	33%	(319)	11%	(110)	980
All Non-Christian	39%	(55)	27%	(38)	9%	(13)	15%	(21)	10%	(14)	141
Atheist	32%	(27)	37%	(31)	14%	(12)	6%	(5)	11%	(10)	85
Agnostic/Nothing in particular	21%	(90)	29%	(126)	8%	(35)	25%	(110)	17%	(74)	435
Something Else	19%	(66)	24%	(85)	11%	(40)	30%	(104)	16%	(54)	349
Religious Non-Protestant/Catholic	36%	(60)	24%	(39)	9%	(15)	19%	(32)	11%	(18)	164
Evangelical	17%	(100)	21%	(124)	13%	(76)	35%	(203)	14%	(85)	586
Non-Evangelical	21%	(149)	27%	(192)	11%	(80)	29%	(206)	11%	(74)	701
Community: Urban	31%	(165)	32%	(170)	10%	(55)	16%	(83)	12%	(62)	535
Community: Suburban	20%	(192)	27%	(257)	11%	(105)	30%	(286)	13%	(129)	969
Community: Rural	15%	(74)	18%	(89)	13%	(62)	39%	(189)	15%	(71)	484
Employ: Private Sector	21%	(130)	28%	(171)	13%	(78)	25%	(152)	12%	(75)	606
Employ: Government	24%	(25)	31%	(33)	10%	(11)	22%	(24)	13%	(14)	107
Employ: Self-Employed	23%	(45)	24%	(47)	12%	(23)	26%	(51)	15%	(29)	194
Employ: Homemaker	19%	(23)	20%	(26)	7%	(9)	37%	(46)	17%	(21)	125
Employ: Student	25%	(17)	28%	(19)	14%	(10)	9%	(6)	23%	(16)	68
Employ: Retired	22%	(123)	26%	(146)	10%	(53)	35%	(193)	8%	(44)	559
Employ: Unemployed	20%	(42)	27%	(55)	8%	(17)	22%	(46)	22%	(45)	206
Employ: Other	20%	(25)	15%	(19)	17%	(21)	32%	(40)	15%	(19)	124
Military HH: Yes	19%	(72)	25%	(93)	8%	(28)	37%	(137)	11%	(41)	370
Military HH: No	22%	(359)	26%	(423)	12%	(193)	26%	(422)	14%	(221)	1619
RD/WT: Right Direction	40%	(368)	39%	(357)	6%	(51)	3%	(23)	13%	(122)	921
RD/WT: Wrong Track	6%	(64)	15%	(159)	16%	(171)	50%	(535)	13%	(139)	1068
Biden Job Approve	38%	(410)	41%	(438)	6%	(70)	3%	(27)	12%	(127)	1071
Biden Job Disapprove	2%	(18)	8%	(72)	17%	(148)	62%	(526)	10%	(89)	853

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	22%	(431)	26%	(516)	11%	(222)	28%	(559)	13%	(261)	1989
Biden Job Strongly Approve	59%	(344)	30%	(175)	3%	(15)	2%	(11)	6%	(36)	583
Biden Job Somewhat Approve	13%	(66)	54%	(262)	11%	(54)	3%	(16)	19%	(91)	489
Biden Job Somewhat Disapprove	4%	(8)	28%	(59)	35%	(74)	14%	(29)	19%	(40)	210
Biden Job Strongly Disapprove	2%	(11)	2%	(13)	12%	(74)	77%	(498)	8%	(48)	644
Favorable of Biden	39%	(405)	42%	(431)	5%	(52)	2%	(21)	12%	(127)	1037
Unfavorable of Biden	2%	(20)	9%	(76)	18%	(162)	60%	(536)	11%	(94)	888
Very Favorable of Biden	58%	(342)	30%	(175)	3%	(16)	2%	(9)	8%	(48)	590
Somewhat Favorable of Biden	14%	(63)	57%	(256)	8%	(37)	3%	(12)	18%	(80)	447
Somewhat Unfavorable of Biden	5%	(9)	26%	(51)	38%	(75)	11%	(21)	20%	(40)	196
Very Unfavorable of Biden	2%	(12)	4%	(25)	12%	(86)	74%	(515)	8%	(54)	692
#1 Issue: Economy	17%	(116)	28%	(192)	14%	(98)	28%	(193)	13%	(86)	685
#1 Issue: Security	8%	(30)	11%	(39)	11%	(41)	61%	(219)	9%	(32)	361
#1 Issue: Health Care	35%	(85)	33%	(79)	9%	(23)	10%	(23)	13%	(32)	242
#1 Issue: Medicare / Social Security	31%	(86)	30%	(83)	9%	(26)	17%	(47)	13%	(38)	280
#1 Issue: Women's Issues	28%	(34)	27%	(33)	8%	(10)	18%	(22)	20%	(24)	123
#1 Issue: Education	20%	(19)	37%	(36)	15%	(14)	11%	(11)	18%	(17)	98
#1 Issue: Energy	38%	(35)	32%	(30)	6%	(6)	11%	(10)	12%	(12)	93
#1 Issue: Other	24%	(26)	22%	(24)	3%	(3)	32%	(34)	19%	(20)	108
2020 Vote: Joe Biden	40%	(364)	40%	(368)	6%	(52)	2%	(23)	12%	(106)	913
2020 Vote: Donald Trump	3%	(27)	10%	(84)	17%	(138)	59%	(491)	11%	(93)	833
2020 Vote: Didn't Vote	17%	(35)	27%	(56)	12%	(25)	16%	(33)	27%	(57)	206
2018 House Vote: Democrat	41%	(289)	39%	(277)	6%	(41)	4%	(31)	10%	(71)	708
2018 House Vote: Republican	4%	(28)	12%	(85)	15%	(102)	60%	(418)	9%	(61)	694
2016 Vote: Hillary Clinton	42%	(279)	39%	(259)	5%	(32)	2%	(15)	11%	(73)	657
2016 Vote: Donald Trump	5%	(37)	12%	(91)	16%	(122)	58%	(440)	10%	(74)	764
2016 Vote: Other	18%	(13)	36%	(26)	12%	(9)	22%	(16)	12%	(9)	74
2016 Vote: Didn't Vote	21%	(103)	28%	(139)	12%	(59)	18%	(88)	21%	(105)	493
Voted in 2014: Yes	24%	(305)	25%	(323)	10%	(132)	32%	(407)	9%	(117)	1285
Voted in 2014: No	18%	(126)	27%	(192)	13%	(90)	21%	(151)	20%	(144)	704

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	22%	(431)	26%	(516)	11%	(222)	28%	(559)	13%	(261)	1989
4-Region: Northeast	27%	(93)	31%	(106)	8%	(29)	23%	(80)	11%	(38)	345
4-Region: Midwest	22%	(98)	27%	(121)	12%	(55)	25%	(113)	15%	(66)	452
4-Region: South	19%	(144)	22%	(166)	12%	(93)	34%	(259)	13%	(99)	762
4-Region: West	22%	(97)	29%	(123)	10%	(45)	25%	(107)	13%	(58)	430
Party: Democrat/Leans Democrat	40%	(370)	38%	(347)	6%	(51)	3%	(27)	13%	(119)	914
Party: Republican/Leans Republican	4%	(35)	13%	(114)	17%	(143)	56%	(482)	10%	(89)	863
White Democrats	46%	(215)	37%	(173)	5%	(22)	2%	(11)	10%	(44)	466
POC Democrats	38%	(119)	35%	(110)	5%	(16)	3%	(9)	18%	(57)	312
Democrats Ages 45+	45%	(198)	40%	(176)	3%	(13)	1%	(4)	11%	(47)	438
Democrats under Age 45	40%	(136)	32%	(108)	7%	(25)	5%	(16)	16%	(55)	340

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 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	23%	(454)	25%	(499)	12%	(233)	26%	(508)	15%	(295)	1989
Gender: Male	25%	(229)	26%	(236)	11%	(106)	26%	(238)	13%	(117)	927
Gender: Female	21%	(225)	25%	(262)	12%	(126)	26%	(271)	17%	(178)	1062
Age: 18-34	24%	(110)	28%	(129)	13%	(61)	15%	(67)	19%	(87)	455
Age: 35-44	24%	(73)	24%	(71)	14%	(43)	24%	(72)	14%	(40)	299
Age: 45-64	19%	(141)	26%	(191)	10%	(76)	29%	(211)	15%	(113)	733
Age: 65+	26%	(131)	21%	(107)	10%	(52)	32%	(159)	11%	(54)	502
GenZers: 1997-2012	15%	(25)	33%	(53)	15%	(24)	15%	(25)	22%	(36)	163
Millennials: 1981-1996	29%	(142)	25%	(124)	13%	(65)	17%	(85)	16%	(80)	496
GenXers: 1965-1980	18%	(88)	24%	(118)	12%	(57)	29%	(144)	17%	(83)	489
Baby Boomers: 1946-1964	25%	(185)	25%	(185)	10%	(72)	29%	(213)	12%	(88)	744
PID: Dem (no lean)	43%	(337)	35%	(269)	8%	(61)	2%	(15)	12%	(96)	778
PID: Ind (no lean)	15%	(68)	28%	(130)	13%	(61)	23%	(104)	21%	(95)	458
PID: Rep (no lean)	7%	(50)	13%	(99)	15%	(111)	52%	(390)	14%	(104)	754
PID/Gender: Dem Men	48%	(170)	35%	(121)	7%	(23)	2%	(6)	9%	(31)	350
PID/Gender: Dem Women	39%	(167)	35%	(148)	9%	(38)	2%	(9)	15%	(65)	427
PID/Gender: Ind Men	14%	(33)	29%	(69)	14%	(33)	24%	(57)	20%	(48)	240
PID/Gender: Ind Women	16%	(35)	28%	(61)	13%	(27)	21%	(47)	22%	(47)	217
PID/Gender: Rep Men	8%	(27)	14%	(47)	15%	(50)	52%	(174)	11%	(38)	336
PID/Gender: Rep Women	5%	(23)	13%	(52)	15%	(61)	52%	(216)	16%	(66)	417
Ideo: Liberal (1-3)	42%	(244)	35%	(208)	7%	(43)	6%	(33)	10%	(58)	585
Ideo: Moderate (4)	26%	(137)	31%	(163)	13%	(71)	13%	(68)	17%	(93)	532
Ideo: Conservative (5-7)	8%	(66)	14%	(112)	14%	(109)	50%	(396)	13%	(106)	788
Educ: < College	21%	(257)	23%	(280)	12%	(146)	27%	(325)	17%	(203)	1211
Educ: Bachelors degree	24%	(115)	30%	(145)	12%	(60)	23%	(113)	11%	(55)	488
Educ: Post-grad	28%	(82)	25%	(73)	10%	(28)	24%	(70)	13%	(37)	290
Income: Under 50k	22%	(217)	23%	(230)	12%	(117)	26%	(258)	17%	(170)	992
Income: 50k-100k	22%	(140)	26%	(168)	12%	(79)	26%	(165)	13%	(83)	635
Income: 100k+	27%	(97)	28%	(101)	10%	(37)	24%	(86)	12%	(42)	362
Ethnicity: White	22%	(337)	24%	(381)	12%	(188)	29%	(452)	13%	(207)	1566
Ethnicity: Hispanic	27%	(52)	26%	(51)	13%	(25)	19%	(36)	15%	(30)	194

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	23%	(454)	25%	(499)	12%	(233)	26%	(508)	15%	(295)	1989
Ethnicity: Black	34%	(80)	28%	(66)	11%	(25)	10%	(23)	18%	(43)	237
Ethnicity: Other	20%	(37)	28%	(51)	11%	(20)	18%	(33)	24%	(44)	186
All Christian	21%	(209)	25%	(241)	12%	(117)	30%	(292)	12%	(121)	980
All Non-Christian	43%	(60)	25%	(35)	8%	(11)	12%	(17)	12%	(17)	141
Atheist	29%	(25)	30%	(26)	12%	(10)	6%	(5)	23%	(19)	85
Agnostic/Nothing in particular	21%	(89)	30%	(131)	11%	(46)	21%	(93)	17%	(75)	435
Something Else	20%	(70)	19%	(66)	14%	(48)	29%	(102)	18%	(63)	349
Religious Non-Protestant/Catholic	39%	(64)	22%	(37)	9%	(14)	17%	(27)	13%	(22)	164
Evangelical	21%	(121)	20%	(117)	13%	(76)	32%	(189)	14%	(83)	586
Non-Evangelical	21%	(149)	26%	(184)	12%	(84)	27%	(190)	14%	(95)	701
Community: Urban	33%	(176)	29%	(153)	10%	(54)	15%	(82)	13%	(70)	535
Community: Suburban	21%	(203)	26%	(253)	12%	(112)	27%	(266)	14%	(135)	969
Community: Rural	16%	(75)	19%	(92)	14%	(67)	33%	(160)	19%	(90)	484
Employ: Private Sector	23%	(140)	27%	(164)	13%	(77)	23%	(138)	14%	(87)	606
Employ: Government	27%	(29)	36%	(38)	10%	(10)	12%	(13)	16%	(17)	107
Employ: Self-Employed	28%	(53)	25%	(48)	11%	(21)	25%	(48)	12%	(23)	194
Employ: Homemaker	17%	(21)	19%	(24)	12%	(15)	31%	(39)	21%	(26)	125
Employ: Student	21%	(15)	39%	(27)	17%	(11)	12%	(8)	11%	(8)	68
Employ: Retired	23%	(131)	23%	(129)	11%	(60)	33%	(185)	10%	(56)	559
Employ: Unemployed	20%	(41)	20%	(40)	12%	(24)	20%	(42)	28%	(58)	206
Employ: Other	20%	(25)	23%	(28)	11%	(13)	29%	(36)	17%	(21)	124
Military HH: Yes	21%	(76)	23%	(87)	7%	(26)	36%	(132)	13%	(49)	370
Military HH: No	23%	(378)	25%	(412)	13%	(206)	23%	(377)	15%	(246)	1619
RD/WT: Right Direction	41%	(381)	36%	(332)	8%	(71)	2%	(16)	13%	(121)	921
RD/WT: Wrong Track	7%	(74)	16%	(167)	15%	(161)	46%	(492)	16%	(174)	1068
Biden Job Approve	40%	(427)	38%	(402)	8%	(91)	1%	(15)	13%	(136)	1071
Biden Job Disapprove	2%	(20)	10%	(88)	16%	(137)	57%	(490)	14%	(118)	853

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	23%	(454)	25%	(499)	12%	(233)	26%	(508)	15%	(295)	1989
Biden Job Strongly Approve	62%	(360)	26%	(149)	4%	(23)	1%	(6)	8%	(44)	583
Biden Job Somewhat Approve	14%	(67)	52%	(253)	14%	(68)	2%	(9)	19%	(92)	489
Biden Job Somewhat Disapprove	7%	(14)	29%	(61)	32%	(67)	11%	(23)	22%	(46)	210
Biden Job Strongly Disapprove	1%	(6)	4%	(27)	11%	(71)	73%	(467)	11%	(72)	644
Favorable of Biden	40%	(417)	38%	(392)	8%	(82)	1%	(11)	13%	(134)	1037
Unfavorable of Biden	3%	(29)	11%	(97)	17%	(147)	56%	(495)	13%	(119)	888
Very Favorable of Biden	59%	(351)	26%	(155)	4%	(23)	1%	(6)	9%	(54)	590
Somewhat Favorable of Biden	15%	(66)	53%	(237)	13%	(59)	1%	(5)	18%	(80)	447
Somewhat Unfavorable of Biden	5%	(10)	32%	(62)	30%	(58)	11%	(21)	22%	(44)	196
Very Unfavorable of Biden	3%	(19)	5%	(35)	13%	(89)	68%	(473)	11%	(76)	692
#1 Issue: Economy	19%	(128)	27%	(186)	14%	(95)	25%	(170)	15%	(106)	685
#1 Issue: Security	8%	(31)	13%	(48)	10%	(35)	56%	(203)	12%	(44)	361
#1 Issue: Health Care	33%	(81)	32%	(77)	10%	(24)	9%	(22)	16%	(38)	242
#1 Issue: Medicare / Social Security	33%	(92)	29%	(80)	11%	(32)	13%	(37)	14%	(39)	280
#1 Issue: Women's Issues	24%	(29)	26%	(33)	15%	(19)	14%	(18)	20%	(25)	123
#1 Issue: Education	26%	(25)	25%	(24)	19%	(19)	17%	(16)	13%	(13)	98
#1 Issue: Energy	40%	(37)	29%	(26)	6%	(5)	9%	(8)	16%	(15)	93
#1 Issue: Other	28%	(30)	21%	(23)	3%	(4)	32%	(34)	15%	(17)	108
2020 Vote: Joe Biden	42%	(381)	37%	(334)	7%	(66)	2%	(17)	12%	(114)	913
2020 Vote: Donald Trump	5%	(39)	12%	(100)	15%	(125)	55%	(454)	14%	(114)	833
2020 Vote: Didn't Vote	15%	(32)	26%	(54)	16%	(33)	13%	(27)	29%	(61)	206
2018 House Vote: Democrat	43%	(302)	35%	(249)	7%	(49)	3%	(21)	12%	(87)	708
2018 House Vote: Republican	6%	(44)	12%	(81)	14%	(95)	56%	(387)	12%	(86)	694
2016 Vote: Hillary Clinton	44%	(291)	36%	(237)	6%	(39)	2%	(14)	12%	(77)	657
2016 Vote: Donald Trump	6%	(49)	13%	(102)	14%	(110)	52%	(398)	14%	(104)	764
2016 Vote: Other	16%	(12)	28%	(20)	23%	(17)	16%	(12)	17%	(13)	74
2016 Vote: Didn't Vote	20%	(101)	28%	(140)	14%	(67)	17%	(84)	21%	(102)	493
Voted in 2014: Yes	25%	(321)	24%	(306)	11%	(136)	29%	(377)	11%	(146)	1285
Voted in 2014: No	19%	(133)	27%	(193)	14%	(97)	19%	(132)	21%	(149)	704

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	23%	(454)	25%	(499)	12%	(233)	26%	(508)	15%	(295)	1989
4-Region: Northeast	27%	(94)	27%	(94)	12%	(40)	21%	(73)	13%	(45)	345
4-Region: Midwest	22%	(101)	26%	(118)	14%	(62)	21%	(97)	16%	(74)	452
4-Region: South	21%	(157)	23%	(174)	12%	(89)	31%	(236)	14%	(107)	762
4-Region: West	24%	(102)	26%	(113)	10%	(42)	24%	(102)	16%	(69)	430
Party: Democrat/Leans Democrat	41%	(373)	36%	(331)	8%	(72)	2%	(19)	13%	(118)	914
Party: Republican/Leans Republican	6%	(51)	14%	(119)	16%	(136)	51%	(444)	13%	(113)	863
White Democrats	48%	(222)	36%	(167)	6%	(29)	1%	(7)	9%	(41)	466
POC Democrats	37%	(115)	33%	(102)	10%	(32)	2%	(8)	18%	(55)	312
Democrats Ages 45+	48%	(208)	35%	(153)	5%	(23)	—	(2)	12%	(52)	438
Democrats under Age 45	38%	(128)	34%	(116)	11%	(38)	4%	(13)	13%	(44)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.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	23%	(466)	24%	(473)	11%	(212)	31%	(620)	11%	(217)	1989
Gender: Male	24%	(225)	27%	(247)	11%	(101)	30%	(282)	8%	(73)	927
Gender: Female	23%	(241)	21%	(226)	10%	(111)	32%	(339)	14%	(145)	1062
Age: 18-34	23%	(106)	26%	(119)	14%	(63)	17%	(79)	19%	(88)	455
Age: 35-44	24%	(70)	22%	(66)	12%	(37)	30%	(91)	11%	(34)	299
Age: 45-64	20%	(147)	24%	(176)	9%	(64)	37%	(273)	10%	(72)	733
Age: 65+	28%	(142)	22%	(112)	10%	(48)	35%	(177)	5%	(23)	502
GenZers: 1997-2012	15%	(25)	25%	(41)	16%	(25)	19%	(31)	25%	(41)	163
Millennials: 1981-1996	27%	(132)	26%	(129)	13%	(65)	21%	(104)	13%	(67)	496
GenXers: 1965-1980	20%	(97)	23%	(113)	8%	(39)	35%	(174)	14%	(67)	489
Baby Boomers: 1946-1964	27%	(200)	22%	(164)	10%	(76)	36%	(266)	5%	(38)	744
PID: Dem (no lean)	45%	(352)	34%	(262)	7%	(57)	3%	(20)	11%	(88)	778
PID: Ind (no lean)	15%	(71)	29%	(131)	10%	(47)	29%	(131)	17%	(77)	458
PID: Rep (no lean)	6%	(44)	11%	(80)	14%	(108)	62%	(470)	7%	(52)	754
PID/Gender: Dem Men	48%	(168)	35%	(123)	9%	(32)	1%	(5)	6%	(23)	350
PID/Gender: Dem Women	43%	(183)	33%	(139)	6%	(24)	3%	(15)	15%	(65)	427
PID/Gender: Ind Men	15%	(36)	31%	(75)	11%	(26)	31%	(74)	12%	(30)	240
PID/Gender: Ind Women	16%	(35)	26%	(56)	10%	(21)	26%	(57)	22%	(48)	217
PID/Gender: Rep Men	6%	(21)	15%	(50)	13%	(42)	60%	(203)	6%	(20)	336
PID/Gender: Rep Women	5%	(23)	7%	(31)	16%	(66)	64%	(267)	8%	(32)	417
Ideo: Liberal (1-3)	43%	(250)	34%	(201)	7%	(44)	6%	(35)	10%	(56)	585
Ideo: Moderate (4)	28%	(148)	31%	(167)	11%	(58)	16%	(87)	13%	(71)	532
Ideo: Conservative (5-7)	8%	(63)	11%	(88)	13%	(101)	61%	(483)	7%	(53)	788
Educ: < College	21%	(259)	22%	(264)	11%	(131)	33%	(398)	13%	(159)	1211
Educ: Bachelors degree	24%	(119)	28%	(137)	12%	(57)	27%	(134)	8%	(41)	488
Educ: Post-grad	30%	(88)	25%	(72)	8%	(24)	31%	(89)	6%	(17)	290
Income: Under 50k	21%	(212)	22%	(218)	12%	(116)	31%	(306)	14%	(139)	992
Income: 50k-100k	23%	(146)	27%	(170)	9%	(59)	32%	(205)	9%	(55)	635
Income: 100k+	30%	(108)	24%	(86)	10%	(36)	30%	(109)	6%	(23)	362
Ethnicity: White	22%	(347)	22%	(347)	11%	(174)	35%	(553)	9%	(144)	1566
Ethnicity: Hispanic	24%	(46)	28%	(54)	13%	(25)	23%	(44)	13%	(25)	194

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	23%	(466)	24%	(473)	11%	(212)	31%	(620)	11%	(217)	1989
Ethnicity: Black	38%	(90)	29%	(68)	7%	(17)	11%	(26)	15%	(37)	237
Ethnicity: Other	16%	(29)	31%	(59)	11%	(21)	22%	(41)	20%	(37)	186
All Christian	23%	(223)	20%	(198)	12%	(114)	37%	(366)	8%	(78)	980
All Non-Christian	39%	(55)	30%	(42)	7%	(9)	15%	(21)	9%	(12)	141
Atheist	28%	(24)	34%	(29)	10%	(8)	8%	(7)	19%	(16)	85
Agnostic/Nothing in particular	20%	(89)	29%	(127)	11%	(46)	26%	(111)	14%	(61)	435
Something Else	21%	(75)	22%	(77)	10%	(34)	33%	(114)	14%	(50)	349
Religious Non-Protestant/Catholic	37%	(60)	27%	(44)	8%	(13)	19%	(32)	9%	(15)	164
Evangelical	21%	(121)	16%	(96)	12%	(69)	40%	(236)	11%	(65)	586
Non-Evangelical	24%	(166)	25%	(174)	10%	(72)	33%	(229)	8%	(59)	701
Community: Urban	32%	(173)	28%	(150)	10%	(55)	20%	(105)	10%	(52)	535
Community: Suburban	22%	(215)	24%	(233)	11%	(104)	33%	(320)	10%	(98)	969
Community: Rural	16%	(77)	19%	(90)	11%	(53)	40%	(195)	14%	(68)	484
Employ: Private Sector	22%	(136)	27%	(161)	13%	(80)	28%	(168)	10%	(61)	606
Employ: Government	30%	(32)	24%	(26)	8%	(8)	24%	(26)	13%	(14)	107
Employ: Self-Employed	22%	(43)	23%	(44)	12%	(24)	33%	(64)	10%	(20)	194
Employ: Homemaker	18%	(23)	21%	(26)	8%	(10)	39%	(49)	14%	(18)	125
Employ: Student	18%	(12)	36%	(25)	11%	(7)	14%	(9)	21%	(15)	68
Employ: Retired	25%	(143)	23%	(126)	9%	(49)	38%	(212)	5%	(30)	559
Employ: Unemployed	26%	(52)	21%	(43)	9%	(19)	24%	(49)	20%	(42)	206
Employ: Other	20%	(25)	18%	(23)	12%	(15)	35%	(43)	15%	(19)	124
Military HH: Yes	20%	(74)	22%	(80)	9%	(32)	41%	(152)	9%	(32)	370
Military HH: No	24%	(392)	24%	(393)	11%	(180)	29%	(468)	11%	(185)	1619
RD/WT: Right Direction	43%	(396)	36%	(328)	6%	(54)	4%	(33)	12%	(110)	921
RD/WT: Wrong Track	7%	(70)	14%	(146)	15%	(158)	55%	(587)	10%	(107)	1068
Biden Job Approve	42%	(446)	38%	(407)	7%	(78)	2%	(22)	11%	(118)	1071
Biden Job Disapprove	2%	(17)	7%	(59)	15%	(128)	70%	(595)	6%	(54)	853

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	23%	(466)	24%	(473)	11%	(212)	31%	(620)	11%	(217)	1989
Biden Job Strongly Approve	64%	(371)	27%	(159)	3%	(17)	1%	(6)	5%	(29)	583
Biden Job Somewhat Approve	15%	(75)	51%	(248)	12%	(61)	3%	(17)	18%	(88)	489
Biden Job Somewhat Disapprove	5%	(11)	20%	(42)	38%	(80)	23%	(49)	13%	(27)	210
Biden Job Strongly Disapprove	1%	(6)	3%	(17)	7%	(48)	85%	(546)	4%	(27)	644
Favorable of Biden	42%	(436)	39%	(402)	6%	(66)	2%	(19)	11%	(115)	1037
Unfavorable of Biden	3%	(25)	7%	(63)	16%	(140)	67%	(596)	7%	(63)	888
Very Favorable of Biden	62%	(365)	28%	(165)	3%	(18)	2%	(9)	5%	(32)	590
Somewhat Favorable of Biden	16%	(71)	53%	(237)	11%	(48)	2%	(10)	18%	(82)	447
Somewhat Unfavorable of Biden	5%	(11)	20%	(38)	40%	(78)	19%	(37)	16%	(32)	196
Very Unfavorable of Biden	2%	(15)	4%	(24)	9%	(63)	81%	(559)	4%	(31)	692
#1 Issue: Economy	19%	(127)	25%	(172)	15%	(105)	32%	(216)	9%	(65)	685
#1 Issue: Security	10%	(35)	9%	(33)	9%	(31)	70%	(251)	3%	(11)	361
#1 Issue: Health Care	35%	(86)	31%	(74)	9%	(23)	9%	(23)	15%	(37)	242
#1 Issue: Medicare / Social Security	35%	(97)	29%	(81)	10%	(28)	16%	(44)	11%	(30)	280
#1 Issue: Women's Issues	27%	(33)	25%	(30)	11%	(13)	18%	(23)	19%	(23)	123
#1 Issue: Education	26%	(25)	29%	(28)	9%	(9)	20%	(19)	16%	(16)	98
#1 Issue: Energy	37%	(35)	35%	(32)	2%	(2)	11%	(10)	15%	(14)	93
#1 Issue: Other	25%	(27)	21%	(23)	1%	(1)	32%	(34)	20%	(21)	108
2020 Vote: Joe Biden	42%	(388)	38%	(350)	7%	(63)	2%	(22)	10%	(90)	913
2020 Vote: Donald Trump	4%	(36)	8%	(68)	14%	(112)	66%	(550)	8%	(67)	833
2020 Vote: Didn't Vote	18%	(37)	25%	(52)	14%	(28)	17%	(35)	26%	(54)	206
2018 House Vote: Democrat	45%	(317)	37%	(263)	6%	(41)	5%	(36)	7%	(51)	708
2018 House Vote: Republican	5%	(36)	9%	(65)	13%	(90)	66%	(460)	6%	(43)	694
2016 Vote: Hillary Clinton	46%	(304)	37%	(240)	6%	(38)	3%	(17)	9%	(58)	657
2016 Vote: Donald Trump	6%	(43)	10%	(80)	13%	(101)	64%	(489)	7%	(51)	764
2016 Vote: Other	22%	(16)	38%	(28)	11%	(8)	20%	(15)	9%	(6)	74
2016 Vote: Didn't Vote	21%	(103)	25%	(125)	13%	(65)	20%	(100)	21%	(102)	493
Voted in 2014: Yes	26%	(330)	24%	(303)	9%	(110)	35%	(454)	7%	(89)	1285
Voted in 2014: No	19%	(136)	24%	(171)	14%	(102)	24%	(167)	18%	(129)	704

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	23%	(466)	24%	(473)	11%	(212)	31%	(620)	11%	(217)	1989
4-Region: Northeast	33%	(113)	24%	(84)	10%	(33)	23%	(81)	10%	(35)	345
4-Region: Midwest	24%	(111)	23%	(105)	13%	(57)	30%	(137)	9%	(42)	452
4-Region: South	21%	(158)	20%	(153)	11%	(85)	36%	(278)	12%	(89)	762
4-Region: West	20%	(85)	31%	(132)	9%	(37)	29%	(125)	12%	(52)	430
Party: Democrat/Leans Democrat	43%	(393)	36%	(326)	7%	(65)	3%	(25)	12%	(105)	914
Party: Republican/Leans Republican	5%	(46)	10%	(89)	14%	(125)	63%	(542)	7%	(61)	863
White Democrats	50%	(234)	34%	(158)	7%	(31)	2%	(10)	7%	(32)	466
POC Democrats	37%	(117)	33%	(104)	8%	(25)	3%	(10)	18%	(56)	312
Democrats Ages 45+	51%	(221)	37%	(161)	4%	(17)	1%	(5)	8%	(34)	438
Democrats under Age 45	38%	(130)	30%	(101)	12%	(40)	4%	(14)	16%	(54)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	19%	(368)	21%	(421)	14%	(278)	33%	(650)	14%	(271)	1989
Gender: Male	18%	(166)	22%	(204)	14%	(132)	34%	(316)	12%	(108)	927
Gender: Female	19%	(202)	20%	(217)	14%	(147)	31%	(334)	15%	(162)	1062
Age: 18-34	22%	(102)	22%	(101)	13%	(60)	22%	(101)	20%	(90)	455
Age: 35-44	18%	(53)	23%	(68)	19%	(55)	28%	(84)	13%	(39)	299
Age: 45-64	14%	(100)	18%	(133)	15%	(112)	38%	(281)	15%	(106)	733
Age: 65+	23%	(113)	24%	(119)	10%	(51)	37%	(184)	7%	(35)	502
GenZers: 1997-2012	14%	(23)	20%	(32)	16%	(26)	27%	(44)	24%	(39)	163
Millennials: 1981-1996	24%	(121)	25%	(123)	14%	(72)	21%	(106)	15%	(74)	496
GenXers: 1965-1980	13%	(65)	16%	(77)	16%	(77)	37%	(183)	18%	(87)	489
Baby Boomers: 1946-1964	20%	(146)	23%	(172)	12%	(89)	37%	(273)	9%	(63)	744
PID: Dem (no lean)	37%	(285)	34%	(266)	10%	(81)	6%	(47)	13%	(99)	778
PID: Ind (no lean)	12%	(56)	21%	(94)	20%	(93)	28%	(127)	19%	(88)	458
PID: Rep (no lean)	4%	(28)	8%	(61)	14%	(105)	63%	(476)	11%	(84)	754
PID/Gender: Dem Men	37%	(131)	35%	(122)	12%	(43)	4%	(14)	12%	(40)	350
PID/Gender: Dem Women	36%	(154)	34%	(143)	9%	(38)	8%	(33)	14%	(59)	427
PID/Gender: Ind Men	10%	(24)	21%	(51)	21%	(50)	33%	(80)	15%	(36)	240
PID/Gender: Ind Women	15%	(32)	20%	(44)	20%	(43)	22%	(47)	24%	(51)	217
PID/Gender: Rep Men	3%	(11)	9%	(31)	12%	(39)	66%	(223)	9%	(32)	336
PID/Gender: Rep Women	4%	(17)	7%	(30)	16%	(66)	61%	(253)	12%	(52)	417
Ideo: Liberal (1-3)	36%	(210)	33%	(195)	11%	(67)	9%	(53)	10%	(60)	585
Ideo: Moderate (4)	19%	(103)	28%	(151)	15%	(78)	19%	(100)	19%	(100)	532
Ideo: Conservative (5-7)	6%	(51)	8%	(65)	15%	(121)	60%	(474)	10%	(77)	788
Educ: < College	16%	(198)	18%	(224)	14%	(165)	35%	(425)	16%	(198)	1211
Educ: Bachelors degree	21%	(104)	25%	(122)	15%	(75)	28%	(137)	10%	(51)	488
Educ: Post-grad	23%	(66)	26%	(76)	13%	(38)	30%	(88)	7%	(21)	290
Income: Under 50k	17%	(166)	19%	(188)	14%	(137)	34%	(333)	17%	(168)	992
Income: 50k-100k	18%	(116)	23%	(147)	14%	(88)	34%	(215)	11%	(68)	635
Income: 100k+	24%	(87)	24%	(87)	15%	(54)	28%	(102)	9%	(34)	362
Ethnicity: White	18%	(275)	20%	(319)	14%	(222)	36%	(568)	12%	(182)	1566
Ethnicity: Hispanic	24%	(46)	21%	(40)	16%	(30)	24%	(46)	16%	(32)	194

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	19%	(368)	21%	(421)	14%	(278)	33%	(650)	14%	(271)	1989
Ethnicity: Black	27%	(64)	23%	(55)	11%	(26)	18%	(42)	21%	(51)	237
Ethnicity: Other	16%	(29)	26%	(48)	17%	(31)	22%	(41)	20%	(38)	186
All Christian	17%	(167)	20%	(199)	15%	(146)	37%	(359)	11%	(109)	980
All Non-Christian	36%	(50)	23%	(32)	9%	(13)	20%	(28)	12%	(17)	141
Atheist	19%	(17)	36%	(31)	12%	(11)	12%	(11)	20%	(17)	85
Agnostic/Nothing in particular	17%	(75)	24%	(103)	16%	(68)	28%	(120)	16%	(68)	435
Something Else	17%	(60)	16%	(56)	12%	(41)	38%	(132)	17%	(60)	349
Religious Non-Protestant/Catholic	32%	(53)	22%	(36)	9%	(14)	25%	(40)	13%	(21)	164
Evangelical	16%	(93)	15%	(86)	14%	(82)	43%	(250)	13%	(75)	586
Non-Evangelical	18%	(126)	23%	(159)	14%	(101)	32%	(226)	13%	(89)	701
Community: Urban	25%	(135)	25%	(131)	16%	(86)	19%	(101)	15%	(82)	535
Community: Suburban	18%	(170)	22%	(218)	13%	(126)	34%	(332)	13%	(124)	969
Community: Rural	13%	(64)	15%	(73)	14%	(67)	45%	(216)	13%	(65)	484
Employ: Private Sector	20%	(120)	23%	(139)	15%	(91)	29%	(174)	13%	(81)	606
Employ: Government	20%	(21)	22%	(24)	14%	(15)	32%	(34)	12%	(13)	107
Employ: Self-Employed	18%	(35)	17%	(33)	18%	(34)	35%	(68)	12%	(24)	194
Employ: Homemaker	14%	(18)	18%	(23)	16%	(19)	39%	(48)	14%	(17)	125
Employ: Student	19%	(13)	24%	(17)	12%	(9)	18%	(12)	26%	(18)	68
Employ: Retired	19%	(107)	22%	(124)	11%	(63)	39%	(218)	8%	(47)	559
Employ: Unemployed	17%	(35)	21%	(43)	18%	(37)	23%	(47)	21%	(44)	206
Employ: Other	16%	(20)	16%	(20)	8%	(10)	39%	(48)	21%	(26)	124
Military HH: Yes	16%	(58)	21%	(78)	11%	(40)	41%	(151)	12%	(44)	370
Military HH: No	19%	(310)	21%	(344)	15%	(239)	31%	(499)	14%	(227)	1619
RD/WT: Right Direction	34%	(314)	34%	(310)	12%	(115)	6%	(51)	14%	(132)	921
RD/WT: Wrong Track	5%	(55)	10%	(112)	15%	(164)	56%	(599)	13%	(139)	1068
Biden Job Approve	32%	(348)	35%	(374)	12%	(131)	7%	(70)	14%	(148)	1071
Biden Job Disapprove	2%	(18)	4%	(37)	17%	(141)	67%	(575)	10%	(82)	853

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	19%	(368)	21%	(421)	14%	(278)	33%	(650)	14%	(271)	1989
Biden Job Strongly Approve	51%	(298)	30%	(177)	6%	(37)	4%	(22)	8%	(48)	583
Biden Job Somewhat Approve	10%	(49)	40%	(198)	19%	(94)	10%	(48)	21%	(100)	489
Biden Job Somewhat Disapprove	5%	(10)	13%	(28)	41%	(85)	25%	(52)	16%	(34)	210
Biden Job Strongly Disapprove	1%	(8)	1%	(10)	9%	(56)	81%	(523)	7%	(48)	644
Favorable of Biden	33%	(345)	36%	(375)	12%	(121)	5%	(55)	14%	(141)	1037
Unfavorable of Biden	2%	(18)	4%	(40)	17%	(147)	67%	(591)	10%	(93)	888
Very Favorable of Biden	50%	(294)	31%	(183)	6%	(37)	3%	(20)	10%	(56)	590
Somewhat Favorable of Biden	12%	(52)	43%	(192)	19%	(84)	8%	(34)	19%	(85)	447
Somewhat Unfavorable of Biden	3%	(6)	13%	(26)	38%	(74)	27%	(52)	20%	(38)	196
Very Unfavorable of Biden	2%	(12)	2%	(14)	11%	(73)	78%	(538)	8%	(55)	692
#1 Issue: Economy	14%	(98)	20%	(135)	17%	(119)	35%	(241)	13%	(91)	685
#1 Issue: Security	7%	(25)	9%	(32)	12%	(43)	65%	(236)	7%	(26)	361
#1 Issue: Health Care	31%	(75)	31%	(75)	13%	(31)	12%	(28)	14%	(34)	242
#1 Issue: Medicare / Social Security	25%	(70)	32%	(91)	10%	(29)	21%	(57)	12%	(32)	280
#1 Issue: Women's Issues	20%	(24)	26%	(31)	17%	(21)	19%	(23)	19%	(23)	123
#1 Issue: Education	20%	(19)	25%	(25)	12%	(12)	22%	(22)	21%	(21)	98
#1 Issue: Energy	40%	(37)	21%	(19)	15%	(14)	10%	(9)	15%	(14)	93
#1 Issue: Other	19%	(20)	13%	(14)	9%	(10)	31%	(34)	28%	(30)	108
2020 Vote: Joe Biden	35%	(321)	36%	(331)	11%	(102)	5%	(44)	12%	(114)	913
2020 Vote: Donald Trump	3%	(21)	5%	(46)	16%	(132)	66%	(547)	10%	(87)	833
2020 Vote: Didn't Vote	12%	(25)	20%	(42)	16%	(33)	22%	(45)	30%	(61)	206
2018 House Vote: Democrat	37%	(265)	34%	(243)	12%	(87)	6%	(45)	10%	(69)	708
2018 House Vote: Republican	3%	(24)	8%	(58)	13%	(93)	66%	(460)	8%	(58)	694
2016 Vote: Hillary Clinton	39%	(256)	36%	(234)	12%	(78)	3%	(22)	10%	(68)	657
2016 Vote: Donald Trump	4%	(28)	7%	(57)	15%	(117)	64%	(492)	9%	(70)	764
2016 Vote: Other	11%	(8)	26%	(19)	23%	(17)	26%	(19)	13%	(10)	74
2016 Vote: Didn't Vote	15%	(75)	23%	(112)	13%	(67)	24%	(117)	25%	(123)	493
Voted in 2014: Yes	21%	(273)	21%	(270)	14%	(178)	35%	(450)	9%	(114)	1285
Voted in 2014: No	14%	(95)	22%	(152)	14%	(100)	28%	(200)	22%	(156)	704

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	19%	(368)	21%	(421)	14%	(278)	33%	(650)	14%	(271)	1989
4-Region: Northeast	22%	(77)	24%	(83)	16%	(54)	24%	(84)	14%	(47)	345
4-Region: Midwest	18%	(82)	25%	(111)	15%	(66)	31%	(139)	12%	(53)	452
4-Region: South	16%	(122)	19%	(143)	13%	(98)	41%	(313)	11%	(87)	762
4-Region: West	20%	(88)	20%	(84)	14%	(61)	26%	(113)	19%	(83)	430
Party: Democrat/Leans Democrat	35%	(318)	35%	(316)	12%	(108)	6%	(54)	13%	(118)	914
Party: Republican/Leans Republican	4%	(31)	8%	(67)	16%	(134)	62%	(539)	11%	(93)	863
White Democrats	40%	(188)	37%	(173)	11%	(51)	4%	(20)	7%	(34)	466
POC Democrats	31%	(97)	30%	(92)	10%	(30)	9%	(27)	21%	(66)	312
Democrats Ages 45+	39%	(170)	37%	(163)	9%	(39)	4%	(17)	11%	(48)	438
Democrats under Age 45	34%	(115)	30%	(102)	12%	(42)	9%	(30)	15%	(51)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	23% (463)	24% (480)	12% (232)	25% (505)	15% (308)	1989
Gender: Male	23% (210)	27% (246)	12% (111)	26% (239)	13% (120)	927
Gender: Female	24% (253)	22% (234)	11% (121)	25% (266)	18% (188)	1062
Age: 18-34	26% (117)	25% (112)	15% (67)	14% (65)	21% (94)	455
Age: 35-44	25% (74)	24% (73)	13% (40)	25% (73)	13% (39)	299
Age: 45-64	20% (144)	23% (170)	11% (78)	30% (220)	17% (121)	733
Age: 65+	26% (129)	25% (125)	9% (47)	29% (147)	11% (54)	502
GenZers: 1997-2012	19% (31)	25% (41)	20% (32)	14% (23)	22% (36)	163
Millennials: 1981-1996	28% (140)	25% (122)	13% (64)	18% (88)	16% (82)	496
GenXers: 1965-1980	20% (97)	21% (104)	9% (42)	31% (150)	20% (97)	489
Baby Boomers: 1946-1964	25% (184)	25% (190)	10% (76)	28% (208)	12% (87)	744
PID: Dem (no lean)	46% (354)	32% (250)	7% (54)	2% (17)	13% (103)	778
PID: Ind (no lean)	16% (75)	28% (129)	13% (60)	22% (102)	20% (91)	458
PID: Rep (no lean)	5% (34)	13% (102)	16% (118)	51% (386)	15% (115)	754
PID/Gender: Dem Men	47% (165)	33% (117)	8% (28)	2% (7)	9% (33)	350
PID/Gender: Dem Women	44% (189)	31% (133)	6% (26)	2% (10)	16% (69)	427
PID/Gender: Ind Men	13% (32)	31% (74)	16% (38)	23% (56)	17% (41)	240
PID/Gender: Ind Women	20% (43)	25% (55)	10% (23)	21% (46)	23% (50)	217
PID/Gender: Rep Men	4% (13)	16% (55)	13% (45)	52% (177)	14% (46)	336
PID/Gender: Rep Women	5% (21)	11% (46)	17% (72)	50% (209)	16% (69)	417
Ideo: Liberal (1-3)	44% (257)	32% (189)	8% (50)	5% (30)	10% (60)	585
Ideo: Moderate (4)	26% (141)	31% (164)	11% (57)	14% (72)	18% (98)	532
Ideo: Conservative (5-7)	7% (59)	14% (114)	15% (117)	49% (384)	15% (115)	788
Educ: < College	22% (262)	22% (267)	12% (146)	27% (332)	17% (204)	1211
Educ: Bachelors degree	25% (120)	28% (138)	12% (57)	22% (106)	14% (66)	488
Educ: Post-grad	28% (81)	26% (76)	10% (29)	23% (66)	13% (37)	290
Income: Under 50k	23% (226)	22% (219)	12% (119)	26% (260)	17% (169)	992
Income: 50k-100k	21% (134)	27% (172)	10% (66)	27% (171)	15% (92)	635
Income: 100k+	29% (104)	25% (89)	13% (48)	21% (74)	13% (47)	362
Ethnicity: White	22% (347)	23% (355)	12% (191)	28% (444)	15% (228)	1566
Ethnicity: Hispanic	29% (56)	26% (50)	13% (25)	17% (32)	16% (32)	194

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	23%	(463)	24%	(480)	12%	(232)	25%	(505)	15%	(308)	1989
Ethnicity: Black	29%	(70)	32%	(77)	8%	(18)	13%	(31)	18%	(42)	237
Ethnicity: Other	25%	(47)	26%	(48)	12%	(23)	16%	(30)	20%	(38)	186
All Christian	21%	(207)	23%	(228)	12%	(119)	29%	(288)	14%	(138)	980
All Non-Christian	41%	(58)	33%	(46)	8%	(11)	11%	(16)	7%	(10)	141
Atheist	32%	(27)	29%	(25)	15%	(13)	7%	(6)	16%	(14)	85
Agnostic/Nothing in particular	22%	(97)	26%	(112)	12%	(54)	21%	(92)	18%	(80)	435
Something Else	21%	(74)	20%	(70)	10%	(35)	30%	(104)	19%	(66)	349
Religious Non-Protestant/Catholic	38%	(62)	30%	(50)	9%	(15)	16%	(26)	7%	(12)	164
Evangelical	20%	(115)	19%	(109)	12%	(69)	34%	(200)	16%	(94)	586
Non-Evangelical	22%	(157)	26%	(180)	11%	(80)	25%	(177)	15%	(107)	701
Community: Urban	33%	(174)	29%	(154)	11%	(61)	14%	(72)	14%	(74)	535
Community: Suburban	22%	(213)	24%	(237)	12%	(118)	27%	(258)	15%	(143)	969
Community: Rural	16%	(76)	18%	(89)	11%	(54)	36%	(175)	19%	(91)	484
Employ: Private Sector	23%	(142)	25%	(151)	13%	(78)	23%	(142)	15%	(93)	606
Employ: Government	25%	(27)	30%	(32)	12%	(13)	19%	(20)	14%	(15)	107
Employ: Self-Employed	22%	(43)	25%	(48)	11%	(21)	28%	(54)	14%	(27)	194
Employ: Homemaker	20%	(25)	18%	(22)	12%	(15)	31%	(39)	19%	(24)	125
Employ: Student	27%	(18)	29%	(20)	16%	(11)	11%	(7)	18%	(12)	68
Employ: Retired	23%	(130)	25%	(141)	10%	(59)	31%	(171)	11%	(59)	559
Employ: Unemployed	25%	(52)	19%	(39)	11%	(22)	17%	(36)	27%	(56)	206
Employ: Other	21%	(27)	22%	(27)	10%	(13)	29%	(36)	18%	(22)	124
Military HH: Yes	20%	(73)	22%	(80)	10%	(38)	33%	(122)	15%	(57)	370
Military HH: No	24%	(390)	25%	(400)	12%	(194)	24%	(383)	16%	(252)	1619
RD/WT: Right Direction	43%	(391)	34%	(313)	7%	(64)	3%	(24)	14%	(129)	921
RD/WT: Wrong Track	7%	(72)	16%	(168)	16%	(169)	45%	(481)	17%	(179)	1068
Biden Job Approve	41%	(435)	36%	(389)	7%	(78)	3%	(28)	13%	(142)	1071
Biden Job Disapprove	3%	(26)	9%	(79)	18%	(151)	56%	(475)	14%	(123)	853

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	23%	(463)	24%	(480)	12%	(232)	25%	(505)	15%	(308)	1989
Biden Job Strongly Approve	61%	(354)	28%	(163)	4%	(22)	2%	(10)	6%	(35)	583
Biden Job Somewhat Approve	17%	(81)	46%	(226)	12%	(56)	4%	(18)	22%	(107)	489
Biden Job Somewhat Disapprove	6%	(12)	21%	(43)	34%	(72)	14%	(30)	25%	(52)	210
Biden Job Strongly Disapprove	2%	(14)	6%	(36)	12%	(79)	69%	(445)	11%	(71)	644
Favorable of Biden	42%	(431)	37%	(382)	7%	(70)	2%	(16)	13%	(138)	1037
Unfavorable of Biden	3%	(27)	10%	(91)	17%	(154)	55%	(487)	15%	(129)	888
Very Favorable of Biden	62%	(363)	26%	(156)	3%	(17)	1%	(7)	8%	(47)	590
Somewhat Favorable of Biden	15%	(67)	50%	(226)	12%	(53)	2%	(10)	20%	(91)	447
Somewhat Unfavorable of Biden	6%	(11)	24%	(46)	32%	(62)	13%	(26)	25%	(50)	196
Very Unfavorable of Biden	2%	(16)	6%	(44)	13%	(92)	67%	(461)	11%	(79)	692
#1 Issue: Economy	19%	(133)	23%	(158)	15%	(104)	26%	(176)	17%	(114)	685
#1 Issue: Security	10%	(35)	13%	(47)	12%	(42)	52%	(187)	14%	(50)	361
#1 Issue: Health Care	35%	(84)	34%	(82)	9%	(22)	9%	(22)	13%	(31)	242
#1 Issue: Medicare / Social Security	34%	(95)	26%	(74)	11%	(30)	17%	(48)	12%	(33)	280
#1 Issue: Women's Issues	22%	(27)	33%	(40)	10%	(12)	17%	(20)	19%	(23)	123
#1 Issue: Education	20%	(19)	37%	(36)	12%	(12)	13%	(12)	19%	(18)	98
#1 Issue: Energy	43%	(40)	28%	(26)	8%	(7)	9%	(8)	13%	(12)	93
#1 Issue: Other	28%	(30)	15%	(17)	3%	(3)	29%	(31)	25%	(27)	108
2020 Vote: Joe Biden	43%	(391)	36%	(330)	7%	(59)	2%	(18)	13%	(114)	913
2020 Vote: Donald Trump	4%	(31)	12%	(96)	16%	(135)	53%	(442)	16%	(129)	833
2020 Vote: Didn't Vote	19%	(40)	21%	(44)	15%	(30)	18%	(36)	27%	(56)	206
2018 House Vote: Democrat	44%	(311)	35%	(245)	6%	(46)	4%	(25)	11%	(81)	708
2018 House Vote: Republican	5%	(33)	13%	(89)	15%	(106)	54%	(374)	13%	(92)	694
2016 Vote: Hillary Clinton	46%	(301)	35%	(228)	6%	(38)	2%	(12)	12%	(79)	657
2016 Vote: Donald Trump	5%	(42)	14%	(107)	15%	(116)	51%	(393)	14%	(106)	764
2016 Vote: Other	12%	(9)	36%	(27)	17%	(12)	16%	(11)	20%	(15)	74
2016 Vote: Didn't Vote	23%	(111)	24%	(119)	13%	(66)	18%	(88)	22%	(109)	493
Voted in 2014: Yes	25%	(325)	24%	(305)	10%	(134)	29%	(368)	12%	(153)	1285
Voted in 2014: No	20%	(139)	25%	(175)	14%	(98)	20%	(137)	22%	(155)	704

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	23%	(463)	24%	(480)	12%	(232)	25%	(505)	15%	(308)	1989
4-Region: Northeast	31%	(108)	25%	(88)	12%	(43)	17%	(59)	14%	(48)	345
4-Region: Midwest	23%	(104)	27%	(120)	12%	(53)	23%	(105)	15%	(69)	452
4-Region: South	18%	(141)	22%	(167)	11%	(82)	33%	(250)	16%	(122)	762
4-Region: West	26%	(111)	25%	(106)	12%	(53)	21%	(91)	16%	(69)	430
Party: Democrat/Leans Democrat	43%	(397)	34%	(315)	7%	(62)	2%	(21)	13%	(119)	914
Party: Republican/Leans Republican	4%	(37)	14%	(120)	17%	(143)	50%	(434)	15%	(130)	863
White Democrats	50%	(233)	32%	(149)	7%	(33)	2%	(8)	9%	(42)	466
POC Democrats	39%	(121)	32%	(100)	7%	(21)	3%	(9)	20%	(61)	312
Democrats Ages 45+	49%	(214)	34%	(151)	4%	(16)	1%	(2)	13%	(55)	438
Democrats under Age 45	41%	(140)	29%	(99)	11%	(39)	4%	(15)	14%	(48)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.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	36%	(714)	25%	(499)	12%	(239)	21%	(412)	6%	(126)	1989
Gender: Male	37%	(340)	26%	(240)	12%	(108)	21%	(196)	5%	(42)	927
Gender: Female	35%	(374)	24%	(259)	12%	(130)	20%	(216)	8%	(83)	1062
Age: 18-34	33%	(150)	29%	(132)	14%	(62)	15%	(68)	10%	(44)	455
Age: 35-44	34%	(102)	22%	(67)	15%	(45)	21%	(63)	8%	(23)	299
Age: 45-64	33%	(239)	26%	(192)	11%	(78)	24%	(177)	6%	(47)	733
Age: 65+	44%	(223)	22%	(109)	11%	(54)	21%	(104)	2%	(12)	502
GenZers: 1997-2012	26%	(43)	26%	(42)	17%	(27)	18%	(29)	14%	(22)	163
Millennials: 1981-1996	36%	(180)	28%	(139)	13%	(62)	16%	(80)	7%	(35)	496
GenXers: 1965-1980	31%	(150)	25%	(122)	12%	(59)	24%	(119)	8%	(40)	489
Baby Boomers: 1946-1964	42%	(315)	23%	(169)	10%	(77)	21%	(154)	4%	(28)	744
PID: Dem (no lean)	65%	(504)	25%	(191)	5%	(38)	2%	(14)	4%	(31)	778
PID: Ind (no lean)	31%	(144)	29%	(132)	11%	(52)	19%	(89)	9%	(41)	458
PID: Rep (no lean)	9%	(66)	23%	(176)	20%	(149)	41%	(309)	7%	(54)	754
PID/Gender: Dem Men	67%	(236)	25%	(88)	6%	(22)	—	(2)	1%	(3)	350
PID/Gender: Dem Women	63%	(268)	24%	(102)	4%	(16)	3%	(13)	7%	(28)	427
PID/Gender: Ind Men	29%	(70)	27%	(66)	14%	(34)	21%	(50)	8%	(20)	240
PID/Gender: Ind Women	34%	(73)	30%	(66)	8%	(18)	18%	(39)	10%	(22)	217
PID/Gender: Rep Men	10%	(34)	26%	(86)	16%	(52)	43%	(144)	6%	(20)	336
PID/Gender: Rep Women	8%	(32)	22%	(90)	23%	(96)	39%	(165)	8%	(34)	417
Ideo: Liberal (1-3)	64%	(377)	23%	(134)	5%	(31)	5%	(28)	3%	(15)	585
Ideo: Moderate (4)	43%	(230)	29%	(155)	10%	(52)	11%	(61)	6%	(34)	532
Ideo: Conservative (5-7)	13%	(100)	24%	(186)	19%	(148)	39%	(305)	6%	(48)	788
Educ: < College	32%	(391)	24%	(293)	12%	(151)	23%	(281)	8%	(96)	1211
Educ: Bachelors degree	41%	(198)	27%	(131)	11%	(56)	17%	(83)	4%	(20)	488
Educ: Post-grad	43%	(124)	26%	(75)	11%	(32)	16%	(48)	4%	(10)	290
Income: Under 50k	33%	(330)	24%	(238)	12%	(114)	23%	(224)	9%	(86)	992
Income: 50k-100k	38%	(240)	25%	(161)	12%	(78)	20%	(128)	4%	(28)	635
Income: 100k+	40%	(144)	28%	(100)	13%	(47)	17%	(60)	3%	(12)	362
Ethnicity: White	34%	(529)	25%	(389)	13%	(203)	23%	(361)	5%	(84)	1566
Ethnicity: Hispanic	37%	(71)	32%	(61)	13%	(26)	11%	(21)	8%	(15)	194

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	36%	(714)	25%	(499)	12%	(239)	21%	(412)	6%	(126)	1989
Ethnicity: Black	48%	(114)	25%	(59)	4%	(9)	13%	(30)	10%	(24)	237
Ethnicity: Other	38%	(71)	27%	(51)	14%	(26)	11%	(20)	10%	(18)	186
All Christian	33%	(324)	25%	(249)	13%	(127)	23%	(227)	5%	(53)	980
All Non-Christian	56%	(78)	21%	(30)	9%	(13)	8%	(11)	6%	(9)	141
Atheist	57%	(49)	27%	(23)	12%	(10)	1%	(1)	3%	(3)	85
Agnostic/Nothing in particular	39%	(168)	27%	(115)	10%	(43)	18%	(79)	7%	(29)	435
Something Else	27%	(95)	24%	(83)	13%	(46)	27%	(94)	9%	(32)	349
Religious Non-Protestant/Catholic	51%	(84)	19%	(31)	9%	(15)	13%	(21)	7%	(12)	164
Evangelical	25%	(149)	27%	(156)	12%	(69)	28%	(164)	8%	(48)	586
Non-Evangelical	37%	(258)	24%	(170)	14%	(96)	20%	(143)	5%	(34)	701
Community: Urban	44%	(234)	28%	(149)	11%	(58)	12%	(65)	6%	(31)	535
Community: Suburban	36%	(348)	26%	(251)	12%	(117)	21%	(204)	5%	(49)	969
Community: Rural	27%	(132)	21%	(100)	13%	(64)	29%	(143)	10%	(46)	484
Employ: Private Sector	35%	(213)	26%	(157)	14%	(82)	19%	(116)	6%	(38)	606
Employ: Government	39%	(42)	24%	(26)	11%	(12)	16%	(17)	9%	(10)	107
Employ: Self-Employed	34%	(66)	24%	(47)	13%	(26)	24%	(47)	5%	(9)	194
Employ: Homemaker	27%	(34)	26%	(33)	14%	(18)	27%	(33)	5%	(7)	125
Employ: Student	34%	(23)	26%	(18)	14%	(10)	15%	(10)	12%	(8)	68
Employ: Retired	41%	(230)	23%	(131)	11%	(62)	22%	(124)	2%	(13)	559
Employ: Unemployed	36%	(74)	25%	(51)	8%	(16)	19%	(39)	12%	(25)	206
Employ: Other	26%	(32)	30%	(37)	11%	(14)	21%	(26)	12%	(15)	124
Military HH: Yes	34%	(126)	23%	(85)	12%	(46)	27%	(99)	4%	(14)	370
Military HH: No	36%	(588)	26%	(414)	12%	(192)	19%	(313)	7%	(111)	1619
RD/WT: Right Direction	62%	(574)	27%	(246)	4%	(40)	2%	(14)	5%	(47)	921
RD/WT: Wrong Track	13%	(140)	24%	(254)	19%	(199)	37%	(398)	7%	(78)	1068
Biden Job Approve	63%	(672)	28%	(298)	5%	(51)	1%	(15)	3%	(36)	1071
Biden Job Disapprove	4%	(36)	22%	(187)	22%	(185)	46%	(391)	6%	(54)	853

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	36%	(714)	25%	(499)	12%	(239)	21%	(412)	6%	(126)	1989
Biden Job Strongly Approve	81%	(473)	13%	(78)	2%	(13)	1%	(5)	2%	(14)	583
Biden Job Somewhat Approve	41%	(199)	45%	(220)	8%	(38)	2%	(10)	5%	(22)	489
Biden Job Somewhat Disapprove	10%	(21)	45%	(93)	28%	(58)	10%	(20)	8%	(17)	210
Biden Job Strongly Disapprove	2%	(15)	15%	(94)	20%	(127)	58%	(371)	6%	(37)	644
Favorable of Biden	64%	(664)	28%	(288)	4%	(42)	1%	(11)	3%	(32)	1037
Unfavorable of Biden	5%	(43)	22%	(197)	22%	(193)	44%	(394)	7%	(60)	888
Very Favorable of Biden	80%	(474)	14%	(85)	2%	(11)	1%	(4)	3%	(16)	590
Somewhat Favorable of Biden	43%	(190)	45%	(203)	7%	(30)	2%	(7)	4%	(16)	447
Somewhat Unfavorable of Biden	13%	(25)	44%	(85)	25%	(49)	9%	(18)	9%	(18)	196
Very Unfavorable of Biden	3%	(18)	16%	(112)	21%	(144)	54%	(376)	6%	(43)	692
#1 Issue: Economy	30%	(204)	29%	(196)	12%	(84)	22%	(153)	7%	(48)	685
#1 Issue: Security	13%	(46)	24%	(85)	19%	(68)	41%	(148)	4%	(15)	361
#1 Issue: Health Care	54%	(130)	21%	(50)	11%	(26)	6%	(14)	9%	(22)	242
#1 Issue: Medicare / Social Security	50%	(140)	24%	(66)	10%	(28)	11%	(31)	5%	(14)	280
#1 Issue: Women's Issues	46%	(57)	24%	(29)	12%	(14)	11%	(13)	8%	(9)	123
#1 Issue: Education	40%	(39)	28%	(28)	13%	(12)	10%	(10)	9%	(9)	98
#1 Issue: Energy	60%	(56)	25%	(24)	5%	(4)	9%	(9)	1%	(1)	93
#1 Issue: Other	39%	(43)	19%	(21)	2%	(2)	32%	(35)	8%	(8)	108
2020 Vote: Joe Biden	65%	(597)	26%	(241)	4%	(36)	1%	(11)	3%	(27)	913
2020 Vote: Donald Trump	6%	(53)	24%	(198)	20%	(170)	42%	(352)	7%	(58)	833
2020 Vote: Didn't Vote	26%	(53)	23%	(47)	14%	(29)	19%	(39)	18%	(38)	206
2018 House Vote: Democrat	67%	(472)	24%	(170)	4%	(29)	2%	(17)	3%	(20)	708
2018 House Vote: Republican	10%	(67)	22%	(156)	19%	(129)	43%	(301)	6%	(41)	694
2016 Vote: Hillary Clinton	69%	(454)	23%	(154)	3%	(21)	1%	(9)	3%	(19)	657
2016 Vote: Donald Trump	10%	(80)	24%	(180)	19%	(142)	42%	(320)	5%	(42)	764
2016 Vote: Other	40%	(30)	31%	(23)	9%	(7)	14%	(10)	6%	(4)	74
2016 Vote: Didn't Vote	30%	(149)	29%	(142)	14%	(68)	15%	(73)	12%	(60)	493
Voted in 2014: Yes	39%	(504)	23%	(294)	11%	(144)	22%	(289)	4%	(55)	1285
Voted in 2014: No	30%	(210)	29%	(205)	13%	(95)	17%	(123)	10%	(70)	704

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	36%	(714)	25%	(499)	12%	(239)	21%	(412)	6%	(126)	1989
4-Region: Northeast	45%	(155)	28%	(96)	8%	(27)	14%	(49)	6%	(20)	345
4-Region: Midwest	39%	(178)	24%	(106)	14%	(63)	18%	(82)	5%	(22)	452
4-Region: South	28%	(214)	25%	(188)	12%	(93)	27%	(209)	8%	(58)	762
4-Region: West	39%	(166)	25%	(109)	13%	(56)	17%	(72)	6%	(26)	430
Party: Democrat/Leans Democrat	65%	(590)	25%	(225)	5%	(43)	2%	(20)	4%	(37)	914
Party: Republican/Leans Republican	9%	(75)	24%	(208)	20%	(170)	41%	(352)	7%	(59)	863
White Democrats	70%	(327)	22%	(103)	6%	(26)	1%	(6)	1%	(4)	466
POC Democrats	57%	(177)	28%	(88)	4%	(12)	3%	(9)	8%	(26)	312
Democrats Ages 45+	74%	(322)	22%	(95)	2%	(8)	—	(1)	3%	(13)	438
Democrats under Age 45	54%	(182)	28%	(96)	9%	(30)	4%	(14)	5%	(18)	340

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 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	26%	(508)	23%	(466)	10%	(203)	30%	(595)	11%	(217)	1989
Gender: Male	26%	(240)	23%	(216)	11%	(100)	31%	(289)	9%	(81)	927
Gender: Female	25%	(268)	24%	(250)	10%	(103)	29%	(306)	13%	(136)	1062
Age: 18-34	28%	(126)	31%	(141)	9%	(41)	16%	(75)	16%	(72)	455
Age: 35-44	25%	(75)	24%	(71)	12%	(37)	27%	(80)	12%	(35)	299
Age: 45-64	21%	(156)	19%	(141)	12%	(87)	35%	(258)	12%	(90)	733
Age: 65+	30%	(150)	22%	(113)	7%	(37)	36%	(181)	4%	(21)	502
GenZers: 1997-2012	26%	(42)	30%	(48)	11%	(17)	15%	(25)	18%	(30)	163
Millennials: 1981-1996	28%	(138)	30%	(148)	10%	(50)	20%	(98)	13%	(63)	496
GenXers: 1965-1980	21%	(103)	19%	(92)	11%	(55)	34%	(167)	15%	(72)	489
Baby Boomers: 1946-1964	28%	(206)	21%	(155)	10%	(71)	35%	(260)	7%	(52)	744
PID: Dem (no lean)	50%	(387)	33%	(257)	5%	(38)	3%	(20)	10%	(76)	778
PID: Ind (no lean)	20%	(90)	27%	(124)	12%	(56)	25%	(113)	16%	(74)	458
PID: Rep (no lean)	4%	(32)	11%	(85)	14%	(108)	61%	(462)	9%	(67)	754
PID/Gender: Dem Men	51%	(180)	32%	(114)	6%	(20)	3%	(12)	7%	(24)	350
PID/Gender: Dem Women	48%	(206)	34%	(143)	4%	(18)	2%	(8)	12%	(52)	427
PID/Gender: Ind Men	19%	(45)	26%	(63)	15%	(37)	27%	(65)	13%	(30)	240
PID/Gender: Ind Women	21%	(45)	28%	(61)	9%	(20)	22%	(48)	20%	(44)	217
PID/Gender: Rep Men	4%	(15)	12%	(39)	13%	(43)	63%	(212)	8%	(27)	336
PID/Gender: Rep Women	4%	(17)	11%	(46)	16%	(65)	60%	(250)	10%	(40)	417
Ideo: Liberal (1-3)	49%	(284)	34%	(196)	6%	(34)	5%	(30)	7%	(40)	585
Ideo: Moderate (4)	30%	(160)	32%	(169)	10%	(52)	15%	(82)	13%	(70)	532
Ideo: Conservative (5-7)	7%	(57)	11%	(86)	14%	(108)	59%	(466)	9%	(71)	788
Educ: < College	24%	(293)	22%	(265)	10%	(118)	32%	(384)	13%	(152)	1211
Educ: Bachelors degree	26%	(127)	27%	(131)	11%	(55)	26%	(129)	9%	(46)	488
Educ: Post-grad	30%	(88)	24%	(71)	10%	(29)	28%	(82)	7%	(20)	290
Income: Under 50k	24%	(241)	23%	(225)	11%	(106)	29%	(288)	13%	(133)	992
Income: 50k-100k	25%	(160)	23%	(145)	10%	(64)	33%	(210)	9%	(56)	635
Income: 100k+	30%	(108)	27%	(97)	9%	(33)	27%	(97)	8%	(28)	362
Ethnicity: White	23%	(363)	22%	(344)	12%	(181)	34%	(527)	10%	(150)	1566
Ethnicity: Hispanic	32%	(62)	25%	(49)	9%	(18)	21%	(40)	13%	(25)	194

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	26%	(508)	23%	(466)	10%	(203)	30%	(595)	11%	(217)	1989
Ethnicity: Black	41%	(98)	30%	(71)	5%	(13)	12%	(28)	12%	(28)	237
Ethnicity: Other	25%	(47)	27%	(51)	5%	(9)	21%	(39)	21%	(40)	186
All Christian	23%	(221)	22%	(216)	11%	(108)	36%	(351)	8%	(83)	980
All Non-Christian	41%	(58)	23%	(33)	8%	(11)	17%	(24)	10%	(14)	141
Atheist	33%	(28)	37%	(31)	8%	(7)	10%	(9)	12%	(10)	85
Agnostic/Nothing in particular	27%	(116)	26%	(114)	10%	(45)	23%	(102)	13%	(57)	435
Something Else	24%	(84)	21%	(72)	9%	(32)	31%	(109)	15%	(52)	349
Religious Non-Protestant/Catholic	38%	(63)	22%	(36)	9%	(15)	21%	(34)	10%	(17)	164
Evangelical	19%	(110)	20%	(117)	10%	(60)	39%	(231)	12%	(69)	586
Non-Evangelical	27%	(188)	23%	(163)	11%	(75)	30%	(211)	9%	(64)	701
Community: Urban	33%	(175)	31%	(166)	9%	(51)	18%	(97)	9%	(46)	535
Community: Suburban	24%	(236)	24%	(232)	9%	(88)	32%	(313)	10%	(100)	969
Community: Rural	20%	(97)	14%	(69)	13%	(64)	38%	(184)	15%	(71)	484
Employ: Private Sector	24%	(143)	25%	(150)	12%	(72)	27%	(163)	13%	(78)	606
Employ: Government	31%	(33)	25%	(27)	12%	(13)	21%	(23)	11%	(12)	107
Employ: Self-Employed	28%	(54)	20%	(40)	9%	(17)	31%	(60)	12%	(23)	194
Employ: Homemaker	27%	(33)	18%	(22)	10%	(12)	33%	(42)	12%	(15)	125
Employ: Student	31%	(21)	35%	(24)	4%	(3)	13%	(9)	17%	(12)	68
Employ: Retired	25%	(142)	23%	(131)	8%	(46)	38%	(214)	5%	(27)	559
Employ: Unemployed	25%	(52)	23%	(46)	12%	(25)	23%	(47)	17%	(36)	206
Employ: Other	24%	(30)	22%	(27)	12%	(15)	30%	(37)	12%	(15)	124
Military HH: Yes	23%	(86)	21%	(79)	7%	(28)	40%	(147)	8%	(31)	370
Military HH: No	26%	(422)	24%	(388)	11%	(175)	28%	(447)	12%	(187)	1619
RD/WT: Right Direction	45%	(413)	36%	(329)	5%	(45)	4%	(36)	11%	(98)	921
RD/WT: Wrong Track	9%	(95)	13%	(137)	15%	(158)	52%	(558)	11%	(119)	1068
Biden Job Approve	45%	(477)	36%	(387)	7%	(71)	3%	(36)	9%	(101)	1071
Biden Job Disapprove	3%	(28)	8%	(69)	15%	(125)	65%	(554)	9%	(77)	853

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	26%	(508)	23%	(466)	10%	(203)	30%	(595)	11%	(217)	1989
Biden Job Strongly Approve	65%	(376)	25%	(147)	2%	(14)	2%	(14)	5%	(31)	583
Biden Job Somewhat Approve	21%	(101)	49%	(239)	12%	(57)	5%	(22)	14%	(70)	489
Biden Job Somewhat Disapprove	7%	(14)	24%	(51)	34%	(72)	16%	(33)	19%	(39)	210
Biden Job Strongly Disapprove	2%	(14)	3%	(18)	8%	(52)	81%	(521)	6%	(38)	644
Favorable of Biden	45%	(472)	37%	(383)	6%	(66)	2%	(18)	9%	(98)	1037
Unfavorable of Biden	3%	(28)	8%	(75)	15%	(131)	64%	(569)	9%	(84)	888
Very Favorable of Biden	64%	(378)	26%	(154)	3%	(15)	1%	(8)	6%	(33)	590
Somewhat Favorable of Biden	21%	(94)	51%	(228)	11%	(50)	2%	(10)	14%	(65)	447
Somewhat Unfavorable of Biden	7%	(13)	24%	(47)	31%	(60)	16%	(32)	23%	(44)	196
Very Unfavorable of Biden	2%	(15)	4%	(29)	10%	(71)	78%	(537)	6%	(40)	692
#1 Issue: Economy	21%	(143)	24%	(163)	13%	(89)	31%	(212)	11%	(78)	685
#1 Issue: Security	10%	(38)	11%	(39)	8%	(31)	64%	(231)	6%	(22)	361
#1 Issue: Health Care	36%	(88)	32%	(76)	9%	(22)	11%	(26)	12%	(29)	242
#1 Issue: Medicare / Social Security	35%	(98)	30%	(83)	9%	(24)	17%	(48)	10%	(27)	280
#1 Issue: Women's Issues	32%	(39)	29%	(36)	10%	(12)	17%	(21)	12%	(14)	123
#1 Issue: Education	24%	(23)	28%	(27)	12%	(11)	17%	(17)	20%	(19)	98
#1 Issue: Energy	48%	(44)	26%	(24)	9%	(8)	7%	(6)	11%	(10)	93
#1 Issue: Other	31%	(34)	17%	(18)	5%	(6)	30%	(33)	16%	(18)	108
2020 Vote: Joe Biden	48%	(434)	36%	(326)	6%	(56)	2%	(15)	9%	(82)	913
2020 Vote: Donald Trump	3%	(27)	9%	(78)	14%	(115)	64%	(532)	10%	(81)	833
2020 Vote: Didn't Vote	21%	(42)	25%	(52)	13%	(28)	18%	(37)	23%	(47)	206
2018 House Vote: Democrat	49%	(344)	33%	(234)	7%	(49)	4%	(31)	7%	(51)	708
2018 House Vote: Republican	4%	(28)	11%	(78)	13%	(87)	64%	(445)	8%	(56)	694
2016 Vote: Hillary Clinton	50%	(328)	35%	(227)	6%	(39)	2%	(12)	8%	(51)	657
2016 Vote: Donald Trump	5%	(38)	11%	(83)	12%	(94)	62%	(477)	9%	(71)	764
2016 Vote: Other	24%	(17)	27%	(20)	19%	(14)	16%	(12)	14%	(10)	74
2016 Vote: Didn't Vote	25%	(123)	28%	(136)	11%	(55)	19%	(93)	17%	(85)	493
Voted in 2014: Yes	28%	(355)	22%	(286)	9%	(113)	34%	(436)	7%	(95)	1285
Voted in 2014: No	22%	(153)	26%	(180)	13%	(89)	23%	(159)	17%	(123)	704

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	26%	(508)	23%	(466)	10%	(203)	30%	(595)	11%	(217)	1989
4-Region: Northeast	30%	(104)	25%	(87)	9%	(32)	24%	(83)	11%	(39)	345
4-Region: Midwest	25%	(112)	25%	(112)	11%	(51)	27%	(121)	12%	(56)	452
4-Region: South	23%	(173)	21%	(159)	11%	(82)	36%	(275)	10%	(73)	762
4-Region: West	28%	(120)	25%	(109)	9%	(38)	27%	(115)	11%	(49)	430
Party: Democrat/Leans Democrat	48%	(437)	34%	(312)	6%	(52)	3%	(23)	10%	(89)	914
Party: Republican/Leans Republican	4%	(38)	11%	(97)	15%	(130)	60%	(520)	9%	(78)	863
White Democrats	52%	(242)	34%	(156)	6%	(28)	2%	(12)	6%	(28)	466
POC Democrats	46%	(145)	32%	(101)	3%	(11)	3%	(8)	15%	(48)	312
Democrats Ages 45+	55%	(242)	30%	(133)	4%	(19)	1%	(6)	9%	(38)	438
Democrats under Age 45	43%	(144)	36%	(124)	6%	(19)	4%	(14)	11%	(39)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit MorningConsultIntelligence.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	22%	(430)	23%	(463)	11%	(217)	31%	(623)	13%	(255)	1989
Gender: Male	24%	(226)	24%	(224)	10%	(97)	32%	(298)	9%	(82)	927
Gender: Female	19%	(205)	22%	(239)	11%	(120)	31%	(326)	16%	(173)	1062
Age: 18-34	23%	(105)	23%	(104)	13%	(60)	18%	(84)	23%	(103)	455
Age: 35-44	20%	(61)	23%	(69)	12%	(36)	30%	(89)	15%	(45)	299
Age: 45-64	18%	(132)	23%	(169)	12%	(87)	36%	(262)	11%	(82)	733
Age: 65+	26%	(133)	24%	(122)	7%	(35)	38%	(189)	5%	(24)	502
GenZers: 1997-2012	19%	(30)	21%	(34)	14%	(23)	20%	(33)	26%	(43)	163
Millennials: 1981-1996	24%	(120)	25%	(122)	12%	(58)	22%	(107)	18%	(89)	496
GenXers: 1965-1980	16%	(80)	21%	(101)	13%	(62)	35%	(172)	15%	(75)	489
Baby Boomers: 1946-1964	25%	(187)	25%	(189)	9%	(67)	35%	(262)	5%	(39)	744
PID: Dem (no lean)	44%	(340)	33%	(259)	6%	(43)	3%	(27)	14%	(109)	778
PID: Ind (no lean)	13%	(61)	29%	(131)	13%	(59)	28%	(128)	17%	(79)	458
PID: Rep (no lean)	4%	(30)	10%	(73)	15%	(115)	62%	(468)	9%	(68)	754
PID/Gender: Dem Men	51%	(178)	31%	(108)	7%	(23)	4%	(15)	8%	(27)	350
PID/Gender: Dem Women	38%	(162)	35%	(151)	5%	(20)	3%	(12)	19%	(81)	427
PID/Gender: Ind Men	14%	(33)	31%	(75)	13%	(31)	32%	(76)	10%	(25)	240
PID/Gender: Ind Women	13%	(28)	26%	(57)	13%	(28)	24%	(52)	25%	(53)	217
PID/Gender: Rep Men	4%	(15)	12%	(42)	13%	(43)	61%	(207)	9%	(30)	336
PID/Gender: Rep Women	4%	(15)	7%	(31)	17%	(72)	63%	(262)	9%	(38)	417
Ideo: Liberal (1-3)	43%	(254)	33%	(192)	6%	(37)	7%	(42)	10%	(60)	585
Ideo: Moderate (4)	22%	(119)	32%	(172)	12%	(66)	16%	(86)	17%	(88)	532
Ideo: Conservative (5-7)	7%	(52)	11%	(85)	13%	(104)	61%	(478)	9%	(69)	788
Educ: < College	18%	(223)	21%	(258)	11%	(138)	33%	(397)	16%	(196)	1211
Educ: Bachelors degree	25%	(122)	27%	(131)	10%	(48)	30%	(146)	9%	(42)	488
Educ: Post-grad	30%	(86)	25%	(74)	11%	(32)	28%	(81)	6%	(17)	290
Income: Under 50k	19%	(190)	21%	(207)	12%	(114)	32%	(315)	17%	(166)	992
Income: 50k-100k	21%	(133)	26%	(164)	12%	(73)	32%	(200)	10%	(64)	635
Income: 100k+	30%	(107)	25%	(92)	8%	(30)	30%	(108)	7%	(25)	362
Ethnicity: White	21%	(328)	22%	(342)	11%	(173)	36%	(557)	11%	(165)	1566
Ethnicity: Hispanic	23%	(45)	27%	(52)	12%	(24)	24%	(46)	14%	(28)	194

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	22%	(430)	23%	(463)	11%	(217)	31%	(623)	13%	(255)	1989
Ethnicity: Black	30%	(72)	28%	(66)	11%	(26)	9%	(22)	22%	(52)	237
Ethnicity: Other	16%	(30)	30%	(55)	10%	(19)	24%	(45)	20%	(37)	186
All Christian	22%	(211)	21%	(203)	12%	(119)	37%	(361)	9%	(85)	980
All Non-Christian	36%	(51)	26%	(37)	9%	(13)	17%	(24)	11%	(16)	141
Atheist	28%	(24)	32%	(27)	3%	(3)	13%	(11)	23%	(20)	85
Agnostic/Nothing in particular	20%	(86)	28%	(120)	10%	(43)	26%	(113)	17%	(72)	435
Something Else	17%	(58)	22%	(75)	11%	(39)	33%	(114)	18%	(62)	349
Religious Non-Protestant/Catholic	33%	(55)	24%	(39)	9%	(15)	22%	(36)	12%	(20)	164
Evangelical	18%	(103)	18%	(104)	12%	(73)	39%	(227)	13%	(79)	586
Non-Evangelical	23%	(158)	24%	(170)	11%	(80)	33%	(230)	9%	(63)	701
Community: Urban	31%	(165)	27%	(146)	11%	(57)	19%	(103)	12%	(65)	535
Community: Suburban	20%	(192)	24%	(236)	10%	(99)	34%	(330)	12%	(113)	969
Community: Rural	15%	(73)	17%	(81)	13%	(62)	39%	(191)	16%	(77)	484
Employ: Private Sector	21%	(127)	24%	(148)	13%	(80)	27%	(166)	14%	(85)	606
Employ: Government	25%	(27)	31%	(34)	7%	(7)	24%	(25)	13%	(14)	107
Employ: Self-Employed	24%	(46)	22%	(42)	13%	(25)	31%	(60)	11%	(21)	194
Employ: Homemaker	15%	(19)	21%	(26)	8%	(10)	39%	(49)	18%	(22)	125
Employ: Student	21%	(14)	26%	(18)	15%	(10)	17%	(11)	20%	(14)	68
Employ: Retired	24%	(135)	24%	(134)	8%	(43)	39%	(219)	5%	(29)	559
Employ: Unemployed	19%	(38)	19%	(40)	13%	(28)	25%	(51)	24%	(49)	206
Employ: Other	19%	(24)	17%	(22)	12%	(15)	34%	(42)	17%	(22)	124
Military HH: Yes	20%	(75)	24%	(90)	8%	(29)	41%	(152)	7%	(24)	370
Military HH: No	22%	(355)	23%	(373)	12%	(189)	29%	(471)	14%	(231)	1619
RD/WT: Right Direction	40%	(370)	37%	(338)	7%	(64)	3%	(29)	13%	(120)	921
RD/WT: Wrong Track	6%	(60)	12%	(125)	14%	(154)	56%	(595)	13%	(134)	1068
Biden Job Approve	39%	(419)	38%	(404)	7%	(73)	3%	(30)	14%	(145)	1071
Biden Job Disapprove	1%	(11)	6%	(52)	16%	(136)	69%	(590)	8%	(65)	853

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	22%	(430)	23%	(463)	11%	(217)	31%	(623)	13%	(255)	1989
Biden Job Strongly Approve	61%	(354)	28%	(161)	3%	(17)	1%	(4)	8%	(46)	583
Biden Job Somewhat Approve	13%	(65)	50%	(243)	12%	(56)	5%	(26)	20%	(99)	489
Biden Job Somewhat Disapprove	4%	(7)	20%	(41)	39%	(81)	21%	(45)	17%	(35)	210
Biden Job Strongly Disapprove	1%	(4)	2%	(11)	8%	(55)	85%	(545)	5%	(30)	644
Favorable of Biden	40%	(413)	39%	(400)	6%	(64)	2%	(23)	13%	(137)	1037
Unfavorable of Biden	1%	(12)	7%	(59)	16%	(143)	67%	(598)	8%	(75)	888
Very Favorable of Biden	60%	(353)	27%	(161)	3%	(16)	1%	(6)	9%	(53)	590
Somewhat Favorable of Biden	13%	(60)	53%	(238)	11%	(49)	4%	(16)	19%	(84)	447
Somewhat Unfavorable of Biden	2%	(4)	21%	(41)	37%	(73)	21%	(41)	19%	(37)	196
Very Unfavorable of Biden	1%	(9)	3%	(19)	10%	(70)	80%	(557)	5%	(38)	692
#1 Issue: Economy	17%	(115)	22%	(154)	16%	(112)	31%	(213)	13%	(91)	685
#1 Issue: Security	9%	(32)	8%	(30)	11%	(39)	66%	(240)	6%	(20)	361
#1 Issue: Health Care	33%	(81)	32%	(77)	6%	(14)	13%	(31)	16%	(39)	242
#1 Issue: Medicare / Social Security	31%	(87)	32%	(89)	8%	(22)	19%	(54)	10%	(28)	280
#1 Issue: Women's Issues	21%	(26)	30%	(36)	9%	(11)	18%	(22)	22%	(27)	123
#1 Issue: Education	24%	(23)	28%	(27)	10%	(10)	22%	(22)	16%	(15)	98
#1 Issue: Energy	38%	(36)	31%	(29)	8%	(7)	8%	(8)	15%	(14)	93
#1 Issue: Other	28%	(30)	19%	(20)	3%	(3)	32%	(34)	19%	(21)	108
2020 Vote: Joe Biden	41%	(374)	38%	(348)	6%	(58)	2%	(22)	12%	(111)	913
2020 Vote: Donald Trump	3%	(23)	7%	(60)	15%	(125)	66%	(548)	9%	(77)	833
2020 Vote: Didn't Vote	14%	(29)	23%	(48)	13%	(26)	20%	(42)	30%	(61)	206
2018 House Vote: Democrat	45%	(315)	35%	(247)	7%	(48)	5%	(36)	9%	(62)	708
2018 House Vote: Republican	3%	(24)	11%	(77)	13%	(89)	65%	(452)	7%	(52)	694
2016 Vote: Hillary Clinton	45%	(293)	36%	(236)	6%	(42)	3%	(21)	10%	(65)	657
2016 Vote: Donald Trump	4%	(34)	10%	(79)	14%	(105)	63%	(483)	8%	(63)	764
2016 Vote: Other	21%	(16)	40%	(29)	16%	(11)	15%	(11)	8%	(6)	74
2016 Vote: Didn't Vote	18%	(87)	24%	(118)	12%	(59)	22%	(108)	24%	(121)	493
Voted in 2014: Yes	24%	(310)	24%	(306)	9%	(115)	35%	(453)	8%	(102)	1285
Voted in 2014: No	17%	(120)	22%	(157)	15%	(103)	24%	(171)	22%	(153)	704

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	22%	(430)	23%	(463)	11%	(217)	31%	(623)	13%	(255)	1989
4-Region: Northeast	28%	(96)	25%	(87)	10%	(34)	27%	(93)	10%	(34)	345
4-Region: Midwest	22%	(102)	23%	(103)	15%	(66)	28%	(127)	12%	(54)	452
4-Region: South	18%	(136)	22%	(164)	12%	(91)	36%	(273)	13%	(98)	762
4-Region: West	22%	(96)	25%	(109)	6%	(26)	30%	(130)	16%	(68)	430
Party: Democrat/Leans Democrat	41%	(375)	36%	(326)	6%	(53)	4%	(34)	14%	(125)	914
Party: Republican/Leans Republican	4%	(31)	10%	(89)	16%	(134)	62%	(533)	9%	(76)	863
White Democrats	51%	(238)	33%	(155)	4%	(18)	3%	(15)	9%	(40)	466
POC Democrats	33%	(103)	33%	(104)	8%	(25)	4%	(12)	22%	(69)	312
Democrats Ages 45+	48%	(210)	37%	(163)	4%	(16)	2%	(9)	9%	(40)	438
Democrats under Age 45	38%	(130)	28%	(96)	8%	(28)	5%	(18)	20%	(68)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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%	(558)	24%	(474)	14%	(272)	30%	(597)	4%	(88)	1989
Gender: Male	29%	(265)	24%	(227)	14%	(126)	30%	(280)	3%	(29)	927
Gender: Female	28%	(293)	23%	(247)	14%	(146)	30%	(317)	6%	(60)	1062
Age: 18-34	27%	(123)	30%	(134)	14%	(62)	23%	(105)	7%	(31)	455
Age: 35-44	25%	(75)	24%	(71)	14%	(43)	32%	(96)	5%	(14)	299
Age: 45-64	24%	(175)	23%	(168)	16%	(115)	32%	(236)	5%	(39)	733
Age: 65+	37%	(184)	20%	(101)	10%	(52)	32%	(160)	1%	(5)	502
GenZers: 1997-2012	13%	(22)	35%	(57)	18%	(30)	25%	(40)	9%	(14)	163
Millennials: 1981-1996	31%	(154)	26%	(128)	13%	(62)	25%	(125)	5%	(26)	496
GenXers: 1965-1980	22%	(108)	23%	(110)	16%	(77)	34%	(166)	6%	(28)	489
Baby Boomers: 1946-1964	34%	(251)	22%	(161)	12%	(89)	30%	(226)	2%	(18)	744
PID: Dem (no lean)	54%	(418)	33%	(255)	9%	(71)	2%	(13)	3%	(21)	778
PID: Ind (no lean)	23%	(103)	26%	(121)	15%	(67)	29%	(134)	7%	(32)	458
PID: Rep (no lean)	5%	(36)	13%	(98)	18%	(133)	60%	(450)	5%	(35)	754
PID/Gender: Dem Men	59%	(207)	30%	(104)	10%	(34)	1%	(4)	1%	(2)	350
PID/Gender: Dem Women	49%	(211)	35%	(151)	9%	(38)	2%	(9)	4%	(19)	427
PID/Gender: Ind Men	19%	(45)	26%	(63)	14%	(35)	34%	(81)	7%	(16)	240
PID/Gender: Ind Women	27%	(59)	27%	(58)	15%	(32)	24%	(53)	7%	(16)	217
PID/Gender: Rep Men	4%	(14)	18%	(60)	17%	(57)	58%	(195)	3%	(10)	336
PID/Gender: Rep Women	5%	(22)	9%	(39)	18%	(76)	61%	(255)	6%	(25)	417
Ideo: Liberal (1-3)	54%	(317)	31%	(180)	8%	(50)	5%	(30)	1%	(9)	585
Ideo: Moderate (4)	30%	(161)	33%	(174)	15%	(80)	18%	(93)	5%	(24)	532
Ideo: Conservative (5-7)	9%	(70)	14%	(112)	16%	(128)	57%	(450)	4%	(28)	788
Educ: < College	25%	(305)	22%	(267)	14%	(173)	32%	(393)	6%	(73)	1211
Educ: Bachelors degree	31%	(149)	28%	(135)	13%	(63)	27%	(129)	3%	(12)	488
Educ: Post-grad	36%	(104)	25%	(72)	12%	(36)	26%	(75)	1%	(3)	290
Income: Under 50k	26%	(254)	23%	(227)	13%	(128)	32%	(315)	7%	(68)	992
Income: 50k-100k	30%	(192)	24%	(149)	14%	(91)	30%	(188)	2%	(15)	635
Income: 100k+	31%	(112)	27%	(98)	15%	(53)	26%	(94)	2%	(6)	362
Ethnicity: White	28%	(440)	20%	(321)	14%	(218)	34%	(525)	4%	(62)	1566
Ethnicity: Hispanic	32%	(62)	23%	(44)	20%	(38)	20%	(39)	6%	(11)	194

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%	(558)	24%	(474)	14%	(272)	30%	(597)	4%	(88)	1989
Ethnicity: Black	29%	(69)	39%	(93)	12%	(28)	14%	(32)	6%	(15)	237
Ethnicity: Other	26%	(49)	33%	(61)	14%	(26)	21%	(40)	6%	(11)	186
All Christian	27%	(263)	22%	(212)	14%	(137)	34%	(335)	3%	(33)	980
All Non-Christian	45%	(63)	25%	(36)	10%	(14)	14%	(19)	6%	(8)	141
Atheist	41%	(35)	34%	(29)	13%	(11)	9%	(8)	3%	(2)	85
Agnostic/Nothing in particular	31%	(134)	26%	(114)	12%	(50)	25%	(108)	6%	(28)	435
Something Else	18%	(63)	24%	(83)	17%	(59)	36%	(126)	5%	(17)	349
Religious Non-Protestant/Catholic	42%	(69)	22%	(37)	9%	(16)	20%	(32)	7%	(11)	164
Evangelical	19%	(111)	22%	(130)	15%	(87)	39%	(228)	5%	(30)	586
Non-Evangelical	29%	(205)	23%	(160)	15%	(103)	31%	(217)	2%	(16)	701
Community: Urban	34%	(182)	30%	(161)	13%	(69)	19%	(102)	4%	(21)	535
Community: Suburban	29%	(278)	24%	(229)	14%	(139)	30%	(291)	3%	(32)	969
Community: Rural	20%	(97)	17%	(84)	13%	(64)	42%	(204)	7%	(36)	484
Employ: Private Sector	27%	(162)	27%	(162)	14%	(88)	28%	(172)	4%	(22)	606
Employ: Government	31%	(34)	26%	(27)	11%	(12)	27%	(29)	5%	(6)	107
Employ: Self-Employed	26%	(50)	17%	(33)	18%	(35)	34%	(67)	5%	(10)	194
Employ: Homemaker	23%	(29)	17%	(21)	15%	(19)	40%	(50)	5%	(7)	125
Employ: Student	18%	(12)	40%	(27)	18%	(12)	19%	(13)	5%	(4)	68
Employ: Retired	33%	(186)	23%	(128)	11%	(59)	32%	(177)	2%	(9)	559
Employ: Unemployed	27%	(56)	25%	(51)	12%	(24)	27%	(56)	9%	(19)	206
Employ: Other	24%	(30)	20%	(25)	19%	(23)	27%	(34)	10%	(12)	124
Military HH: Yes	26%	(96)	20%	(73)	14%	(53)	37%	(138)	3%	(11)	370
Military HH: No	29%	(462)	25%	(402)	14%	(219)	28%	(459)	5%	(77)	1619
RD/WT: Right Direction	52%	(475)	35%	(318)	8%	(71)	3%	(27)	3%	(30)	921
RD/WT: Wrong Track	8%	(82)	15%	(156)	19%	(201)	53%	(570)	5%	(58)	1068
Biden Job Approve	50%	(535)	37%	(398)	9%	(95)	1%	(14)	3%	(29)	1071
Biden Job Disapprove	2%	(18)	8%	(69)	19%	(166)	67%	(571)	3%	(30)	853

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%	(558)	24%	(474)	14%	(272)	30%	(597)	4%	(88)	1989
Biden Job Strongly Approve	77%	(448)	18%	(107)	2%	(13)	1%	(8)	1%	(7)	583
Biden Job Somewhat Approve	18%	(87)	59%	(290)	17%	(83)	1%	(6)	5%	(22)	489
Biden Job Somewhat Disapprove	5%	(11)	22%	(46)	43%	(89)	26%	(55)	4%	(9)	210
Biden Job Strongly Disapprove	1%	(7)	4%	(23)	12%	(77)	80%	(516)	3%	(21)	644
Favorable of Biden	52%	(537)	37%	(389)	8%	(85)	1%	(6)	2%	(20)	1037
Unfavorable of Biden	2%	(16)	9%	(78)	20%	(175)	65%	(582)	4%	(37)	888
Very Favorable of Biden	77%	(454)	17%	(102)	4%	(25)	—	(0)	1%	(8)	590
Somewhat Favorable of Biden	18%	(83)	64%	(287)	13%	(60)	1%	(6)	3%	(12)	447
Somewhat Unfavorable of Biden	5%	(10)	26%	(50)	42%	(82)	20%	(40)	7%	(13)	196
Very Unfavorable of Biden	1%	(6)	4%	(28)	13%	(93)	78%	(542)	3%	(24)	692
#1 Issue: Economy	22%	(151)	25%	(171)	17%	(115)	31%	(215)	5%	(34)	685
#1 Issue: Security	10%	(36)	11%	(40)	15%	(56)	61%	(219)	3%	(11)	361
#1 Issue: Health Care	44%	(107)	27%	(65)	11%	(26)	11%	(26)	8%	(19)	242
#1 Issue: Medicare / Social Security	44%	(122)	26%	(72)	12%	(33)	16%	(46)	2%	(6)	280
#1 Issue: Women's Issues	30%	(37)	33%	(41)	7%	(9)	21%	(26)	8%	(9)	123
#1 Issue: Education	30%	(30)	27%	(27)	19%	(19)	18%	(17)	5%	(5)	98
#1 Issue: Energy	45%	(42)	30%	(28)	11%	(10)	14%	(13)	—	(0)	93
#1 Issue: Other	31%	(33)	29%	(31)	5%	(5)	31%	(34)	5%	(5)	108
2020 Vote: Joe Biden	54%	(488)	36%	(324)	7%	(68)	2%	(16)	2%	(16)	913
2020 Vote: Donald Trump	3%	(26)	11%	(95)	19%	(155)	63%	(521)	4%	(35)	833
2020 Vote: Didn't Vote	20%	(41)	21%	(43)	18%	(38)	24%	(49)	17%	(35)	206
2018 House Vote: Democrat	55%	(390)	32%	(225)	8%	(57)	3%	(24)	2%	(12)	708
2018 House Vote: Republican	4%	(29)	14%	(98)	16%	(114)	61%	(424)	4%	(30)	694
2016 Vote: Hillary Clinton	56%	(371)	33%	(215)	7%	(46)	2%	(11)	2%	(14)	657
2016 Vote: Donald Trump	6%	(48)	13%	(101)	17%	(127)	60%	(455)	4%	(34)	764
2016 Vote: Other	23%	(17)	39%	(29)	13%	(10)	22%	(16)	3%	(2)	74
2016 Vote: Didn't Vote	25%	(122)	26%	(129)	18%	(89)	23%	(115)	8%	(39)	493
Voted in 2014: Yes	31%	(399)	22%	(283)	12%	(157)	32%	(405)	3%	(41)	1285
Voted in 2014: No	23%	(159)	27%	(191)	16%	(115)	27%	(192)	7%	(47)	704

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%	(558)	24%	(474)	14%	(272)	30%	(597)	4%	(88)	1989
4-Region: Northeast	35%	(121)	25%	(88)	13%	(44)	25%	(85)	2%	(8)	345
4-Region: Midwest	30%	(137)	26%	(118)	12%	(53)	28%	(126)	4%	(17)	452
4-Region: South	22%	(166)	21%	(162)	15%	(118)	35%	(269)	6%	(47)	762
4-Region: West	31%	(133)	25%	(106)	13%	(57)	27%	(116)	4%	(16)	430
Party: Democrat/Leans Democrat	53%	(483)	33%	(305)	9%	(78)	2%	(22)	3%	(25)	914
Party: Republican/Leans Republican	5%	(39)	13%	(115)	18%	(153)	60%	(517)	5%	(39)	863
White Democrats	63%	(293)	27%	(126)	7%	(33)	1%	(7)	1%	(6)	466
POC Democrats	40%	(125)	41%	(128)	12%	(38)	2%	(6)	5%	(15)	312
Democrats Ages 45+	62%	(273)	30%	(130)	5%	(24)	—	(1)	2%	(11)	438
Democrats under Age 45	43%	(145)	37%	(125)	14%	(47)	3%	(12)	3%	(10)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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%	(145)	23%	(456)	36%	(708)	25%	(506)	9%	(174)	1989
Gender: Male	9%	(84)	24%	(223)	34%	(314)	27%	(250)	6%	(56)	927
Gender: Female	6%	(61)	22%	(233)	37%	(394)	24%	(256)	11%	(117)	1062
Age: 18-34	14%	(65)	22%	(101)	31%	(142)	20%	(89)	13%	(57)	455
Age: 35-44	9%	(28)	26%	(76)	30%	(89)	24%	(73)	11%	(34)	299
Age: 45-64	5%	(38)	23%	(166)	37%	(269)	27%	(198)	8%	(61)	733
Age: 65+	3%	(14)	22%	(112)	42%	(209)	29%	(145)	4%	(22)	502
GenZers: 1997-2012	7%	(11)	22%	(35)	34%	(55)	23%	(37)	15%	(25)	163
Millennials: 1981-1996	15%	(77)	23%	(114)	30%	(150)	21%	(102)	11%	(53)	496
GenXers: 1965-1980	4%	(22)	25%	(121)	31%	(154)	28%	(139)	11%	(54)	489
Baby Boomers: 1946-1964	4%	(32)	22%	(166)	42%	(313)	27%	(197)	5%	(37)	744
PID: Dem (no lean)	13%	(104)	33%	(255)	36%	(280)	11%	(86)	7%	(52)	778
PID: Ind (no lean)	3%	(14)	16%	(75)	35%	(161)	32%	(149)	13%	(60)	458
PID: Rep (no lean)	4%	(28)	17%	(126)	35%	(267)	36%	(271)	8%	(62)	754
PID/Gender: Dem Men	18%	(64)	35%	(122)	34%	(119)	9%	(30)	4%	(15)	350
PID/Gender: Dem Women	9%	(40)	31%	(133)	38%	(162)	13%	(56)	9%	(37)	427
PID/Gender: Ind Men	4%	(9)	14%	(34)	35%	(85)	38%	(91)	10%	(23)	240
PID/Gender: Ind Women	2%	(5)	19%	(41)	35%	(76)	27%	(58)	17%	(37)	217
PID/Gender: Rep Men	3%	(12)	20%	(67)	33%	(111)	38%	(129)	5%	(18)	336
PID/Gender: Rep Women	4%	(16)	14%	(59)	37%	(156)	34%	(142)	10%	(43)	417
Ideo: Liberal (1-3)	13%	(73)	31%	(182)	37%	(217)	15%	(85)	5%	(28)	585
Ideo: Moderate (4)	7%	(39)	28%	(150)	32%	(171)	22%	(118)	10%	(54)	532
Ideo: Conservative (5-7)	4%	(31)	15%	(116)	38%	(299)	36%	(285)	7%	(56)	788
Educ: < College	5%	(63)	22%	(271)	35%	(424)	26%	(316)	11%	(137)	1211
Educ: Bachelors degree	10%	(50)	23%	(113)	34%	(167)	25%	(124)	7%	(33)	488
Educ: Post-grad	11%	(32)	25%	(72)	40%	(116)	23%	(66)	1%	(4)	290
Income: Under 50k	6%	(60)	21%	(210)	36%	(356)	25%	(249)	12%	(116)	992
Income: 50k-100k	6%	(35)	26%	(165)	36%	(229)	27%	(170)	6%	(36)	635
Income: 100k+	14%	(50)	22%	(81)	34%	(123)	24%	(87)	6%	(22)	362
Ethnicity: White	7%	(104)	22%	(338)	38%	(588)	26%	(415)	8%	(121)	1566
Ethnicity: Hispanic	13%	(25)	23%	(44)	27%	(53)	22%	(43)	14%	(28)	194

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%	(145)	23%	(456)	36%	(708)	25%	(506)	9%	(174)	1989
Ethnicity: Black	10%	(25)	33%	(79)	28%	(65)	20%	(47)	9%	(21)	237
Ethnicity: Other	9%	(17)	21%	(39)	29%	(54)	24%	(44)	17%	(32)	186
All Christian	7%	(70)	22%	(217)	40%	(387)	26%	(250)	6%	(55)	980
All Non-Christian	21%	(29)	29%	(40)	27%	(38)	15%	(22)	8%	(12)	141
Atheist	3%	(3)	31%	(26)	41%	(35)	14%	(12)	11%	(9)	85
Agnostic/Nothing in particular	5%	(21)	25%	(107)	30%	(128)	29%	(125)	12%	(53)	435
Something Else	6%	(22)	19%	(66)	34%	(119)	28%	(98)	13%	(44)	349
Religious Non-Protestant/Catholic	18%	(29)	27%	(44)	28%	(46)	20%	(33)	7%	(12)	164
Evangelical	9%	(51)	23%	(133)	35%	(202)	26%	(152)	8%	(48)	586
Non-Evangelical	5%	(38)	20%	(142)	41%	(289)	26%	(179)	7%	(52)	701
Community: Urban	15%	(83)	28%	(153)	30%	(163)	18%	(98)	7%	(39)	535
Community: Suburban	4%	(43)	21%	(208)	38%	(372)	28%	(270)	8%	(77)	969
Community: Rural	4%	(19)	20%	(96)	36%	(173)	28%	(138)	12%	(58)	484
Employ: Private Sector	9%	(54)	25%	(150)	35%	(209)	23%	(141)	8%	(51)	606
Employ: Government	16%	(17)	18%	(19)	38%	(41)	19%	(20)	9%	(9)	107
Employ: Self-Employed	14%	(27)	20%	(38)	27%	(52)	29%	(57)	10%	(20)	194
Employ: Homemaker	3%	(3)	21%	(27)	40%	(50)	26%	(32)	10%	(13)	125
Employ: Student	5%	(3)	25%	(17)	28%	(19)	26%	(18)	16%	(11)	68
Employ: Retired	3%	(18)	23%	(129)	39%	(216)	30%	(169)	5%	(27)	559
Employ: Unemployed	6%	(12)	25%	(51)	38%	(78)	18%	(37)	13%	(27)	206
Employ: Other	9%	(11)	20%	(25)	33%	(41)	26%	(32)	12%	(15)	124
Military HH: Yes	6%	(23)	20%	(74)	38%	(139)	31%	(113)	6%	(21)	370
Military HH: No	8%	(122)	24%	(382)	35%	(569)	24%	(393)	9%	(153)	1619
RD/WT: Right Direction	14%	(127)	33%	(299)	34%	(316)	12%	(108)	8%	(70)	921
RD/WT: Wrong Track	2%	(18)	15%	(157)	37%	(392)	37%	(398)	10%	(104)	1068
Biden Job Approve	12%	(133)	32%	(348)	36%	(386)	12%	(129)	7%	(75)	1071
Biden Job Disapprove	1%	(11)	12%	(102)	36%	(309)	43%	(366)	8%	(66)	853

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%	(145)	23%	(456)	36%	(708)	25%	(506)	9%	(174)	1989
Biden Job Strongly Approve	20%	(116)	35%	(206)	31%	(179)	9%	(50)	5%	(31)	583
Biden Job Somewhat Approve	4%	(18)	29%	(142)	42%	(206)	16%	(80)	9%	(44)	489
Biden Job Somewhat Disapprove	2%	(3)	25%	(52)	39%	(82)	24%	(50)	11%	(22)	210
Biden Job Strongly Disapprove	1%	(8)	8%	(50)	35%	(227)	49%	(316)	7%	(43)	644
Favorable of Biden	12%	(124)	33%	(344)	36%	(373)	12%	(126)	7%	(70)	1037
Unfavorable of Biden	2%	(19)	12%	(106)	36%	(321)	42%	(371)	8%	(72)	888
Very Favorable of Biden	18%	(105)	36%	(210)	34%	(201)	7%	(43)	5%	(30)	590
Somewhat Favorable of Biden	4%	(19)	30%	(134)	38%	(172)	19%	(83)	9%	(40)	447
Somewhat Unfavorable of Biden	3%	(6)	22%	(42)	43%	(84)	21%	(42)	11%	(22)	196
Very Unfavorable of Biden	2%	(13)	9%	(64)	34%	(237)	48%	(329)	7%	(50)	692
#1 Issue: Economy	7%	(49)	22%	(152)	34%	(233)	28%	(191)	9%	(61)	685
#1 Issue: Security	3%	(12)	16%	(58)	37%	(133)	37%	(135)	6%	(22)	361
#1 Issue: Health Care	11%	(28)	29%	(70)	38%	(92)	13%	(32)	9%	(21)	242
#1 Issue: Medicare / Social Security	7%	(20)	31%	(86)	38%	(105)	19%	(52)	6%	(17)	280
#1 Issue: Women's Issues	12%	(15)	21%	(26)	36%	(45)	16%	(19)	15%	(19)	123
#1 Issue: Education	7%	(7)	23%	(23)	40%	(39)	19%	(18)	11%	(10)	98
#1 Issue: Energy	10%	(9)	25%	(23)	41%	(38)	17%	(16)	7%	(7)	93
#1 Issue: Other	6%	(6)	18%	(20)	21%	(23)	39%	(42)	16%	(18)	108
2020 Vote: Joe Biden	12%	(110)	32%	(290)	36%	(330)	14%	(132)	5%	(50)	913
2020 Vote: Donald Trump	2%	(20)	14%	(119)	36%	(303)	38%	(314)	9%	(75)	833
2020 Vote: Didn't Vote	6%	(13)	19%	(40)	31%	(64)	21%	(44)	22%	(45)	206
2018 House Vote: Democrat	12%	(86)	31%	(218)	37%	(262)	16%	(112)	4%	(31)	708
2018 House Vote: Republican	3%	(19)	16%	(111)	37%	(258)	37%	(254)	7%	(52)	694
2016 Vote: Hillary Clinton	12%	(80)	35%	(228)	36%	(237)	12%	(81)	5%	(32)	657
2016 Vote: Donald Trump	3%	(21)	15%	(113)	36%	(278)	38%	(290)	8%	(61)	764
2016 Vote: Other	1%	(1)	14%	(10)	44%	(32)	34%	(25)	7%	(5)	74
2016 Vote: Didn't Vote	9%	(43)	21%	(105)	32%	(160)	22%	(110)	15%	(75)	493
Voted in 2014: Yes	7%	(92)	23%	(298)	37%	(473)	27%	(342)	6%	(80)	1285
Voted in 2014: No	8%	(53)	22%	(158)	33%	(235)	23%	(164)	13%	(94)	704

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%	(145)	23%	(456)	36%	(708)	25%	(506)	9%	(174)	1989
4-Region: Northeast	12%	(41)	24%	(83)	35%	(123)	22%	(75)	7%	(24)	345
4-Region: Midwest	6%	(29)	26%	(116)	39%	(178)	21%	(95)	7%	(33)	452
4-Region: South	6%	(48)	22%	(168)	34%	(259)	28%	(212)	10%	(75)	762
4-Region: West	6%	(27)	20%	(88)	35%	(148)	29%	(124)	10%	(42)	430
Party: Democrat/Leans Democrat	12%	(111)	32%	(295)	36%	(332)	13%	(115)	7%	(61)	914
Party: Republican/Leans Republican	3%	(30)	16%	(138)	36%	(308)	37%	(321)	8%	(67)	863
White Democrats	13%	(60)	33%	(153)	41%	(189)	10%	(45)	4%	(19)	466
POC Democrats	14%	(44)	33%	(102)	29%	(91)	13%	(41)	11%	(33)	312
Democrats Ages 45+	9%	(39)	34%	(149)	41%	(179)	11%	(48)	5%	(23)	438
Democrats under Age 45	19%	(65)	31%	(106)	30%	(102)	11%	(38)	8%	(29)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	15%	(291)	27%	(540)	20%	(393)	30%	(604)	8%	(161)	1989
Gender: Male	16%	(151)	27%	(246)	19%	(181)	32%	(297)	6%	(53)	927
Gender: Female	13%	(139)	28%	(294)	20%	(212)	29%	(307)	10%	(109)	1062
Age: 18-34	18%	(81)	27%	(125)	22%	(100)	18%	(82)	15%	(67)	455
Age: 35-44	16%	(47)	26%	(77)	20%	(59)	31%	(93)	8%	(24)	299
Age: 45-64	12%	(90)	24%	(179)	20%	(145)	36%	(263)	8%	(55)	733
Age: 65+	15%	(73)	32%	(159)	18%	(89)	33%	(165)	3%	(16)	502
GenZers: 1997-2012	9%	(15)	23%	(38)	29%	(48)	19%	(31)	20%	(32)	163
Millennials: 1981-1996	20%	(99)	28%	(138)	19%	(95)	22%	(111)	11%	(53)	496
GenXers: 1965-1980	11%	(56)	26%	(126)	18%	(87)	36%	(176)	9%	(45)	489
Baby Boomers: 1946-1964	15%	(113)	29%	(218)	19%	(140)	33%	(248)	3%	(25)	744
PID: Dem (no lean)	30%	(236)	43%	(338)	18%	(137)	2%	(13)	7%	(54)	778
PID: Ind (no lean)	7%	(34)	27%	(126)	22%	(100)	31%	(141)	12%	(57)	458
PID: Rep (no lean)	3%	(21)	10%	(77)	21%	(156)	60%	(449)	7%	(51)	754
PID/Gender: Dem Men	34%	(121)	42%	(146)	19%	(65)	2%	(5)	4%	(13)	350
PID/Gender: Dem Women	27%	(116)	45%	(192)	17%	(71)	2%	(8)	9%	(41)	427
PID/Gender: Ind Men	8%	(19)	25%	(60)	20%	(48)	36%	(88)	10%	(25)	240
PID/Gender: Ind Women	7%	(14)	30%	(65)	24%	(52)	25%	(54)	15%	(32)	217
PID/Gender: Rep Men	3%	(11)	12%	(40)	20%	(67)	61%	(204)	4%	(15)	336
PID/Gender: Rep Women	2%	(9)	9%	(37)	21%	(89)	59%	(245)	9%	(36)	417
Ideo: Liberal (1-3)	31%	(183)	43%	(252)	16%	(93)	5%	(32)	4%	(26)	585
Ideo: Moderate (4)	12%	(63)	36%	(193)	23%	(125)	18%	(97)	10%	(54)	532
Ideo: Conservative (5-7)	5%	(39)	11%	(90)	20%	(161)	58%	(453)	6%	(45)	788
Educ: < College	12%	(146)	26%	(312)	19%	(236)	32%	(387)	11%	(131)	1211
Educ: Bachelors degree	18%	(89)	27%	(133)	20%	(99)	29%	(142)	5%	(25)	488
Educ: Post-grad	19%	(56)	33%	(95)	20%	(58)	26%	(75)	2%	(5)	290
Income: Under 50k	13%	(130)	25%	(247)	21%	(205)	30%	(296)	11%	(114)	992
Income: 50k-100k	15%	(93)	30%	(190)	20%	(124)	31%	(197)	5%	(31)	635
Income: 100k+	19%	(68)	28%	(103)	18%	(64)	30%	(110)	5%	(17)	362
Ethnicity: White	14%	(221)	26%	(404)	19%	(295)	34%	(539)	7%	(106)	1566
Ethnicity: Hispanic	18%	(34)	29%	(56)	20%	(39)	20%	(39)	13%	(26)	194

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	15%	(291)	27%	(540)	20%	(393)	30%	(604)	8%	(161)	1989
Ethnicity: Black	20%	(47)	35%	(82)	27%	(64)	10%	(24)	8%	(19)	237
Ethnicity: Other	12%	(22)	29%	(53)	18%	(34)	22%	(40)	19%	(36)	186
All Christian	13%	(131)	26%	(250)	21%	(208)	35%	(342)	5%	(49)	980
All Non-Christian	37%	(52)	27%	(38)	14%	(19)	16%	(22)	7%	(10)	141
Atheist	15%	(13)	50%	(42)	15%	(13)	11%	(9)	9%	(7)	85
Agnostic/Nothing in particular	13%	(56)	30%	(129)	19%	(83)	27%	(116)	11%	(50)	435
Something Else	11%	(38)	23%	(82)	20%	(70)	33%	(114)	13%	(45)	349
Religious Non-Protestant/Catholic	33%	(54)	25%	(41)	15%	(24)	21%	(35)	6%	(10)	164
Evangelical	12%	(73)	22%	(127)	19%	(114)	38%	(223)	8%	(48)	586
Non-Evangelical	13%	(93)	28%	(196)	22%	(153)	31%	(215)	6%	(45)	701
Community: Urban	21%	(113)	32%	(172)	22%	(119)	18%	(96)	7%	(35)	535
Community: Suburban	14%	(132)	28%	(267)	20%	(189)	32%	(312)	7%	(69)	969
Community: Rural	9%	(46)	21%	(101)	18%	(85)	40%	(195)	12%	(58)	484
Employ: Private Sector	16%	(96)	29%	(173)	20%	(120)	29%	(177)	7%	(40)	606
Employ: Government	20%	(21)	30%	(32)	18%	(19)	25%	(26)	9%	(9)	107
Employ: Self-Employed	16%	(32)	20%	(39)	20%	(39)	34%	(65)	10%	(19)	194
Employ: Homemaker	8%	(10)	24%	(31)	22%	(27)	34%	(43)	11%	(14)	125
Employ: Student	14%	(10)	22%	(15)	28%	(19)	16%	(11)	20%	(14)	68
Employ: Retired	14%	(79)	30%	(170)	17%	(94)	35%	(195)	4%	(21)	559
Employ: Unemployed	12%	(25)	26%	(53)	24%	(49)	23%	(48)	15%	(30)	206
Employ: Other	15%	(18)	23%	(29)	21%	(26)	31%	(38)	10%	(13)	124
Military HH: Yes	11%	(40)	26%	(95)	20%	(75)	37%	(136)	7%	(24)	370
Military HH: No	15%	(250)	28%	(446)	20%	(318)	29%	(468)	8%	(137)	1619
RD/WT: Right Direction	28%	(256)	42%	(390)	18%	(164)	5%	(42)	8%	(69)	921
RD/WT: Wrong Track	3%	(35)	14%	(151)	21%	(229)	53%	(562)	9%	(92)	1068
Biden Job Approve	26%	(279)	45%	(479)	19%	(203)	4%	(38)	7%	(72)	1071
Biden Job Disapprove	1%	(10)	7%	(57)	21%	(175)	65%	(556)	6%	(55)	853

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	15%	(291)	27%	(540)	20%	(393)	30%	(604)	8%	(161)	1989
Biden Job Strongly Approve	42%	(244)	43%	(253)	10%	(59)	1%	(6)	4%	(21)	583
Biden Job Somewhat Approve	7%	(35)	46%	(226)	29%	(144)	7%	(33)	10%	(51)	489
Biden Job Somewhat Disapprove	3%	(7)	19%	(40)	38%	(80)	27%	(56)	13%	(27)	210
Biden Job Strongly Disapprove	1%	(3)	3%	(17)	15%	(95)	78%	(499)	4%	(28)	644
Favorable of Biden	26%	(275)	45%	(471)	19%	(192)	3%	(30)	7%	(69)	1037
Unfavorable of Biden	1%	(13)	7%	(63)	21%	(189)	64%	(565)	6%	(58)	888
Very Favorable of Biden	41%	(239)	43%	(254)	11%	(66)	1%	(4)	5%	(27)	590
Somewhat Favorable of Biden	8%	(35)	49%	(217)	28%	(126)	6%	(26)	9%	(42)	447
Somewhat Unfavorable of Biden	1%	(2)	23%	(45)	37%	(72)	27%	(53)	12%	(24)	196
Very Unfavorable of Biden	2%	(10)	3%	(18)	17%	(117)	74%	(512)	5%	(34)	692
#1 Issue: Economy	12%	(83)	25%	(172)	22%	(147)	33%	(229)	8%	(54)	685
#1 Issue: Security	4%	(16)	14%	(52)	18%	(64)	59%	(212)	5%	(17)	361
#1 Issue: Health Care	25%	(61)	36%	(87)	18%	(45)	12%	(30)	8%	(20)	242
#1 Issue: Medicare / Social Security	19%	(54)	37%	(103)	17%	(48)	19%	(53)	8%	(21)	280
#1 Issue: Women's Issues	21%	(25)	27%	(33)	23%	(28)	16%	(20)	13%	(16)	123
#1 Issue: Education	12%	(12)	31%	(31)	28%	(27)	16%	(15)	13%	(13)	98
#1 Issue: Energy	26%	(24)	34%	(32)	20%	(18)	12%	(12)	8%	(7)	93
#1 Issue: Other	14%	(15)	28%	(30)	14%	(15)	31%	(33)	13%	(14)	108
2020 Vote: Joe Biden	28%	(252)	45%	(412)	18%	(169)	3%	(31)	5%	(49)	913
2020 Vote: Donald Trump	2%	(17)	9%	(75)	21%	(171)	61%	(510)	7%	(60)	833
2020 Vote: Didn't Vote	9%	(19)	24%	(50)	20%	(42)	23%	(47)	24%	(49)	206
2018 House Vote: Democrat	29%	(206)	45%	(317)	17%	(118)	5%	(37)	4%	(30)	708
2018 House Vote: Republican	3%	(19)	11%	(76)	20%	(137)	61%	(422)	6%	(39)	694
2016 Vote: Hillary Clinton	31%	(202)	47%	(309)	15%	(97)	3%	(20)	4%	(29)	657
2016 Vote: Donald Trump	3%	(23)	11%	(84)	21%	(157)	59%	(454)	6%	(46)	764
2016 Vote: Other	6%	(4)	31%	(23)	26%	(19)	29%	(21)	9%	(6)	74
2016 Vote: Didn't Vote	13%	(62)	25%	(123)	24%	(121)	22%	(108)	16%	(79)	493
Voted in 2014: Yes	17%	(213)	28%	(356)	18%	(228)	33%	(421)	5%	(67)	1285
Voted in 2014: No	11%	(78)	26%	(185)	23%	(165)	26%	(182)	13%	(94)	704

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	15%	(291)	27%	(540)	20%	(393)	30%	(604)	8%	(161)	1989
4-Region: Northeast	20%	(70)	31%	(107)	18%	(63)	25%	(86)	6%	(19)	345
4-Region: Midwest	12%	(54)	32%	(143)	22%	(101)	27%	(123)	7%	(31)	452
4-Region: South	13%	(98)	24%	(179)	20%	(150)	34%	(261)	10%	(73)	762
4-Region: West	16%	(68)	26%	(112)	18%	(78)	31%	(134)	9%	(38)	430
Party: Democrat/Leans Democrat	29%	(262)	44%	(403)	18%	(166)	2%	(22)	7%	(61)	914
Party: Republican/Leans Republican	2%	(21)	11%	(93)	21%	(178)	60%	(515)	7%	(57)	863
White Democrats	35%	(162)	46%	(213)	14%	(67)	2%	(8)	3%	(15)	466
POC Democrats	24%	(74)	40%	(125)	22%	(70)	2%	(5)	12%	(38)	312
Democrats Ages 45+	32%	(140)	48%	(210)	14%	(62)	1%	(5)	5%	(21)	438
Democrats under Age 45	28%	(96)	38%	(128)	22%	(75)	2%	(8)	10%	(33)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	9%	(182)	21%	(427)	24%	(482)	36%	(724)	9%	(174)	1989
Gender: Male	12%	(109)	21%	(191)	24%	(220)	38%	(351)	6%	(55)	927
Gender: Female	7%	(73)	22%	(236)	25%	(262)	35%	(373)	11%	(119)	1062
Age: 18-34	15%	(69)	17%	(79)	20%	(92)	33%	(150)	14%	(65)	455
Age: 35-44	13%	(38)	22%	(65)	22%	(66)	33%	(98)	11%	(32)	299
Age: 45-64	6%	(47)	22%	(161)	27%	(201)	36%	(266)	8%	(57)	733
Age: 65+	5%	(27)	24%	(122)	24%	(122)	42%	(210)	4%	(20)	502
GenZers: 1997-2012	11%	(18)	16%	(27)	20%	(33)	37%	(61)	15%	(24)	163
Millennials: 1981-1996	16%	(81)	19%	(95)	20%	(101)	32%	(158)	12%	(61)	496
GenXers: 1965-1980	7%	(36)	22%	(107)	24%	(117)	37%	(179)	10%	(50)	489
Baby Boomers: 1946-1964	5%	(39)	23%	(172)	27%	(202)	40%	(299)	4%	(32)	744
PID: Dem (no lean)	8%	(60)	11%	(87)	17%	(135)	57%	(440)	7%	(57)	778
PID: Ind (no lean)	2%	(9)	12%	(57)	27%	(123)	45%	(207)	14%	(62)	458
PID: Rep (no lean)	15%	(113)	38%	(284)	30%	(225)	10%	(77)	7%	(55)	754
PID/Gender: Dem Men	11%	(37)	12%	(43)	18%	(63)	54%	(191)	5%	(17)	350
PID/Gender: Dem Women	5%	(22)	10%	(44)	17%	(72)	58%	(249)	9%	(40)	427
PID/Gender: Ind Men	2%	(6)	12%	(29)	26%	(63)	49%	(117)	10%	(24)	240
PID/Gender: Ind Women	2%	(3)	13%	(27)	27%	(59)	41%	(90)	17%	(38)	217
PID/Gender: Rep Men	20%	(66)	35%	(119)	28%	(94)	13%	(43)	4%	(14)	336
PID/Gender: Rep Women	11%	(47)	39%	(164)	31%	(131)	8%	(34)	10%	(41)	417
Ideo: Liberal (1-3)	9%	(53)	8%	(48)	13%	(74)	66%	(389)	4%	(22)	585
Ideo: Moderate (4)	5%	(25)	20%	(108)	25%	(133)	39%	(208)	11%	(58)	532
Ideo: Conservative (5-7)	13%	(103)	33%	(261)	33%	(259)	14%	(110)	7%	(55)	788
Educ: < College	9%	(107)	22%	(272)	23%	(280)	34%	(410)	12%	(143)	1211
Educ: Bachelors degree	9%	(44)	19%	(93)	26%	(125)	41%	(198)	6%	(27)	488
Educ: Post-grad	11%	(32)	21%	(62)	26%	(76)	40%	(116)	1%	(4)	290
Income: Under 50k	7%	(72)	21%	(213)	24%	(234)	35%	(347)	13%	(126)	992
Income: 50k-100k	9%	(56)	22%	(137)	25%	(157)	40%	(253)	5%	(32)	635
Income: 100k+	15%	(54)	21%	(77)	25%	(91)	34%	(124)	5%	(17)	362
Ethnicity: White	9%	(144)	23%	(364)	27%	(419)	33%	(524)	7%	(115)	1566
Ethnicity: Hispanic	7%	(14)	19%	(37)	18%	(35)	42%	(82)	14%	(26)	194

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	9%	(182)	21%	(427)	24%	(482)	36%	(724)	9%	(174)	1989
Ethnicity: Black	12%	(28)	12%	(28)	14%	(33)	52%	(123)	11%	(26)	237
Ethnicity: Other	6%	(10)	19%	(36)	16%	(30)	42%	(78)	18%	(33)	186
All Christian	9%	(91)	24%	(239)	30%	(297)	30%	(297)	6%	(55)	980
All Non-Christian	17%	(24)	27%	(38)	17%	(24)	30%	(43)	9%	(12)	141
Atheist	4%	(3)	16%	(14)	12%	(10)	59%	(51)	9%	(7)	85
Agnostic/Nothing in particular	7%	(31)	14%	(59)	18%	(80)	50%	(216)	11%	(49)	435
Something Else	9%	(33)	22%	(76)	20%	(71)	34%	(119)	14%	(50)	349
Religious Non-Protestant/Catholic	15%	(24)	26%	(42)	22%	(36)	30%	(49)	7%	(12)	164
Evangelical	12%	(69)	30%	(177)	26%	(155)	22%	(130)	9%	(56)	586
Non-Evangelical	7%	(50)	18%	(130)	28%	(197)	39%	(274)	7%	(50)	701
Community: Urban	16%	(86)	20%	(105)	20%	(109)	36%	(195)	7%	(40)	535
Community: Suburban	6%	(55)	21%	(206)	26%	(251)	39%	(382)	8%	(76)	969
Community: Rural	9%	(42)	24%	(115)	25%	(122)	30%	(147)	12%	(58)	484
Employ: Private Sector	11%	(69)	20%	(122)	26%	(158)	35%	(213)	7%	(44)	606
Employ: Government	11%	(12)	21%	(23)	25%	(27)	32%	(34)	10%	(11)	107
Employ: Self-Employed	12%	(24)	22%	(42)	21%	(41)	35%	(69)	9%	(18)	194
Employ: Homemaker	8%	(10)	18%	(22)	32%	(40)	31%	(39)	11%	(14)	125
Employ: Student	3%	(2)	12%	(9)	19%	(13)	49%	(33)	17%	(12)	68
Employ: Retired	6%	(32)	25%	(142)	26%	(147)	38%	(211)	5%	(27)	559
Employ: Unemployed	10%	(21)	19%	(39)	17%	(34)	38%	(77)	17%	(34)	206
Employ: Other	9%	(11)	23%	(29)	18%	(22)	38%	(47)	11%	(14)	124
Military HH: Yes	8%	(29)	26%	(95)	26%	(95)	34%	(124)	7%	(27)	370
Military HH: No	9%	(153)	20%	(331)	24%	(387)	37%	(600)	9%	(147)	1619
RD/WT: Right Direction	10%	(89)	15%	(138)	17%	(161)	50%	(461)	8%	(73)	921
RD/WT: Wrong Track	9%	(93)	27%	(289)	30%	(321)	25%	(264)	9%	(101)	1068
Biden Job Approve	8%	(89)	14%	(151)	17%	(180)	53%	(572)	7%	(80)	1071
Biden Job Disapprove	11%	(92)	32%	(272)	34%	(287)	17%	(142)	7%	(60)	853

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	9%	(182)	21%	(427)	24%	(482)	36%	(724)	9%	(174)	1989
Biden Job Strongly Approve	12%	(70)	11%	(66)	14%	(84)	57%	(333)	5%	(30)	583
Biden Job Somewhat Approve	4%	(19)	17%	(85)	20%	(96)	49%	(239)	10%	(50)	489
Biden Job Somewhat Disapprove	6%	(13)	35%	(73)	26%	(55)	21%	(44)	11%	(24)	210
Biden Job Strongly Disapprove	12%	(78)	31%	(199)	36%	(232)	15%	(98)	6%	(36)	644
Favorable of Biden	7%	(71)	14%	(142)	17%	(179)	55%	(569)	7%	(76)	1037
Unfavorable of Biden	12%	(105)	31%	(280)	33%	(290)	17%	(148)	7%	(66)	888
Very Favorable of Biden	9%	(51)	11%	(66)	16%	(95)	58%	(344)	6%	(35)	590
Somewhat Favorable of Biden	5%	(21)	17%	(77)	19%	(84)	50%	(225)	9%	(41)	447
Somewhat Unfavorable of Biden	7%	(13)	33%	(64)	24%	(47)	25%	(50)	12%	(23)	196
Very Unfavorable of Biden	13%	(92)	31%	(216)	35%	(243)	14%	(98)	6%	(43)	692
#1 Issue: Economy	7%	(49)	24%	(167)	27%	(183)	33%	(227)	9%	(59)	685
#1 Issue: Security	12%	(45)	32%	(117)	33%	(119)	15%	(55)	7%	(25)	361
#1 Issue: Health Care	14%	(34)	8%	(21)	20%	(49)	49%	(119)	8%	(18)	242
#1 Issue: Medicare / Social Security	6%	(18)	19%	(54)	19%	(54)	47%	(131)	8%	(22)	280
#1 Issue: Women's Issues	15%	(18)	18%	(22)	18%	(22)	38%	(46)	12%	(15)	123
#1 Issue: Education	8%	(7)	22%	(21)	19%	(19)	37%	(36)	14%	(14)	98
#1 Issue: Energy	7%	(6)	15%	(14)	14%	(13)	59%	(54)	6%	(6)	93
#1 Issue: Other	4%	(5)	10%	(11)	21%	(23)	51%	(55)	13%	(14)	108
2020 Vote: Joe Biden	6%	(55)	11%	(98)	16%	(150)	60%	(551)	6%	(58)	913
2020 Vote: Donald Trump	13%	(105)	35%	(289)	33%	(275)	12%	(96)	8%	(67)	833
2020 Vote: Didn't Vote	9%	(18)	18%	(38)	22%	(45)	29%	(59)	22%	(45)	206
2018 House Vote: Democrat	5%	(37)	9%	(63)	16%	(116)	64%	(456)	5%	(36)	708
2018 House Vote: Republican	12%	(86)	37%	(256)	34%	(235)	10%	(72)	6%	(44)	694
2016 Vote: Hillary Clinton	5%	(35)	10%	(66)	16%	(106)	63%	(413)	6%	(38)	657
2016 Vote: Donald Trump	11%	(86)	35%	(266)	33%	(252)	14%	(109)	7%	(50)	764
2016 Vote: Other	1%	(1)	5%	(3)	21%	(15)	66%	(49)	7%	(5)	74
2016 Vote: Didn't Vote	12%	(59)	19%	(92)	22%	(109)	31%	(152)	17%	(81)	493
Voted in 2014: Yes	8%	(106)	22%	(284)	26%	(328)	38%	(492)	6%	(76)	1285
Voted in 2014: No	11%	(76)	20%	(143)	22%	(154)	33%	(232)	14%	(98)	704

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	9%	(182)	21%	(427)	24%	(482)	36%	(724)	9%	(174)	1989
4-Region: Northeast	11%	(38)	20%	(69)	25%	(87)	36%	(123)	8%	(28)	345
4-Region: Midwest	7%	(33)	21%	(97)	25%	(113)	38%	(171)	8%	(38)	452
4-Region: South	10%	(76)	27%	(204)	23%	(172)	31%	(240)	9%	(71)	762
4-Region: West	8%	(35)	13%	(57)	26%	(110)	44%	(190)	9%	(38)	430
Party: Democrat/Leans Democrat	7%	(63)	10%	(95)	17%	(154)	59%	(535)	7%	(67)	914
Party: Republican/Leans Republican	14%	(118)	35%	(305)	32%	(278)	12%	(101)	7%	(61)	863
White Democrats	8%	(38)	10%	(48)	21%	(98)	57%	(263)	4%	(18)	466
POC Democrats	7%	(22)	12%	(39)	12%	(36)	57%	(177)	12%	(39)	312
Democrats Ages 45+	2%	(8)	9%	(38)	17%	(76)	66%	(291)	6%	(25)	438
Democrats under Age 45	15%	(51)	14%	(49)	17%	(58)	44%	(149)	10%	(32)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	18%	(367)	30%	(598)	19%	(369)	25%	(495)	8%	(160)	1989
Gender: Male	19%	(177)	29%	(265)	19%	(176)	29%	(264)	5%	(45)	927
Gender: Female	18%	(190)	31%	(334)	18%	(193)	22%	(230)	11%	(114)	1062
Age: 18-34	26%	(119)	30%	(138)	16%	(75)	15%	(68)	12%	(54)	455
Age: 35-44	18%	(54)	25%	(76)	21%	(63)	25%	(74)	11%	(32)	299
Age: 45-64	15%	(108)	30%	(216)	20%	(148)	28%	(208)	7%	(51)	733
Age: 65+	17%	(86)	33%	(167)	17%	(84)	29%	(144)	4%	(22)	502
GenZers: 1997-2012	26%	(43)	27%	(45)	15%	(24)	16%	(27)	15%	(24)	163
Millennials: 1981-1996	23%	(115)	29%	(146)	19%	(94)	19%	(92)	10%	(48)	496
GenXers: 1965-1980	16%	(78)	28%	(139)	19%	(94)	28%	(136)	9%	(43)	489
Baby Boomers: 1946-1964	16%	(120)	33%	(243)	19%	(141)	27%	(204)	5%	(36)	744
PID: Dem (no lean)	30%	(236)	43%	(332)	17%	(131)	5%	(35)	6%	(44)	778
PID: Ind (no lean)	16%	(73)	27%	(125)	17%	(78)	28%	(130)	11%	(52)	458
PID: Rep (no lean)	8%	(58)	19%	(141)	21%	(161)	44%	(330)	8%	(63)	754
PID/Gender: Dem Men	33%	(116)	42%	(148)	19%	(67)	4%	(15)	1%	(4)	350
PID/Gender: Dem Women	28%	(121)	43%	(184)	15%	(63)	5%	(20)	9%	(40)	427
PID/Gender: Ind Men	13%	(31)	25%	(60)	18%	(44)	33%	(80)	10%	(24)	240
PID/Gender: Ind Women	19%	(42)	30%	(65)	15%	(33)	23%	(50)	13%	(28)	217
PID/Gender: Rep Men	9%	(30)	17%	(56)	19%	(65)	50%	(169)	5%	(17)	336
PID/Gender: Rep Women	7%	(28)	20%	(85)	23%	(97)	39%	(161)	11%	(47)	417
Ideo: Liberal (1-3)	32%	(185)	41%	(241)	16%	(93)	8%	(47)	3%	(20)	585
Ideo: Moderate (4)	19%	(99)	38%	(201)	20%	(109)	13%	(67)	11%	(56)	532
Ideo: Conservative (5-7)	9%	(74)	18%	(144)	19%	(153)	47%	(367)	6%	(50)	788
Educ: < College	17%	(211)	28%	(345)	18%	(212)	26%	(309)	11%	(134)	1211
Educ: Bachelors degree	19%	(93)	33%	(160)	21%	(103)	23%	(112)	4%	(19)	488
Educ: Post-grad	22%	(63)	32%	(93)	19%	(54)	25%	(74)	2%	(6)	290
Income: Under 50k	18%	(178)	28%	(282)	17%	(173)	24%	(240)	12%	(119)	992
Income: 50k-100k	17%	(111)	32%	(206)	20%	(124)	26%	(165)	5%	(29)	635
Income: 100k+	22%	(78)	30%	(110)	20%	(73)	25%	(90)	3%	(11)	362
Ethnicity: White	18%	(286)	29%	(454)	18%	(289)	27%	(421)	7%	(116)	1566
Ethnicity: Hispanic	20%	(38)	33%	(65)	21%	(42)	14%	(27)	12%	(23)	194

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	18%	(367)	30%	(598)	19%	(369)	25%	(495)	8%	(160)	1989
Ethnicity: Black	19%	(44)	37%	(87)	20%	(47)	16%	(38)	9%	(21)	237
Ethnicity: Other	20%	(37)	31%	(57)	18%	(33)	19%	(36)	12%	(23)	186
All Christian	18%	(174)	28%	(275)	19%	(188)	29%	(288)	6%	(54)	980
All Non-Christian	33%	(46)	32%	(46)	12%	(17)	17%	(23)	6%	(9)	141
Atheist	25%	(22)	42%	(36)	19%	(16)	8%	(7)	6%	(5)	85
Agnostic/Nothing in particular	17%	(75)	33%	(142)	19%	(82)	21%	(91)	10%	(44)	435
Something Else	14%	(49)	28%	(99)	19%	(67)	24%	(85)	14%	(48)	349
Religious Non-Protestant/Catholic	30%	(50)	32%	(53)	12%	(20)	20%	(33)	5%	(9)	164
Evangelical	16%	(94)	26%	(151)	18%	(105)	31%	(183)	9%	(54)	586
Non-Evangelical	18%	(125)	30%	(210)	20%	(141)	25%	(177)	7%	(48)	701
Community: Urban	27%	(142)	31%	(165)	17%	(89)	19%	(104)	6%	(35)	535
Community: Suburban	16%	(160)	31%	(300)	20%	(193)	25%	(244)	7%	(72)	969
Community: Rural	13%	(65)	27%	(133)	18%	(87)	30%	(147)	11%	(53)	484
Employ: Private Sector	20%	(118)	31%	(186)	20%	(120)	24%	(147)	6%	(36)	606
Employ: Government	27%	(28)	31%	(33)	17%	(18)	22%	(24)	2%	(3)	107
Employ: Self-Employed	18%	(35)	26%	(51)	15%	(29)	31%	(60)	10%	(19)	194
Employ: Homemaker	16%	(20)	28%	(35)	20%	(25)	25%	(31)	12%	(15)	125
Employ: Student	21%	(14)	32%	(22)	18%	(12)	12%	(8)	17%	(12)	68
Employ: Retired	15%	(85)	34%	(188)	18%	(103)	28%	(155)	5%	(28)	559
Employ: Unemployed	21%	(43)	24%	(50)	18%	(37)	21%	(43)	16%	(33)	206
Employ: Other	19%	(23)	27%	(34)	20%	(25)	21%	(26)	12%	(15)	124
Military HH: Yes	18%	(66)	26%	(97)	20%	(76)	30%	(111)	6%	(21)	370
Military HH: No	19%	(301)	31%	(501)	18%	(294)	24%	(384)	9%	(139)	1619
RD/WT: Right Direction	30%	(276)	44%	(406)	15%	(135)	6%	(52)	6%	(52)	921
RD/WT: Wrong Track	9%	(91)	18%	(193)	22%	(234)	41%	(443)	10%	(108)	1068
Biden Job Approve	30%	(318)	43%	(463)	16%	(172)	5%	(54)	6%	(64)	1071
Biden Job Disapprove	5%	(46)	15%	(125)	21%	(183)	51%	(432)	8%	(68)	853

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	18%	(367)	30%	(598)	19%	(369)	25%	(495)	8%	(160)	1989
Biden Job Strongly Approve	41%	(236)	42%	(243)	11%	(65)	3%	(15)	4%	(24)	583
Biden Job Somewhat Approve	17%	(82)	45%	(220)	22%	(107)	8%	(40)	8%	(40)	489
Biden Job Somewhat Disapprove	9%	(20)	29%	(60)	31%	(65)	19%	(40)	12%	(25)	210
Biden Job Strongly Disapprove	4%	(26)	10%	(65)	18%	(119)	61%	(393)	7%	(42)	644
Favorable of Biden	30%	(307)	44%	(452)	16%	(167)	5%	(48)	6%	(63)	1037
Unfavorable of Biden	6%	(53)	15%	(132)	22%	(191)	49%	(439)	8%	(72)	888
Very Favorable of Biden	39%	(231)	41%	(243)	11%	(63)	3%	(17)	6%	(35)	590
Somewhat Favorable of Biden	17%	(75)	47%	(209)	23%	(104)	7%	(31)	6%	(28)	447
Somewhat Unfavorable of Biden	9%	(18)	29%	(56)	33%	(64)	16%	(31)	14%	(27)	196
Very Unfavorable of Biden	5%	(35)	11%	(76)	18%	(127)	59%	(408)	7%	(46)	692
#1 Issue: Economy	16%	(111)	26%	(181)	21%	(144)	29%	(197)	8%	(52)	685
#1 Issue: Security	11%	(41)	17%	(61)	20%	(73)	47%	(170)	4%	(16)	361
#1 Issue: Health Care	30%	(73)	34%	(82)	18%	(45)	9%	(21)	9%	(22)	242
#1 Issue: Medicare / Social Security	21%	(58)	44%	(123)	15%	(42)	11%	(31)	9%	(25)	280
#1 Issue: Women's Issues	17%	(21)	31%	(38)	20%	(25)	12%	(14)	20%	(25)	123
#1 Issue: Education	16%	(15)	42%	(41)	19%	(18)	18%	(17)	5%	(5)	98
#1 Issue: Energy	24%	(22)	42%	(39)	21%	(20)	9%	(9)	3%	(3)	93
#1 Issue: Other	23%	(25)	31%	(33)	3%	(3)	32%	(35)	11%	(12)	108
2020 Vote: Joe Biden	30%	(269)	44%	(402)	16%	(150)	5%	(43)	5%	(49)	913
2020 Vote: Donald Trump	7%	(57)	17%	(141)	21%	(174)	47%	(389)	9%	(72)	833
2020 Vote: Didn't Vote	17%	(35)	25%	(51)	17%	(36)	23%	(47)	18%	(37)	206
2018 House Vote: Democrat	28%	(201)	44%	(309)	17%	(122)	7%	(47)	4%	(30)	708
2018 House Vote: Republican	8%	(56)	19%	(129)	21%	(143)	45%	(314)	8%	(52)	694
2016 Vote: Hillary Clinton	29%	(192)	44%	(290)	16%	(107)	5%	(34)	5%	(35)	657
2016 Vote: Donald Trump	8%	(63)	18%	(139)	21%	(160)	45%	(347)	7%	(55)	764
2016 Vote: Other	15%	(11)	31%	(23)	21%	(16)	29%	(21)	4%	(3)	74
2016 Vote: Didn't Vote	20%	(100)	30%	(148)	18%	(87)	19%	(92)	14%	(67)	493
Voted in 2014: Yes	19%	(239)	30%	(388)	18%	(235)	27%	(349)	6%	(74)	1285
Voted in 2014: No	18%	(128)	30%	(210)	19%	(135)	21%	(146)	12%	(86)	704

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	18%	(367)	30%	(598)	19%	(369)	25%	(495)	8%	(160)	1989
4-Region: Northeast	24%	(84)	31%	(108)	18%	(63)	20%	(70)	6%	(20)	345
4-Region: Midwest	16%	(73)	35%	(157)	19%	(85)	23%	(102)	8%	(35)	452
4-Region: South	16%	(123)	28%	(214)	18%	(135)	28%	(215)	10%	(76)	762
4-Region: West	20%	(87)	28%	(119)	20%	(86)	25%	(108)	7%	(30)	430
Party: Democrat/Leans Democrat	29%	(268)	42%	(388)	17%	(152)	6%	(51)	6%	(54)	914
Party: Republican/Leans Republican	8%	(69)	18%	(156)	21%	(182)	45%	(388)	8%	(69)	863
White Democrats	34%	(159)	44%	(204)	14%	(66)	4%	(19)	4%	(17)	466
POC Democrats	25%	(78)	41%	(127)	21%	(65)	5%	(16)	8%	(27)	312
Democrats Ages 45+	28%	(121)	47%	(206)	16%	(71)	4%	(20)	5%	(20)	438
Democrats under Age 45	34%	(115)	37%	(126)	18%	(60)	5%	(16)	7%	(24)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	25%	(489)	34%	(681)	18%	(351)	18%	(358)	6%	(110)	1989
Gender: Male	26%	(237)	32%	(299)	17%	(157)	21%	(197)	4%	(38)	927
Gender: Female	24%	(253)	36%	(382)	18%	(194)	15%	(162)	7%	(72)	1062
Age: 18-34	27%	(124)	33%	(151)	16%	(75)	14%	(62)	9%	(43)	455
Age: 35-44	23%	(70)	29%	(87)	21%	(61)	20%	(60)	7%	(21)	299
Age: 45-64	22%	(163)	35%	(260)	17%	(121)	21%	(153)	5%	(36)	733
Age: 65+	26%	(132)	36%	(183)	19%	(93)	17%	(84)	2%	(10)	502
GenZers: 1997-2012	24%	(39)	31%	(50)	17%	(28)	16%	(26)	13%	(21)	163
Millennials: 1981-1996	27%	(132)	33%	(165)	18%	(88)	16%	(77)	7%	(34)	496
GenXers: 1965-1980	23%	(110)	31%	(153)	17%	(81)	23%	(111)	7%	(34)	489
Baby Boomers: 1946-1964	26%	(192)	37%	(278)	18%	(132)	17%	(123)	3%	(19)	744
PID: Dem (no lean)	40%	(308)	42%	(328)	12%	(93)	3%	(25)	3%	(24)	778
PID: Ind (no lean)	21%	(98)	29%	(131)	19%	(87)	22%	(103)	8%	(39)	458
PID: Rep (no lean)	11%	(83)	30%	(223)	23%	(170)	31%	(231)	6%	(47)	754
PID/Gender: Dem Men	42%	(146)	42%	(146)	13%	(44)	3%	(12)	—	(1)	350
PID/Gender: Dem Women	38%	(162)	42%	(181)	11%	(49)	3%	(13)	5%	(23)	427
PID/Gender: Ind Men	19%	(46)	26%	(63)	20%	(49)	25%	(61)	9%	(21)	240
PID/Gender: Ind Women	24%	(52)	31%	(68)	18%	(38)	19%	(42)	8%	(18)	217
PID/Gender: Rep Men	13%	(44)	27%	(89)	19%	(64)	37%	(124)	5%	(15)	336
PID/Gender: Rep Women	9%	(39)	32%	(133)	25%	(106)	26%	(107)	7%	(31)	417
Ideo: Liberal (1-3)	41%	(242)	39%	(228)	12%	(72)	6%	(33)	2%	(10)	585
Ideo: Moderate (4)	24%	(130)	42%	(222)	16%	(83)	12%	(63)	7%	(35)	532
Ideo: Conservative (5-7)	13%	(99)	27%	(214)	23%	(183)	32%	(253)	5%	(39)	788
Educ: < College	24%	(290)	32%	(393)	17%	(201)	19%	(236)	8%	(91)	1211
Educ: Bachelors degree	24%	(118)	37%	(180)	19%	(93)	17%	(82)	3%	(15)	488
Educ: Post-grad	28%	(82)	37%	(107)	20%	(57)	14%	(40)	1%	(3)	290
Income: Under 50k	23%	(229)	32%	(321)	17%	(172)	18%	(179)	9%	(90)	992
Income: 50k-100k	26%	(162)	35%	(221)	18%	(117)	19%	(122)	2%	(12)	635
Income: 100k+	27%	(98)	38%	(139)	17%	(61)	16%	(57)	2%	(7)	362
Ethnicity: White	26%	(400)	33%	(522)	18%	(278)	19%	(292)	5%	(74)	1566
Ethnicity: Hispanic	23%	(45)	34%	(67)	19%	(38)	14%	(27)	9%	(18)	194

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	25%	(489)	34%	(681)	18%	(351)	18%	(358)	6%	(110)	1989
Ethnicity: Black	25%	(59)	37%	(88)	15%	(36)	16%	(37)	7%	(17)	237
Ethnicity: Other	16%	(30)	38%	(71)	20%	(37)	16%	(29)	10%	(19)	186
All Christian	24%	(237)	34%	(332)	19%	(190)	19%	(187)	3%	(33)	980
All Non-Christian	33%	(46)	39%	(55)	15%	(21)	7%	(10)	6%	(8)	141
Atheist	36%	(31)	41%	(35)	11%	(9)	6%	(5)	6%	(5)	85
Agnostic/Nothing in particular	26%	(115)	31%	(135)	16%	(70)	18%	(77)	9%	(38)	435
Something Else	17%	(60)	35%	(124)	17%	(60)	23%	(79)	7%	(26)	349
Religious Non-Protestant/Catholic	31%	(51)	38%	(62)	16%	(26)	10%	(16)	6%	(9)	164
Evangelical	20%	(115)	34%	(199)	19%	(109)	22%	(129)	6%	(33)	586
Non-Evangelical	25%	(175)	35%	(243)	19%	(132)	18%	(127)	3%	(24)	701
Community: Urban	31%	(167)	36%	(192)	13%	(72)	14%	(74)	6%	(30)	535
Community: Suburban	24%	(235)	34%	(325)	20%	(196)	18%	(176)	4%	(38)	969
Community: Rural	18%	(88)	34%	(163)	17%	(83)	22%	(109)	9%	(42)	484
Employ: Private Sector	26%	(158)	34%	(205)	18%	(112)	17%	(104)	5%	(28)	606
Employ: Government	34%	(36)	30%	(32)	17%	(18)	16%	(17)	4%	(4)	107
Employ: Self-Employed	23%	(44)	26%	(51)	20%	(38)	25%	(48)	7%	(14)	194
Employ: Homemaker	23%	(29)	27%	(34)	19%	(24)	26%	(32)	5%	(6)	125
Employ: Student	23%	(16)	38%	(26)	14%	(10)	11%	(7)	14%	(9)	68
Employ: Retired	23%	(131)	40%	(223)	18%	(102)	16%	(92)	2%	(12)	559
Employ: Unemployed	24%	(49)	32%	(65)	17%	(34)	17%	(34)	11%	(23)	206
Employ: Other	22%	(28)	37%	(46)	11%	(14)	19%	(24)	10%	(13)	124
Military HH: Yes	22%	(83)	33%	(123)	20%	(74)	22%	(80)	3%	(11)	370
Military HH: No	25%	(407)	34%	(558)	17%	(277)	17%	(278)	6%	(99)	1619
RD/WT: Right Direction	40%	(365)	42%	(389)	10%	(94)	4%	(39)	4%	(34)	921
RD/WT: Wrong Track	12%	(124)	27%	(292)	24%	(257)	30%	(320)	7%	(75)	1068
Biden Job Approve	39%	(419)	42%	(454)	11%	(123)	3%	(37)	4%	(38)	1071
Biden Job Disapprove	8%	(66)	25%	(214)	25%	(216)	37%	(313)	5%	(44)	853

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	25%	(489)	34%	(681)	18%	(351)	18%	(358)	6%	(110)	1989
Biden Job Strongly Approve	51%	(295)	38%	(221)	7%	(42)	2%	(10)	2%	(14)	583
Biden Job Somewhat Approve	25%	(124)	48%	(233)	16%	(80)	6%	(27)	5%	(24)	489
Biden Job Somewhat Disapprove	14%	(30)	41%	(86)	26%	(55)	12%	(25)	7%	(15)	210
Biden Job Strongly Disapprove	6%	(36)	20%	(128)	25%	(162)	45%	(288)	5%	(29)	644
Favorable of Biden	39%	(406)	43%	(443)	12%	(120)	3%	(33)	3%	(35)	1037
Unfavorable of Biden	8%	(73)	25%	(226)	25%	(221)	36%	(320)	5%	(47)	888
Very Favorable of Biden	50%	(296)	37%	(217)	8%	(48)	2%	(13)	3%	(15)	590
Somewhat Favorable of Biden	25%	(111)	50%	(226)	16%	(72)	4%	(20)	4%	(19)	447
Somewhat Unfavorable of Biden	10%	(21)	42%	(82)	28%	(54)	12%	(23)	8%	(16)	196
Very Unfavorable of Biden	8%	(53)	21%	(144)	24%	(166)	43%	(297)	5%	(32)	692
#1 Issue: Economy	21%	(143)	34%	(230)	19%	(132)	21%	(146)	5%	(34)	685
#1 Issue: Security	13%	(48)	27%	(97)	23%	(84)	32%	(117)	4%	(16)	361
#1 Issue: Health Care	37%	(89)	35%	(85)	15%	(37)	5%	(13)	7%	(18)	242
#1 Issue: Medicare / Social Security	33%	(93)	42%	(117)	13%	(37)	8%	(22)	4%	(11)	280
#1 Issue: Women's Issues	30%	(37)	32%	(40)	16%	(19)	9%	(11)	14%	(17)	123
#1 Issue: Education	19%	(18)	42%	(41)	19%	(18)	13%	(13)	7%	(7)	98
#1 Issue: Energy	34%	(31)	40%	(38)	17%	(15)	8%	(7)	2%	(1)	93
#1 Issue: Other	28%	(30)	31%	(33)	8%	(8)	28%	(31)	5%	(6)	108
2020 Vote: Joe Biden	40%	(364)	41%	(375)	13%	(117)	3%	(30)	3%	(27)	913
2020 Vote: Donald Trump	10%	(84)	27%	(223)	23%	(194)	34%	(279)	6%	(52)	833
2020 Vote: Didn't Vote	17%	(36)	36%	(74)	15%	(31)	17%	(36)	14%	(30)	206
2018 House Vote: Democrat	39%	(278)	41%	(294)	13%	(92)	4%	(31)	2%	(13)	708
2018 House Vote: Republican	11%	(78)	28%	(191)	24%	(165)	32%	(225)	5%	(35)	694
2016 Vote: Hillary Clinton	39%	(255)	45%	(294)	11%	(69)	3%	(21)	3%	(19)	657
2016 Vote: Donald Trump	12%	(93)	27%	(207)	23%	(175)	33%	(250)	5%	(39)	764
2016 Vote: Other	23%	(17)	28%	(20)	26%	(19)	22%	(16)	1%	(1)	74
2016 Vote: Didn't Vote	25%	(124)	32%	(159)	18%	(87)	15%	(72)	10%	(51)	493
Voted in 2014: Yes	25%	(327)	35%	(447)	17%	(216)	19%	(247)	4%	(49)	1285
Voted in 2014: No	23%	(163)	33%	(234)	19%	(135)	16%	(112)	9%	(61)	704

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	25%	(489)	34%	(681)	18%	(351)	18%	(358)	6%	(110)	1989
4-Region: Northeast	32%	(110)	34%	(116)	16%	(55)	15%	(53)	3%	(11)	345
4-Region: Midwest	24%	(108)	38%	(173)	18%	(81)	16%	(72)	4%	(18)	452
4-Region: South	22%	(167)	34%	(256)	17%	(130)	20%	(154)	7%	(55)	762
4-Region: West	24%	(105)	31%	(135)	20%	(84)	18%	(79)	6%	(26)	430
Party: Democrat/Leans Democrat	39%	(353)	42%	(383)	12%	(112)	4%	(35)	3%	(31)	914
Party: Republican/Leans Republican	11%	(96)	28%	(244)	23%	(198)	32%	(275)	6%	(51)	863
White Democrats	47%	(219)	40%	(187)	10%	(48)	1%	(5)	1%	(6)	466
POC Democrats	28%	(89)	45%	(140)	15%	(45)	6%	(20)	6%	(18)	312
Democrats Ages 45+	41%	(178)	45%	(195)	11%	(48)	2%	(8)	2%	(9)	438
Democrats under Age 45	38%	(130)	39%	(132)	13%	(45)	5%	(16)	4%	(15)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	22%	(430)	29%	(574)	19%	(369)	25%	(489)	6%	(127)	1989
Gender: Male	23%	(213)	30%	(278)	17%	(158)	24%	(223)	6%	(55)	927
Gender: Female	20%	(217)	28%	(296)	20%	(211)	25%	(266)	7%	(72)	1062
Age: 18-34	18%	(81)	26%	(120)	20%	(93)	22%	(99)	14%	(63)	455
Age: 35-44	20%	(59)	29%	(86)	20%	(58)	26%	(77)	6%	(19)	299
Age: 45-64	20%	(149)	30%	(220)	18%	(134)	26%	(189)	6%	(41)	733
Age: 65+	28%	(141)	30%	(149)	17%	(83)	25%	(124)	1%	(5)	502
GenZers: 1997-2012	13%	(22)	19%	(31)	24%	(39)	27%	(44)	17%	(28)	163
Millennials: 1981-1996	21%	(103)	30%	(148)	19%	(94)	21%	(105)	9%	(45)	496
GenXers: 1965-1980	17%	(85)	26%	(126)	21%	(102)	28%	(139)	8%	(37)	489
Baby Boomers: 1946-1964	26%	(195)	33%	(244)	15%	(110)	24%	(179)	2%	(16)	744
PID: Dem (no lean)	26%	(204)	32%	(246)	16%	(124)	20%	(156)	6%	(47)	778
PID: Ind (no lean)	15%	(70)	27%	(125)	22%	(99)	26%	(121)	9%	(42)	458
PID: Rep (no lean)	21%	(155)	27%	(204)	19%	(146)	28%	(212)	5%	(37)	754
PID/Gender: Dem Men	29%	(100)	36%	(127)	15%	(51)	16%	(55)	5%	(16)	350
PID/Gender: Dem Women	24%	(104)	28%	(119)	17%	(73)	24%	(101)	7%	(31)	427
PID/Gender: Ind Men	15%	(37)	27%	(66)	20%	(47)	28%	(67)	10%	(24)	240
PID/Gender: Ind Women	16%	(34)	27%	(59)	24%	(52)	25%	(53)	9%	(19)	217
PID/Gender: Rep Men	23%	(76)	25%	(85)	18%	(59)	30%	(101)	4%	(15)	336
PID/Gender: Rep Women	19%	(79)	28%	(118)	21%	(87)	27%	(111)	5%	(23)	417
Ideo: Liberal (1-3)	28%	(163)	31%	(179)	17%	(98)	21%	(121)	4%	(25)	585
Ideo: Moderate (4)	17%	(91)	32%	(169)	21%	(114)	23%	(121)	7%	(38)	532
Ideo: Conservative (5-7)	22%	(172)	28%	(219)	18%	(138)	29%	(227)	4%	(32)	788
Educ: < College	20%	(241)	28%	(336)	19%	(231)	25%	(303)	8%	(101)	1211
Educ: Bachelors degree	23%	(111)	30%	(147)	18%	(88)	25%	(122)	4%	(21)	488
Educ: Post-grad	27%	(78)	32%	(91)	17%	(50)	22%	(64)	2%	(5)	290
Income: Under 50k	19%	(192)	27%	(267)	20%	(195)	24%	(241)	10%	(96)	992
Income: 50k-100k	23%	(145)	30%	(193)	18%	(112)	26%	(163)	4%	(23)	635
Income: 100k+	25%	(92)	32%	(115)	17%	(62)	24%	(85)	2%	(8)	362
Ethnicity: White	23%	(359)	29%	(453)	18%	(283)	25%	(392)	5%	(79)	1566
Ethnicity: Hispanic	18%	(35)	23%	(44)	26%	(50)	23%	(45)	10%	(20)	194

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	22%	(430)	29%	(574)	19%	(369)	25%	(489)	6%	(127)	1989
Ethnicity: Black	18%	(43)	29%	(70)	15%	(36)	25%	(60)	12%	(29)	237
Ethnicity: Other	15%	(28)	28%	(51)	27%	(50)	20%	(37)	10%	(19)	186
All Christian	24%	(230)	31%	(307)	19%	(185)	23%	(225)	3%	(32)	980
All Non-Christian	29%	(41)	30%	(42)	14%	(20)	18%	(26)	9%	(12)	141
Atheist	22%	(19)	34%	(29)	16%	(13)	19%	(17)	9%	(7)	85
Agnostic/Nothing in particular	19%	(84)	25%	(109)	20%	(89)	27%	(119)	8%	(33)	435
Something Else	16%	(56)	25%	(87)	18%	(62)	29%	(102)	12%	(41)	349
Religious Non-Protestant/Catholic	27%	(44)	30%	(49)	17%	(28)	17%	(28)	9%	(15)	164
Evangelical	21%	(124)	30%	(178)	18%	(105)	24%	(142)	6%	(37)	586
Non-Evangelical	22%	(157)	29%	(202)	18%	(127)	26%	(181)	5%	(34)	701
Community: Urban	25%	(135)	30%	(162)	18%	(96)	19%	(99)	8%	(43)	535
Community: Suburban	21%	(208)	29%	(279)	18%	(179)	27%	(257)	5%	(47)	969
Community: Rural	18%	(88)	28%	(134)	19%	(93)	27%	(133)	8%	(37)	484
Employ: Private Sector	21%	(130)	30%	(179)	19%	(117)	24%	(145)	6%	(35)	606
Employ: Government	17%	(18)	40%	(43)	16%	(17)	21%	(23)	6%	(6)	107
Employ: Self-Employed	22%	(42)	22%	(42)	22%	(42)	29%	(57)	6%	(11)	194
Employ: Homemaker	19%	(24)	27%	(33)	18%	(23)	31%	(39)	5%	(6)	125
Employ: Student	13%	(9)	27%	(18)	18%	(12)	26%	(18)	16%	(11)	68
Employ: Retired	26%	(148)	32%	(178)	16%	(92)	24%	(132)	2%	(10)	559
Employ: Unemployed	18%	(37)	23%	(48)	20%	(41)	22%	(45)	17%	(35)	206
Employ: Other	18%	(22)	27%	(33)	20%	(25)	26%	(32)	10%	(12)	124
Military HH: Yes	21%	(77)	33%	(122)	18%	(66)	24%	(88)	5%	(17)	370
Military HH: No	22%	(352)	28%	(452)	19%	(302)	25%	(401)	7%	(110)	1619
RD/WT: Right Direction	26%	(240)	34%	(317)	15%	(142)	17%	(161)	7%	(61)	921
RD/WT: Wrong Track	18%	(189)	24%	(257)	21%	(227)	31%	(328)	6%	(66)	1068
Biden Job Approve	26%	(276)	33%	(358)	16%	(174)	19%	(204)	6%	(60)	1071
Biden Job Disapprove	18%	(152)	24%	(207)	21%	(183)	32%	(277)	4%	(35)	853

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	22%	(430)	29%	(574)	19%	(369)	25%	(489)	6%	(127)	1989
Biden Job Strongly Approve	35%	(202)	31%	(183)	13%	(77)	17%	(100)	4%	(21)	583
Biden Job Somewhat Approve	15%	(73)	36%	(175)	20%	(97)	21%	(104)	8%	(39)	489
Biden Job Somewhat Disapprove	11%	(23)	37%	(77)	27%	(57)	21%	(44)	4%	(9)	210
Biden Job Strongly Disapprove	20%	(129)	20%	(130)	20%	(126)	36%	(233)	4%	(26)	644
Favorable of Biden	25%	(263)	33%	(341)	17%	(178)	19%	(200)	5%	(55)	1037
Unfavorable of Biden	18%	(161)	25%	(221)	21%	(184)	32%	(285)	4%	(37)	888
Very Favorable of Biden	34%	(198)	30%	(178)	14%	(83)	19%	(111)	3%	(20)	590
Somewhat Favorable of Biden	14%	(64)	37%	(164)	21%	(94)	20%	(89)	8%	(36)	447
Somewhat Unfavorable of Biden	11%	(21)	36%	(70)	25%	(50)	21%	(41)	7%	(14)	196
Very Unfavorable of Biden	20%	(140)	22%	(151)	19%	(134)	35%	(244)	3%	(23)	692
#1 Issue: Economy	21%	(143)	29%	(198)	19%	(128)	26%	(178)	6%	(39)	685
#1 Issue: Security	23%	(83)	28%	(100)	21%	(75)	25%	(90)	4%	(13)	361
#1 Issue: Health Care	26%	(64)	26%	(64)	16%	(38)	23%	(55)	9%	(21)	242
#1 Issue: Medicare / Social Security	25%	(71)	33%	(93)	15%	(42)	22%	(62)	4%	(12)	280
#1 Issue: Women's Issues	12%	(15)	25%	(31)	22%	(27)	27%	(34)	14%	(17)	123
#1 Issue: Education	16%	(15)	32%	(32)	22%	(22)	18%	(17)	12%	(12)	98
#1 Issue: Energy	19%	(17)	37%	(35)	18%	(17)	24%	(22)	2%	(2)	93
#1 Issue: Other	21%	(22)	20%	(22)	20%	(21)	29%	(31)	10%	(11)	108
2020 Vote: Joe Biden	26%	(235)	32%	(296)	16%	(150)	21%	(189)	5%	(42)	913
2020 Vote: Donald Trump	20%	(163)	27%	(227)	20%	(166)	28%	(236)	5%	(41)	833
2020 Vote: Didn't Vote	14%	(30)	22%	(44)	19%	(38)	26%	(53)	20%	(41)	206
2018 House Vote: Democrat	27%	(191)	34%	(240)	15%	(105)	21%	(151)	3%	(22)	708
2018 House Vote: Republican	21%	(147)	28%	(195)	19%	(135)	27%	(186)	5%	(32)	694
2016 Vote: Hillary Clinton	27%	(180)	35%	(227)	15%	(101)	19%	(127)	3%	(22)	657
2016 Vote: Donald Trump	20%	(155)	28%	(212)	19%	(143)	29%	(219)	4%	(34)	764
2016 Vote: Other	16%	(12)	31%	(23)	22%	(16)	29%	(21)	1%	(1)	74
2016 Vote: Didn't Vote	17%	(82)	23%	(112)	22%	(107)	25%	(122)	14%	(70)	493
Voted in 2014: Yes	24%	(303)	31%	(402)	17%	(217)	24%	(312)	4%	(50)	1285
Voted in 2014: No	18%	(127)	24%	(172)	22%	(151)	25%	(177)	11%	(77)	704

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	22%	(430)	29%	(574)	19%	(369)	25%	(489)	6%	(127)	1989
4-Region: Northeast	25%	(87)	31%	(109)	16%	(56)	23%	(80)	4%	(14)	345
4-Region: Midwest	19%	(85)	33%	(150)	19%	(85)	24%	(107)	5%	(25)	452
4-Region: South	23%	(177)	26%	(200)	17%	(127)	25%	(192)	9%	(67)	762
4-Region: West	19%	(81)	27%	(116)	24%	(101)	26%	(110)	5%	(22)	430
Party: Democrat/Leans Democrat	25%	(231)	32%	(290)	17%	(151)	20%	(186)	6%	(54)	914
Party: Republican/Leans Republican	20%	(172)	27%	(235)	20%	(170)	28%	(241)	5%	(45)	863
White Democrats	32%	(149)	31%	(146)	13%	(61)	21%	(98)	2%	(11)	466
POC Democrats	18%	(55)	32%	(99)	20%	(63)	19%	(59)	12%	(37)	312
Democrats Ages 45+	29%	(127)	33%	(144)	14%	(63)	20%	(90)	3%	(14)	438
Democrats under Age 45	23%	(77)	30%	(102)	18%	(61)	20%	(67)	10%	(33)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	30%	(590)	24%	(472)	14%	(272)	25%	(500)	8%	(156)	1989
Gender: Male	31%	(283)	24%	(223)	13%	(117)	27%	(250)	6%	(53)	927
Gender: Female	29%	(306)	23%	(249)	15%	(155)	23%	(249)	10%	(102)	1062
Age: 18-34	30%	(135)	23%	(105)	17%	(78)	14%	(65)	16%	(71)	455
Age: 35-44	23%	(69)	24%	(73)	18%	(54)	25%	(75)	9%	(27)	299
Age: 45-64	27%	(198)	24%	(173)	13%	(98)	30%	(221)	6%	(42)	733
Age: 65+	37%	(186)	24%	(120)	8%	(42)	28%	(139)	3%	(15)	502
GenZers: 1997-2012	25%	(40)	21%	(34)	21%	(34)	15%	(25)	18%	(30)	163
Millennials: 1981-1996	29%	(143)	25%	(125)	16%	(80)	18%	(90)	12%	(58)	496
GenXers: 1965-1980	26%	(128)	22%	(108)	14%	(68)	31%	(150)	7%	(36)	489
Baby Boomers: 1946-1964	35%	(257)	25%	(185)	11%	(80)	26%	(197)	3%	(25)	744
PID: Dem (no lean)	52%	(405)	31%	(240)	9%	(69)	3%	(19)	6%	(44)	778
PID: Ind (no lean)	26%	(120)	20%	(93)	16%	(72)	26%	(119)	12%	(54)	458
PID: Rep (no lean)	9%	(64)	18%	(139)	17%	(132)	48%	(362)	8%	(58)	754
PID/Gender: Dem Men	56%	(197)	29%	(102)	10%	(34)	2%	(6)	3%	(11)	350
PID/Gender: Dem Women	49%	(208)	32%	(138)	8%	(35)	3%	(13)	8%	(34)	427
PID/Gender: Ind Men	26%	(61)	21%	(51)	13%	(31)	31%	(74)	10%	(23)	240
PID/Gender: Ind Women	27%	(59)	20%	(42)	19%	(41)	21%	(45)	14%	(30)	217
PID/Gender: Rep Men	7%	(25)	21%	(70)	15%	(52)	51%	(171)	6%	(19)	336
PID/Gender: Rep Women	9%	(39)	16%	(69)	19%	(80)	46%	(191)	9%	(38)	417
Ideo: Liberal (1-3)	57%	(334)	26%	(152)	9%	(53)	4%	(23)	4%	(22)	585
Ideo: Moderate (4)	30%	(159)	33%	(175)	13%	(71)	15%	(78)	9%	(49)	532
Ideo: Conservative (5-7)	11%	(87)	16%	(129)	17%	(134)	49%	(390)	6%	(49)	788
Educ: < College	25%	(309)	23%	(277)	14%	(175)	26%	(320)	11%	(130)	1211
Educ: Bachelors degree	35%	(170)	26%	(128)	12%	(57)	23%	(113)	4%	(19)	488
Educ: Post-grad	38%	(111)	23%	(66)	14%	(40)	23%	(67)	2%	(6)	290
Income: Under 50k	26%	(253)	22%	(218)	15%	(152)	24%	(242)	13%	(127)	992
Income: 50k-100k	32%	(206)	25%	(156)	11%	(73)	28%	(180)	3%	(21)	635
Income: 100k+	36%	(131)	27%	(98)	13%	(48)	22%	(78)	2%	(8)	362
Ethnicity: White	29%	(460)	23%	(353)	14%	(215)	28%	(435)	7%	(102)	1566
Ethnicity: Hispanic	28%	(55)	28%	(54)	14%	(27)	16%	(31)	14%	(27)	194

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	30%	(590)	24%	(472)	14%	(272)	25%	(500)	8%	(156)	1989
Ethnicity: Black	31%	(75)	32%	(76)	13%	(30)	13%	(31)	11%	(26)	237
Ethnicity: Other	29%	(55)	23%	(42)	14%	(27)	18%	(34)	15%	(28)	186
All Christian	28%	(273)	25%	(244)	12%	(121)	30%	(297)	5%	(44)	980
All Non-Christian	45%	(63)	24%	(34)	13%	(19)	13%	(18)	5%	(7)	141
Atheist	51%	(44)	21%	(18)	9%	(8)	5%	(4)	13%	(11)	85
Agnostic/Nothing in particular	31%	(134)	23%	(99)	16%	(70)	20%	(88)	10%	(43)	435
Something Else	22%	(76)	22%	(77)	15%	(54)	26%	(92)	14%	(50)	349
Religious Non-Protestant/Catholic	42%	(69)	23%	(39)	13%	(22)	16%	(27)	5%	(8)	164
Evangelical	19%	(112)	25%	(145)	15%	(87)	33%	(194)	8%	(47)	586
Non-Evangelical	33%	(228)	23%	(164)	12%	(82)	26%	(181)	7%	(46)	701
Community: Urban	35%	(187)	28%	(147)	13%	(70)	16%	(87)	8%	(44)	535
Community: Suburban	31%	(301)	24%	(228)	12%	(118)	27%	(263)	6%	(59)	969
Community: Rural	21%	(101)	20%	(96)	17%	(84)	31%	(150)	11%	(53)	484
Employ: Private Sector	31%	(188)	25%	(152)	14%	(84)	25%	(150)	5%	(32)	606
Employ: Government	33%	(35)	25%	(26)	15%	(16)	22%	(24)	6%	(6)	107
Employ: Self-Employed	23%	(45)	26%	(50)	12%	(23)	26%	(50)	13%	(26)	194
Employ: Homemaker	24%	(30)	21%	(26)	22%	(27)	25%	(32)	8%	(10)	125
Employ: Student	38%	(26)	21%	(14)	12%	(8)	11%	(7)	19%	(13)	68
Employ: Retired	33%	(185)	24%	(136)	11%	(62)	29%	(161)	3%	(15)	559
Employ: Unemployed	25%	(52)	21%	(42)	14%	(28)	21%	(43)	20%	(41)	206
Employ: Other	23%	(28)	20%	(25)	19%	(24)	27%	(33)	11%	(14)	124
Military HH: Yes	27%	(101)	25%	(92)	13%	(48)	30%	(112)	5%	(18)	370
Military HH: No	30%	(489)	23%	(380)	14%	(224)	24%	(387)	9%	(138)	1619
RD/WT: Right Direction	51%	(471)	31%	(290)	8%	(75)	3%	(31)	6%	(54)	921
RD/WT: Wrong Track	11%	(118)	17%	(182)	18%	(198)	44%	(469)	9%	(101)	1068
Biden Job Approve	50%	(540)	32%	(340)	9%	(92)	3%	(34)	6%	(65)	1071
Biden Job Disapprove	6%	(47)	14%	(121)	19%	(164)	54%	(458)	7%	(62)	853

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	30%	(590)	24%	(472)	14%	(272)	25%	(500)	8%	(156)	1989
Biden Job Strongly Approve	66%	(384)	23%	(135)	6%	(36)	1%	(8)	3%	(20)	583
Biden Job Somewhat Approve	32%	(156)	42%	(206)	12%	(56)	5%	(26)	9%	(45)	489
Biden Job Somewhat Disapprove	11%	(24)	27%	(57)	29%	(61)	21%	(44)	11%	(23)	210
Biden Job Strongly Disapprove	4%	(23)	10%	(65)	16%	(103)	64%	(414)	6%	(39)	644
Favorable of Biden	52%	(537)	31%	(326)	8%	(87)	2%	(25)	6%	(61)	1037
Unfavorable of Biden	5%	(48)	15%	(133)	20%	(174)	52%	(464)	8%	(68)	888
Very Favorable of Biden	64%	(378)	23%	(135)	7%	(40)	1%	(7)	5%	(30)	590
Somewhat Favorable of Biden	35%	(159)	43%	(191)	11%	(48)	4%	(19)	7%	(31)	447
Somewhat Unfavorable of Biden	11%	(21)	29%	(57)	30%	(59)	18%	(36)	12%	(23)	196
Very Unfavorable of Biden	4%	(27)	11%	(76)	17%	(115)	62%	(428)	7%	(45)	692
#1 Issue: Economy	23%	(160)	24%	(166)	16%	(108)	29%	(196)	8%	(54)	685
#1 Issue: Security	14%	(50)	17%	(60)	17%	(63)	48%	(175)	4%	(14)	361
#1 Issue: Health Care	45%	(109)	27%	(64)	12%	(30)	8%	(20)	8%	(19)	242
#1 Issue: Medicare / Social Security	42%	(117)	30%	(84)	9%	(24)	13%	(37)	6%	(17)	280
#1 Issue: Women's Issues	34%	(42)	20%	(25)	15%	(18)	12%	(15)	19%	(24)	123
#1 Issue: Education	27%	(27)	27%	(26)	20%	(19)	15%	(15)	10%	(10)	98
#1 Issue: Energy	43%	(40)	33%	(31)	8%	(7)	8%	(7)	8%	(8)	93
#1 Issue: Other	42%	(45)	14%	(15)	2%	(2)	32%	(34)	10%	(11)	108
2020 Vote: Joe Biden	54%	(492)	31%	(279)	8%	(76)	3%	(25)	4%	(41)	913
2020 Vote: Donald Trump	6%	(49)	16%	(136)	19%	(157)	51%	(426)	8%	(64)	833
2020 Vote: Didn't Vote	20%	(42)	22%	(46)	16%	(34)	18%	(37)	23%	(48)	206
2018 House Vote: Democrat	54%	(385)	29%	(203)	9%	(62)	5%	(33)	4%	(26)	708
2018 House Vote: Republican	8%	(58)	18%	(125)	18%	(123)	50%	(345)	6%	(43)	694
2016 Vote: Hillary Clinton	56%	(366)	30%	(196)	7%	(49)	3%	(20)	4%	(26)	657
2016 Vote: Donald Trump	9%	(70)	18%	(134)	17%	(133)	49%	(375)	7%	(52)	764
2016 Vote: Other	34%	(25)	28%	(21)	15%	(11)	20%	(15)	3%	(2)	74
2016 Vote: Didn't Vote	26%	(128)	24%	(120)	16%	(80)	18%	(90)	15%	(76)	493
Voted in 2014: Yes	33%	(419)	23%	(296)	12%	(155)	28%	(355)	5%	(61)	1285
Voted in 2014: No	24%	(171)	25%	(176)	17%	(117)	21%	(145)	14%	(95)	704

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	30%	(590)	24%	(472)	14%	(272)	25%	(500)	8%	(156)	1989
4-Region: Northeast	39%	(136)	24%	(82)	13%	(46)	19%	(64)	5%	(17)	345
4-Region: Midwest	29%	(129)	27%	(123)	12%	(56)	24%	(110)	8%	(34)	452
4-Region: South	24%	(182)	23%	(175)	15%	(111)	29%	(221)	10%	(75)	762
4-Region: West	33%	(143)	21%	(92)	14%	(59)	24%	(105)	7%	(30)	430
Party: Democrat/Leans Democrat	52%	(472)	30%	(274)	10%	(88)	3%	(29)	6%	(52)	914
Party: Republican/Leans Republican	8%	(72)	18%	(151)	18%	(152)	49%	(420)	8%	(68)	863
White Democrats	59%	(274)	29%	(134)	8%	(35)	2%	(10)	3%	(12)	466
POC Democrats	42%	(131)	34%	(106)	11%	(34)	3%	(9)	10%	(32)	312
Democrats Ages 45+	58%	(256)	29%	(129)	7%	(29)	2%	(8)	4%	(16)	438
Democrats under Age 45	44%	(149)	33%	(111)	12%	(40)	3%	(12)	8%	(28)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	39%	(779)	52%	(1037)	9%	(173)	1989
Gender: Male	44%	(409)	48%	(445)	8%	(73)	927
Gender: Female	35%	(370)	56%	(592)	9%	(101)	1062
Age: 18-34	37%	(168)	53%	(242)	10%	(45)	455
Age: 35-44	48%	(144)	43%	(127)	9%	(28)	299
Age: 45-64	40%	(289)	50%	(364)	11%	(79)	733
Age: 65+	35%	(177)	60%	(304)	4%	(22)	502
GenZers: 1997-2012	33%	(53)	54%	(88)	13%	(21)	163
Millennials: 1981-1996	43%	(212)	48%	(240)	9%	(44)	496
GenXers: 1965-1980	41%	(199)	48%	(233)	12%	(58)	489
Baby Boomers: 1946-1964	37%	(277)	57%	(423)	6%	(44)	744
PID: Dem (no lean)	21%	(166)	72%	(560)	7%	(52)	778
PID: Ind (no lean)	37%	(167)	53%	(241)	11%	(49)	458
PID: Rep (no lean)	59%	(446)	31%	(236)	10%	(72)	754
PID/Gender: Dem Men	27%	(93)	68%	(237)	6%	(20)	350
PID/Gender: Dem Women	17%	(73)	75%	(323)	8%	(32)	427
PID/Gender: Ind Men	39%	(94)	50%	(120)	11%	(26)	240
PID/Gender: Ind Women	34%	(73)	56%	(121)	11%	(23)	217
PID/Gender: Rep Men	66%	(222)	26%	(88)	8%	(27)	336
PID/Gender: Rep Women	54%	(224)	35%	(148)	11%	(45)	417
Ideo: Liberal (1-3)	21%	(122)	75%	(440)	4%	(23)	585
Ideo: Moderate (4)	31%	(167)	58%	(310)	10%	(55)	532
Ideo: Conservative (5-7)	60%	(474)	32%	(252)	8%	(62)	788
Educ: < College	38%	(459)	51%	(619)	11%	(133)	1211
Educ: Bachelors degree	41%	(199)	53%	(258)	6%	(30)	488
Educ: Post-grad	41%	(120)	55%	(159)	4%	(10)	290
Income: Under 50k	36%	(361)	52%	(511)	12%	(120)	992
Income: 50k-100k	40%	(256)	54%	(341)	6%	(38)	635
Income: 100k+	45%	(162)	51%	(184)	4%	(16)	362

Continued on next page

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	39%	(779)	52%	(1037)	9%	(173)	1989
Ethnicity: White	42%	(660)	50%	(775)	8%	(130)	1566
Ethnicity: Hispanic	39%	(76)	53%	(103)	7%	(14)	194
Ethnicity: Black	26%	(61)	65%	(155)	9%	(22)	237
Ethnicity: Other	31%	(58)	57%	(107)	12%	(22)	186
All Christian	44%	(428)	50%	(488)	6%	(63)	980
All Non-Christian	39%	(55)	55%	(77)	6%	(9)	141
Atheist	21%	(18)	71%	(61)	8%	(7)	85
Agnostic/Nothing in particular	35%	(152)	55%	(239)	10%	(43)	435
Something Else	36%	(126)	49%	(172)	15%	(51)	349
Religious Non-Protestant/Catholic	42%	(68)	52%	(86)	6%	(10)	164
Evangelical	43%	(254)	47%	(275)	10%	(57)	586
Non-Evangelical	40%	(280)	52%	(366)	8%	(55)	701
Community: Urban	38%	(205)	55%	(292)	7%	(39)	535
Community: Suburban	38%	(367)	54%	(525)	8%	(77)	969
Community: Rural	43%	(208)	45%	(219)	12%	(57)	484
Employ: Private Sector	44%	(268)	49%	(297)	7%	(41)	606
Employ: Government	45%	(48)	52%	(55)	3%	(4)	107
Employ: Self-Employed	46%	(90)	45%	(88)	9%	(17)	194
Employ: Homemaker	44%	(55)	42%	(52)	14%	(18)	125
Employ: Student	29%	(20)	53%	(37)	17%	(12)	68
Employ: Retired	36%	(204)	58%	(324)	6%	(31)	559
Employ: Unemployed	27%	(55)	60%	(123)	14%	(28)	206
Employ: Other	32%	(39)	50%	(62)	18%	(23)	124
Military HH: Yes	43%	(161)	49%	(181)	8%	(28)	370
Military HH: No	38%	(618)	53%	(855)	9%	(145)	1619
RD/WT: Right Direction	23%	(215)	70%	(645)	7%	(61)	921
RD/WT: Wrong Track	53%	(564)	37%	(392)	10%	(112)	1068

Continued on next page

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	39%	(779)	52%	(1037)	9%	(173)	1989
Biden Job Approve	23%	(243)	70%	(755)	7%	(73)	1071
Biden Job Disapprove	61%	(521)	29%	(250)	10%	(82)	853
Biden Job Strongly Approve	22%	(127)	74%	(429)	5%	(27)	583
Biden Job Somewhat Approve	24%	(117)	67%	(326)	9%	(46)	489
Biden Job Somewhat Disapprove	47%	(99)	44%	(92)	9%	(18)	210
Biden Job Strongly Disapprove	66%	(422)	25%	(158)	10%	(64)	644
Favorable of Biden	21%	(221)	73%	(752)	6%	(63)	1037
Unfavorable of Biden	61%	(543)	29%	(257)	10%	(89)	888
Very Favorable of Biden	20%	(120)	73%	(432)	6%	(37)	590
Somewhat Favorable of Biden	23%	(101)	72%	(320)	6%	(26)	447
Somewhat Unfavorable of Biden	54%	(105)	38%	(74)	9%	(17)	196
Very Unfavorable of Biden	63%	(438)	26%	(183)	10%	(72)	692
#1 Issue: Economy	52%	(358)	41%	(281)	7%	(45)	685
#1 Issue: Security	54%	(195)	39%	(140)	7%	(26)	361
#1 Issue: Health Care	22%	(54)	65%	(157)	13%	(31)	242
#1 Issue: Medicare / Social Security	22%	(62)	68%	(189)	10%	(29)	280
#1 Issue: Women's Issues	20%	(24)	68%	(83)	13%	(15)	123
#1 Issue: Education	32%	(31)	59%	(58)	9%	(9)	98
#1 Issue: Energy	27%	(25)	65%	(60)	8%	(7)	93
#1 Issue: Other	27%	(29)	64%	(68)	9%	(10)	108
2020 Vote: Joe Biden	20%	(187)	74%	(679)	5%	(47)	913
2020 Vote: Donald Trump	61%	(510)	30%	(246)	9%	(77)	833
2020 Vote: Didn't Vote	33%	(69)	45%	(93)	22%	(44)	206
2018 House Vote: Democrat	19%	(137)	76%	(538)	5%	(34)	708
2018 House Vote: Republican	62%	(429)	30%	(207)	8%	(58)	694

Continued on next page

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	39%	(779)	52%	(1037)	9%	(173)	1989
2016 Vote: Hillary Clinton	19%	(128)	76%	(497)	5%	(32)	657
2016 Vote: Donald Trump	60%	(460)	32%	(244)	8%	(61)	764
2016 Vote: Other	30%	(22)	63%	(46)	7%	(5)	74
2016 Vote: Didn't Vote	34%	(169)	50%	(249)	15%	(75)	493
Voted in 2014: Yes	40%	(511)	53%	(685)	7%	(89)	1285
Voted in 2014: No	38%	(268)	50%	(351)	12%	(84)	704
4-Region: Northeast	38%	(130)	56%	(192)	7%	(24)	345
4-Region: Midwest	38%	(170)	54%	(242)	9%	(40)	452
4-Region: South	43%	(326)	48%	(366)	9%	(70)	762
4-Region: West	36%	(153)	55%	(238)	9%	(39)	430
Party: Democrat/Leans Democrat	21%	(194)	73%	(663)	6%	(57)	914
Party: Republican/Leans Republican	61%	(524)	30%	(263)	9%	(77)	863
White Democrats	23%	(106)	72%	(336)	5%	(23)	466
POC Democrats	19%	(59)	72%	(224)	9%	(29)	312
Democrats Ages 45+	15%	(65)	79%	(346)	6%	(27)	438
Democrats under Age 45	30%	(101)	63%	(214)	7%	(25)	340

Note: Row proportions may total to larger than one-hundred percent due to rounding. For more information visit 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	43%	(848)	51%	(1007)	7%	(134)	1989
Gender: Male	43%	(398)	52%	(480)	5%	(48)	927
Gender: Female	42%	(450)	50%	(527)	8%	(86)	1062
Age: 18-34	45%	(206)	47%	(214)	8%	(35)	455
Age: 35-44	36%	(107)	56%	(169)	8%	(24)	299
Age: 45-64	39%	(288)	53%	(388)	8%	(57)	733
Age: 65+	49%	(247)	47%	(237)	4%	(19)	502
GenZers: 1997-2012	51%	(83)	39%	(63)	10%	(17)	163
Millennials: 1981-1996	40%	(196)	53%	(264)	7%	(36)	496
GenXers: 1965-1980	36%	(178)	56%	(272)	8%	(39)	489
Baby Boomers: 1946-1964	48%	(357)	47%	(353)	5%	(35)	744
PID: Dem (no lean)	62%	(486)	31%	(242)	6%	(50)	778
PID: Ind (no lean)	43%	(198)	48%	(219)	9%	(41)	458
PID: Rep (no lean)	22%	(164)	72%	(546)	6%	(44)	754
PID/Gender: Dem Men	63%	(221)	33%	(115)	4%	(15)	350
PID/Gender: Dem Women	62%	(265)	30%	(127)	8%	(35)	427
PID/Gender: Ind Men	43%	(104)	48%	(116)	9%	(21)	240
PID/Gender: Ind Women	43%	(94)	48%	(104)	9%	(20)	217
PID/Gender: Rep Men	22%	(73)	74%	(250)	4%	(13)	336
PID/Gender: Rep Women	22%	(91)	71%	(296)	7%	(31)	417
Ideo: Liberal (1-3)	66%	(388)	29%	(172)	4%	(25)	585
Ideo: Moderate (4)	48%	(253)	44%	(233)	9%	(46)	532
Ideo: Conservative (5-7)	24%	(188)	71%	(563)	5%	(37)	788
Educ: < College	40%	(488)	51%	(620)	9%	(103)	1211
Educ: Bachelors degree	47%	(229)	49%	(237)	4%	(21)	488
Educ: Post-grad	45%	(130)	52%	(150)	3%	(9)	290
Income: Under 50k	44%	(433)	47%	(463)	10%	(96)	992
Income: 50k-100k	42%	(266)	53%	(339)	5%	(30)	635
Income: 100k+	41%	(149)	57%	(205)	2%	(8)	362
Ethnicity: White	40%	(625)	54%	(848)	6%	(93)	1566
Ethnicity: Hispanic	45%	(88)	49%	(94)	6%	(12)	194
Ethnicity: Black	57%	(134)	36%	(85)	8%	(18)	237

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	43%	(848)	51%	(1007)	7%	(134)	1989
Ethnicity: Other	47%	(88)	40%	(74)	13%	(24)	186
All Christian	40%	(392)	55%	(540)	5%	(48)	980
All Non-Christian	55%	(77)	39%	(55)	6%	(9)	141
Atheist	59%	(50)	31%	(26)	11%	(9)	85
Agnostic/Nothing in particular	46%	(200)	45%	(198)	9%	(37)	435
Something Else	37%	(129)	54%	(189)	9%	(31)	349
Religious Non-Protestant/Catholic	52%	(86)	42%	(68)	6%	(10)	164
Evangelical	35%	(204)	58%	(341)	7%	(41)	586
Non-Evangelical	43%	(299)	52%	(366)	5%	(36)	701
Community: Urban	47%	(253)	47%	(254)	5%	(29)	535
Community: Suburban	44%	(430)	49%	(478)	6%	(61)	969
Community: Rural	34%	(164)	57%	(276)	9%	(44)	484
Employ: Private Sector	42%	(257)	53%	(320)	5%	(29)	606
Employ: Government	41%	(44)	54%	(57)	5%	(6)	107
Employ: Self-Employed	35%	(68)	58%	(112)	7%	(13)	194
Employ: Homemaker	41%	(51)	49%	(61)	11%	(13)	125
Employ: Student	60%	(41)	30%	(21)	10%	(7)	68
Employ: Retired	45%	(254)	50%	(282)	4%	(23)	559
Employ: Unemployed	40%	(82)	45%	(92)	15%	(31)	206
Employ: Other	41%	(50)	49%	(61)	10%	(13)	124
Military HH: Yes	38%	(140)	57%	(211)	5%	(19)	370
Military HH: No	44%	(707)	49%	(796)	7%	(115)	1619
RD/WT: Right Direction	60%	(556)	33%	(307)	6%	(58)	921
RD/WT: Wrong Track	27%	(291)	66%	(701)	7%	(76)	1068
Biden Job Approve	61%	(651)	33%	(354)	6%	(67)	1071
Biden Job Disapprove	21%	(177)	74%	(632)	5%	(44)	853
Biden Job Strongly Approve	67%	(387)	28%	(165)	5%	(30)	583
Biden Job Somewhat Approve	54%	(264)	39%	(188)	8%	(37)	489
Biden Job Somewhat Disapprove	39%	(83)	54%	(114)	6%	(13)	210
Biden Job Strongly Disapprove	15%	(95)	80%	(518)	5%	(31)	644

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
	%	(N)	%	(N)	%	(N)	
Registered Voters	43%	(848)	51%	(1007)	7%	(134)	1989
Favorable of Biden	62%	(646)	32%	(329)	6%	(62)	1037
Unfavorable of Biden	20%	(179)	74%	(656)	6%	(52)	888
Very Favorable of Biden	64%	(376)	29%	(171)	7%	(42)	590
Somewhat Favorable of Biden	60%	(270)	35%	(158)	4%	(20)	447
Somewhat Unfavorable of Biden	34%	(67)	57%	(112)	9%	(17)	196
Very Unfavorable of Biden	16%	(113)	79%	(544)	5%	(36)	692
#1 Issue: Economy	31%	(212)	65%	(443)	4%	(31)	685
#1 Issue: Security	25%	(90)	71%	(257)	4%	(14)	361
#1 Issue: Health Care	62%	(150)	27%	(64)	11%	(28)	242
#1 Issue: Medicare / Social Security	56%	(157)	36%	(101)	7%	(21)	280
#1 Issue: Women's Issues	55%	(68)	34%	(42)	11%	(13)	123
#1 Issue: Education	58%	(57)	34%	(33)	8%	(8)	98
#1 Issue: Energy	64%	(59)	29%	(27)	7%	(7)	93
#1 Issue: Other	51%	(55)	36%	(39)	13%	(14)	108
2020 Vote: Joe Biden	64%	(585)	30%	(271)	6%	(56)	913
2020 Vote: Donald Trump	22%	(180)	73%	(605)	6%	(47)	833
2020 Vote: Didn't Vote	34%	(70)	53%	(109)	13%	(27)	206
2018 House Vote: Democrat	64%	(451)	30%	(214)	6%	(43)	708
2018 House Vote: Republican	24%	(166)	72%	(496)	5%	(32)	694
2016 Vote: Hillary Clinton	63%	(414)	30%	(197)	7%	(47)	657
2016 Vote: Donald Trump	25%	(188)	71%	(543)	4%	(32)	764
2016 Vote: Other	50%	(37)	45%	(33)	5%	(3)	74
2016 Vote: Didn't Vote	42%	(208)	47%	(234)	10%	(51)	493
Voted in 2014: Yes	45%	(574)	50%	(638)	6%	(73)	1285
Voted in 2014: No	39%	(273)	52%	(369)	9%	(61)	704
4-Region: Northeast	45%	(154)	51%	(175)	5%	(17)	345
4-Region: Midwest	45%	(203)	48%	(215)	8%	(34)	452
4-Region: South	39%	(296)	54%	(409)	8%	(57)	762
4-Region: West	45%	(195)	49%	(209)	6%	(26)	430
Party: Democrat/Leans Democrat	62%	(569)	32%	(288)	6%	(57)	914
Party: Republican/Leans Republican	22%	(193)	72%	(622)	6%	(49)	863

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	43%	(848)	51%	(1007)	7%	(134)	1989
White Democrats	63%	(293)	32%	(151)	5%	(22)	466
POC Democrats	62%	(193)	29%	(91)	9%	(28)	312
Democrats Ages 45+	66%	(291)	27%	(116)	7%	(30)	438
Democrats under Age 45	57%	(195)	37%	(126)	6%	(19)	340

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

Table POL5: *Have you received at least one dose of a COVID-19 vaccine?*

Demographic	Yes		No		Total N
Registered Voters	66%	(1312)	34%	(677)	1989
Gender: Male	69%	(643)	31%	(284)	927
Gender: Female	63%	(669)	37%	(393)	1062
Age: 18-34	57%	(262)	43%	(193)	455
Age: 35-44	54%	(160)	46%	(139)	299
Age: 45-64	64%	(468)	36%	(264)	733
Age: 65+	84%	(421)	16%	(81)	502
GenZers: 1997-2012	56%	(90)	44%	(72)	163
Millennials: 1981-1996	56%	(278)	44%	(218)	496
GenXers: 1965-1980	59%	(291)	41%	(199)	489
Baby Boomers: 1946-1964	76%	(568)	24%	(176)	744
PID: Dem (no lean)	77%	(596)	23%	(181)	778
PID: Ind (no lean)	65%	(297)	35%	(161)	458
PID: Rep (no lean)	56%	(418)	44%	(335)	754
PID/Gender: Dem Men	79%	(277)	21%	(73)	350
PID/Gender: Dem Women	75%	(319)	25%	(108)	427
PID/Gender: Ind Men	65%	(157)	35%	(83)	240
PID/Gender: Ind Women	64%	(140)	36%	(78)	217
PID/Gender: Rep Men	62%	(208)	38%	(128)	336
PID/Gender: Rep Women	50%	(210)	50%	(207)	417
Ideo: Liberal (1-3)	79%	(460)	21%	(125)	585
Ideo: Moderate (4)	67%	(355)	33%	(176)	532
Ideo: Conservative (5-7)	58%	(460)	42%	(328)	788
Educ: < College	57%	(694)	43%	(518)	1211
Educ: Bachelors degree	78%	(379)	22%	(109)	488
Educ: Post-grad	82%	(239)	18%	(51)	290
Income: Under 50k	57%	(561)	43%	(431)	992
Income: 50k-100k	75%	(473)	25%	(162)	635
Income: 100k+	77%	(278)	23%	(84)	362
Ethnicity: White	68%	(1058)	32%	(508)	1566
Ethnicity: Hispanic	63%	(123)	37%	(71)	194
Ethnicity: Black	57%	(136)	43%	(101)	237
Ethnicity: Other	64%	(118)	36%	(68)	186

Continued on next page

Table POL5: *Have you received at least one dose of a COVID-19 vaccine?*

Demographic	Yes	No	Total N
Registered Voters	66% (1312)	34% (677)	1989
All Christian	70% (687)	30% (293)	980
All Non-Christian	80% (113)	20% (27)	141
Atheist	73% (62)	27% (23)	85
Agnostic/Nothing in particular	63% (272)	37% (162)	435
Something Else	51% (177)	49% (172)	349
Religious Non-Protestant/Catholic	76% (124)	24% (40)	164
Evangelical	56% (325)	44% (261)	586
Non-Evangelical	73% (515)	27% (186)	701
Community: Urban	63% (339)	37% (196)	535
Community: Suburban	74% (715)	26% (254)	969
Community: Rural	53% (258)	47% (227)	484
Employ: Private Sector	67% (406)	33% (199)	606
Employ: Government	65% (69)	35% (37)	107
Employ: Self-Employed	56% (110)	44% (84)	194
Employ: Homemaker	49% (62)	51% (64)	125
Employ: Student	58% (40)	42% (28)	68
Employ: Retired	82% (456)	18% (103)	559
Employ: Unemployed	48% (99)	52% (106)	206
Employ: Other	56% (70)	44% (54)	124
Military HH: Yes	71% (264)	29% (106)	370
Military HH: No	65% (1047)	35% (571)	1619
RD/WT: Right Direction	76% (703)	24% (218)	921
RD/WT: Wrong Track	57% (609)	43% (459)	1068
Biden Job Approve	76% (814)	24% (257)	1071
Biden Job Disapprove	55% (467)	45% (386)	853
Biden Job Strongly Approve	81% (474)	19% (109)	583
Biden Job Somewhat Approve	70% (341)	30% (148)	489
Biden Job Somewhat Disapprove	67% (140)	33% (69)	210
Biden Job Strongly Disapprove	51% (327)	49% (317)	644
Favorable of Biden	76% (793)	24% (244)	1037
Unfavorable of Biden	54% (482)	46% (406)	888

Continued on next page

Table POL5: *Have you received at least one dose of a COVID-19 vaccine?*

Demographic	Yes	No	Total N
Registered Voters	66% (1312)	34% (677)	1989
Very Favorable of Biden	79% (467)	21% (123)	590
Somewhat Favorable of Biden	73% (326)	27% (121)	447
Somewhat Unfavorable of Biden	63% (123)	37% (73)	196
Very Unfavorable of Biden	52% (359)	48% (333)	692
#1 Issue: Economy	62% (423)	38% (262)	685
#1 Issue: Security	56% (203)	44% (158)	361
#1 Issue: Health Care	75% (182)	25% (60)	242
#1 Issue: Medicare / Social Security	78% (219)	22% (60)	280
#1 Issue: Women's Issues	62% (77)	38% (46)	123
#1 Issue: Education	66% (64)	34% (33)	98
#1 Issue: Energy	73% (68)	27% (25)	93
#1 Issue: Other	70% (76)	30% (32)	108
2020 Vote: Joe Biden	79% (719)	21% (194)	913
2020 Vote: Donald Trump	57% (479)	43% (354)	833
2020 Vote: Didn't Vote	46% (94)	54% (112)	206
2018 House Vote: Democrat	82% (579)	18% (129)	708
2018 House Vote: Republican	60% (415)	40% (279)	694
2016 Vote: Hillary Clinton	82% (538)	18% (119)	657
2016 Vote: Donald Trump	60% (457)	40% (307)	764
2016 Vote: Other	73% (54)	27% (20)	74
2016 Vote: Didn't Vote	53% (263)	47% (231)	493
Voted in 2014: Yes	71% (916)	29% (369)	1285
Voted in 2014: No	56% (396)	44% (308)	704
4-Region: Northeast	74% (257)	26% (88)	345
4-Region: Midwest	68% (306)	32% (146)	452
4-Region: South	58% (443)	42% (320)	762
4-Region: West	71% (306)	29% (124)	430
Party: Democrat/Leans Democrat	77% (700)	23% (214)	914
Party: Republican/Leans Republican	55% (478)	45% (386)	863
White Democrats	84% (392)	16% (73)	466
POC Democrats	65% (204)	35% (108)	312
Democrats Ages 45+	85% (370)	15% (68)	438

Continued on next page

Table POL5: *Have you received at least one dose of a COVID-19 vaccine?*

Demographic	Yes		No		Total N
Registered Voters	66%	(1312)	34%	(677)	1989
Democrats under Age 45	67%	(226)	33%	(114)	340

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

Table POL7: 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	67%	(1338)	19%	(387)	13%	(264)	1989
Gender: Male	67%	(620)	23%	(213)	10%	(95)	927
Gender: Female	68%	(718)	16%	(175)	16%	(170)	1062
Age: 18-34	65%	(298)	21%	(96)	13%	(61)	455
Age: 35-44	60%	(178)	23%	(69)	18%	(52)	299
Age: 45-64	66%	(485)	20%	(149)	14%	(99)	733
Age: 65+	75%	(377)	15%	(73)	10%	(52)	502
GenZers: 1997-2012	68%	(111)	17%	(28)	14%	(23)	163
Millennials: 1981-1996	63%	(311)	23%	(115)	14%	(70)	496
GenXers: 1965-1980	62%	(303)	22%	(109)	16%	(77)	489
Baby Boomers: 1946-1964	73%	(544)	16%	(117)	11%	(83)	744
PID: Dem (no lean)	86%	(668)	7%	(52)	7%	(58)	778
PID: Ind (no lean)	68%	(311)	18%	(81)	14%	(66)	458
PID: Rep (no lean)	48%	(359)	34%	(254)	19%	(140)	754
PID/Gender: Dem Men	84%	(296)	10%	(36)	5%	(19)	350
PID/Gender: Dem Women	87%	(372)	4%	(16)	9%	(39)	427
PID/Gender: Ind Men	66%	(159)	20%	(48)	14%	(33)	240
PID/Gender: Ind Women	70%	(151)	15%	(32)	15%	(34)	217
PID/Gender: Rep Men	49%	(165)	38%	(128)	13%	(43)	336
PID/Gender: Rep Women	47%	(195)	30%	(126)	23%	(97)	417
Ideo: Liberal (1-3)	87%	(511)	8%	(47)	5%	(28)	585
Ideo: Moderate (4)	72%	(384)	13%	(69)	15%	(79)	532
Ideo: Conservative (5-7)	51%	(401)	34%	(264)	16%	(123)	788
Educ: < College	65%	(785)	18%	(223)	17%	(204)	1211
Educ: Bachelors degree	71%	(345)	20%	(100)	9%	(43)	488
Educ: Post-grad	72%	(208)	22%	(64)	6%	(18)	290

Continued on next page

Table POL7: *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	67%	(1338)	19%	(387)	13%	(264)	1989
Income: Under 50k	64%	(640)	18%	(175)	18%	(177)	992
Income: 50k-100k	69%	(439)	21%	(132)	10%	(64)	635
Income: 100k+	71%	(259)	22%	(80)	7%	(24)	362
Ethnicity: White	66%	(1031)	22%	(339)	12%	(195)	1566
Ethnicity: Hispanic	69%	(133)	17%	(32)	15%	(29)	194
Ethnicity: Black	75%	(179)	9%	(22)	15%	(36)	237
Ethnicity: Other	69%	(128)	14%	(26)	18%	(33)	186
All Christian	67%	(654)	22%	(215)	11%	(111)	980
All Non-Christian	74%	(104)	17%	(24)	9%	(13)	141
Atheist	81%	(69)	11%	(9)	8%	(7)	85
Agnostic/Nothing in particular	68%	(297)	16%	(71)	15%	(67)	435
Something Else	61%	(214)	19%	(68)	19%	(67)	349
Religious Non-Protestant/Catholic	70%	(115)	19%	(32)	11%	(18)	164
Evangelical	59%	(345)	24%	(139)	18%	(103)	586
Non-Evangelical	71%	(498)	19%	(133)	10%	(70)	701
Community: Urban	71%	(382)	17%	(93)	11%	(60)	535
Community: Suburban	70%	(683)	19%	(185)	11%	(102)	969
Community: Rural	56%	(273)	23%	(110)	21%	(102)	484
Employ: Private Sector	66%	(399)	24%	(146)	10%	(62)	606
Employ: Government	66%	(70)	25%	(27)	9%	(10)	107
Employ: Self-Employed	61%	(119)	24%	(47)	15%	(28)	194
Employ: Homemaker	60%	(75)	23%	(29)	17%	(21)	125
Employ: Student	71%	(48)	10%	(7)	20%	(13)	68
Employ: Retired	74%	(417)	16%	(87)	10%	(55)	559
Employ: Unemployed	63%	(129)	14%	(28)	24%	(48)	206
Employ: Other	66%	(81)	13%	(16)	21%	(26)	124

Continued on next page

Table POL7: *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	67%	(1338)	19%	(387)	13%	(264)	1989
Military HH: Yes	66%	(244)	22%	(81)	12%	(45)	370
Military HH: No	68%	(1093)	19%	(306)	14%	(219)	1619
RD/WT: Right Direction	84%	(772)	8%	(77)	8%	(72)	921
RD/WT: Wrong Track	53%	(566)	29%	(310)	18%	(192)	1068
Biden Job Approve	85%	(911)	8%	(87)	7%	(74)	1071
Biden Job Disapprove	47%	(398)	35%	(297)	19%	(158)	853
Biden Job Strongly Approve	86%	(499)	8%	(45)	7%	(39)	583
Biden Job Somewhat Approve	84%	(412)	9%	(42)	7%	(35)	489
Biden Job Somewhat Disapprove	65%	(137)	21%	(44)	14%	(29)	210
Biden Job Strongly Disapprove	41%	(261)	39%	(253)	20%	(129)	644
Favorable of Biden	87%	(900)	7%	(72)	6%	(64)	1037
Unfavorable of Biden	46%	(411)	35%	(308)	19%	(169)	888
Very Favorable of Biden	86%	(506)	6%	(38)	8%	(46)	590
Somewhat Favorable of Biden	88%	(394)	8%	(34)	4%	(19)	447
Somewhat Unfavorable of Biden	61%	(119)	23%	(45)	16%	(32)	196
Very Unfavorable of Biden	42%	(292)	38%	(263)	20%	(137)	692
#1 Issue: Economy	62%	(425)	25%	(172)	13%	(88)	685
#1 Issue: Security	50%	(182)	32%	(115)	18%	(64)	361
#1 Issue: Health Care	79%	(191)	7%	(18)	14%	(33)	242
#1 Issue: Medicare / Social Security	81%	(226)	9%	(26)	10%	(27)	280
#1 Issue: Women's Issues	72%	(89)	13%	(16)	15%	(18)	123
#1 Issue: Education	73%	(71)	13%	(12)	15%	(14)	98
#1 Issue: Energy	83%	(77)	8%	(7)	10%	(9)	93
#1 Issue: Other	72%	(78)	18%	(20)	10%	(10)	108

Continued on next page

Table POL7: *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	67%	(1338)	19%	(387)	13%	(264)	1989
2020 Vote: Joe Biden	88%	(804)	6%	(56)	6%	(52)	913
2020 Vote: Donald Trump	47%	(392)	34%	(286)	19%	(155)	833
2020 Vote: Didn't Vote	59%	(121)	17%	(34)	25%	(51)	206
2018 House Vote: Democrat	88%	(623)	7%	(50)	5%	(35)	708
2018 House Vote: Republican	50%	(347)	33%	(228)	17%	(119)	694
2016 Vote: Hillary Clinton	88%	(575)	7%	(43)	6%	(39)	657
2016 Vote: Donald Trump	52%	(394)	33%	(253)	15%	(117)	764
2016 Vote: Other	74%	(54)	12%	(8)	14%	(11)	74
2016 Vote: Didn't Vote	63%	(313)	17%	(82)	20%	(98)	493
Voted in 2014: Yes	69%	(892)	20%	(251)	11%	(142)	1285
Voted in 2014: No	63%	(446)	19%	(136)	17%	(123)	704
4-Region: Northeast	75%	(258)	15%	(54)	10%	(34)	345
4-Region: Midwest	67%	(303)	21%	(95)	12%	(54)	452
4-Region: South	63%	(481)	21%	(161)	16%	(120)	762
4-Region: West	69%	(296)	18%	(78)	13%	(55)	430
Party: Democrat/Leans Democrat	87%	(795)	6%	(58)	7%	(61)	914
Party: Republican/Leans Republican	48%	(413)	34%	(295)	18%	(156)	863
White Democrats	89%	(416)	7%	(32)	4%	(18)	466
POC Democrats	81%	(251)	7%	(21)	13%	(40)	312
Democrats Ages 45+	90%	(394)	3%	(15)	7%	(29)	438
Democrats under Age 45	80%	(273)	11%	(38)	8%	(29)	340

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

Table POL7x_1: How much have you seen, read, or heard about the following?*The \$1.2 trillion bipartisan infrastructure plan being agreed to between a bipartisan groups of senators and President Biden*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(469)	37%	(745)	20%	(390)	19%	(385)	1989
Gender: Male	29%	(273)	41%	(381)	16%	(149)	13%	(125)	927
Gender: Female	18%	(196)	34%	(365)	23%	(242)	24%	(260)	1062
Age: 18-34	19%	(87)	30%	(136)	21%	(97)	30%	(135)	455
Age: 35-44	21%	(61)	32%	(97)	26%	(79)	21%	(62)	299
Age: 45-64	22%	(161)	41%	(299)	18%	(135)	19%	(138)	733
Age: 65+	32%	(159)	43%	(214)	16%	(79)	10%	(50)	502
GenZers: 1997-2012	14%	(22)	29%	(47)	24%	(40)	33%	(55)	163
Millennials: 1981-1996	23%	(114)	30%	(149)	22%	(110)	25%	(124)	496
GenXers: 1965-1980	19%	(91)	39%	(188)	20%	(99)	23%	(110)	489
Baby Boomers: 1946-1964	29%	(212)	43%	(318)	17%	(126)	12%	(88)	744
PID: Dem (no lean)	33%	(259)	36%	(281)	15%	(115)	16%	(123)	778
PID: Ind (no lean)	19%	(85)	40%	(181)	19%	(89)	22%	(103)	458
PID: Rep (no lean)	16%	(124)	38%	(284)	25%	(187)	21%	(159)	754
PID/Gender: Dem Men	40%	(141)	40%	(140)	10%	(36)	9%	(33)	350
PID/Gender: Dem Women	28%	(118)	33%	(140)	18%	(79)	21%	(90)	427
PID/Gender: Ind Men	22%	(54)	40%	(97)	20%	(48)	18%	(42)	240
PID/Gender: Ind Women	14%	(31)	39%	(84)	19%	(41)	28%	(61)	217
PID/Gender: Rep Men	23%	(77)	43%	(144)	19%	(65)	15%	(50)	336
PID/Gender: Rep Women	11%	(47)	34%	(140)	29%	(122)	26%	(109)	417
Ideo: Liberal (1-3)	35%	(204)	37%	(214)	15%	(87)	14%	(80)	585
Ideo: Moderate (4)	23%	(122)	36%	(191)	22%	(118)	19%	(101)	532
Ideo: Conservative (5-7)	18%	(141)	41%	(324)	22%	(173)	19%	(151)	788
Educ: < College	18%	(213)	35%	(425)	24%	(289)	23%	(284)	1211
Educ: Bachelors degree	31%	(154)	41%	(202)	14%	(70)	13%	(62)	488
Educ: Post-grad	35%	(102)	41%	(118)	11%	(31)	13%	(38)	290
Income: Under 50k	19%	(189)	34%	(335)	22%	(220)	25%	(248)	992
Income: 50k-100k	26%	(164)	41%	(263)	18%	(116)	14%	(92)	635
Income: 100k+	32%	(116)	41%	(147)	15%	(54)	12%	(45)	362
Ethnicity: White	24%	(376)	38%	(589)	20%	(307)	19%	(293)	1566
Ethnicity: Hispanic	20%	(39)	40%	(77)	19%	(37)	21%	(41)	194
Ethnicity: Black	23%	(56)	37%	(87)	20%	(48)	19%	(46)	237

Continued on next page

Table POL7x_1: How much have you seen, read, or heard about the following?
The \$1.2 trillion bipartisan infrastructure plan being agreed to between a bipartisan groups of senators and President Biden

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(469)	37%	(745)	20%	(390)	19%	(385)	1989
Ethnicity: Other	20%	(37)	37%	(69)	18%	(34)	25%	(46)	186
All Christian	25%	(250)	40%	(394)	20%	(194)	14%	(142)	980
All Non-Christian	39%	(55)	34%	(48)	10%	(15)	16%	(23)	141
Atheist	24%	(21)	36%	(30)	21%	(18)	19%	(16)	85
Agnostic/Nothing in particular	21%	(89)	34%	(148)	21%	(90)	25%	(107)	435
Something Else	15%	(54)	36%	(125)	21%	(74)	28%	(96)	349
Religious Non-Protestant/Catholic	36%	(59)	35%	(57)	14%	(23)	16%	(26)	164
Evangelical	20%	(119)	35%	(207)	22%	(129)	22%	(131)	586
Non-Evangelical	25%	(177)	42%	(298)	18%	(126)	14%	(101)	701
Community: Urban	27%	(145)	36%	(193)	19%	(102)	18%	(95)	535
Community: Suburban	24%	(234)	40%	(387)	18%	(179)	17%	(170)	969
Community: Rural	18%	(89)	34%	(166)	22%	(109)	25%	(121)	484
Employ: Private Sector	25%	(154)	36%	(215)	21%	(127)	18%	(109)	606
Employ: Government	22%	(23)	42%	(44)	17%	(18)	20%	(21)	107
Employ: Self-Employed	27%	(53)	32%	(63)	22%	(43)	18%	(36)	194
Employ: Homemaker	12%	(15)	33%	(41)	27%	(34)	28%	(35)	125
Employ: Student	16%	(11)	29%	(20)	18%	(12)	37%	(26)	68
Employ: Retired	29%	(164)	43%	(240)	16%	(88)	12%	(68)	559
Employ: Unemployed	14%	(28)	37%	(75)	21%	(42)	29%	(60)	206
Employ: Other	16%	(20)	38%	(47)	21%	(26)	24%	(30)	124
Military HH: Yes	23%	(85)	42%	(155)	20%	(74)	15%	(56)	370
Military HH: No	24%	(384)	36%	(590)	20%	(316)	20%	(329)	1619
RD/WT: Right Direction	30%	(281)	39%	(362)	15%	(134)	16%	(144)	921
RD/WT: Wrong Track	18%	(188)	36%	(383)	24%	(256)	23%	(241)	1068
Biden Job Approve	30%	(319)	38%	(410)	16%	(166)	16%	(176)	1071
Biden Job Disapprove	17%	(147)	38%	(322)	25%	(212)	20%	(173)	853
Biden Job Strongly Approve	40%	(232)	37%	(214)	13%	(74)	11%	(62)	583
Biden Job Somewhat Approve	18%	(87)	40%	(196)	19%	(92)	23%	(114)	489
Biden Job Somewhat Disapprove	13%	(28)	37%	(77)	32%	(67)	18%	(38)	210
Biden Job Strongly Disapprove	18%	(119)	38%	(245)	23%	(145)	21%	(135)	644

Continued on next page

Table POL7x_1: How much have you seen, read, or heard about the following?

The \$1.2 trillion bipartisan infrastructure plan being agreed to between a bipartisan groups of senators and President Biden

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(469)	37%	(745)	20%	(390)	19%	(385)	1989
Favorable of Biden	30%	(311)	39%	(406)	15%	(155)	16%	(166)	1037
Unfavorable of Biden	17%	(151)	37%	(332)	24%	(216)	21%	(189)	888
Very Favorable of Biden	39%	(232)	37%	(218)	11%	(67)	12%	(72)	590
Somewhat Favorable of Biden	18%	(78)	42%	(188)	19%	(87)	21%	(94)	447
Somewhat Unfavorable of Biden	15%	(29)	39%	(76)	25%	(49)	21%	(41)	196
Very Unfavorable of Biden	18%	(122)	37%	(256)	24%	(167)	21%	(147)	692
#1 Issue: Economy	22%	(153)	39%	(264)	20%	(138)	19%	(130)	685
#1 Issue: Security	20%	(74)	40%	(145)	25%	(90)	15%	(53)	361
#1 Issue: Health Care	27%	(65)	37%	(89)	17%	(42)	19%	(46)	242
#1 Issue: Medicare / Social Security	25%	(70)	41%	(115)	17%	(47)	17%	(48)	280
#1 Issue: Women's Issues	21%	(26)	29%	(35)	18%	(22)	32%	(40)	123
#1 Issue: Education	20%	(19)	24%	(24)	25%	(24)	31%	(30)	98
#1 Issue: Energy	40%	(37)	38%	(36)	9%	(8)	13%	(12)	93
#1 Issue: Other	22%	(24)	35%	(38)	18%	(19)	25%	(27)	108
2020 Vote: Joe Biden	33%	(300)	39%	(355)	15%	(133)	14%	(125)	913
2020 Vote: Donald Trump	17%	(143)	39%	(321)	23%	(192)	21%	(177)	833
2020 Vote: Didn't Vote	8%	(17)	29%	(60)	27%	(55)	36%	(74)	206
2018 House Vote: Democrat	34%	(242)	40%	(284)	14%	(98)	12%	(84)	708
2018 House Vote: Republican	20%	(140)	39%	(270)	23%	(160)	18%	(124)	694
2016 Vote: Hillary Clinton	34%	(221)	40%	(264)	14%	(94)	12%	(79)	657
2016 Vote: Donald Trump	19%	(147)	40%	(308)	22%	(169)	18%	(141)	764
2016 Vote: Other	22%	(16)	40%	(29)	24%	(18)	15%	(11)	74
2016 Vote: Didn't Vote	17%	(84)	29%	(145)	22%	(110)	31%	(155)	493
Voted in 2014: Yes	28%	(356)	40%	(509)	18%	(230)	15%	(190)	1285
Voted in 2014: No	16%	(112)	34%	(236)	23%	(160)	28%	(195)	704
4-Region: Northeast	33%	(114)	32%	(112)	19%	(66)	15%	(53)	345
4-Region: Midwest	21%	(95)	42%	(189)	20%	(90)	17%	(78)	452
4-Region: South	20%	(153)	38%	(292)	20%	(156)	21%	(162)	762
4-Region: West	25%	(107)	36%	(153)	18%	(78)	21%	(91)	430
Party: Democrat/Leans Democrat	32%	(294)	38%	(347)	15%	(135)	15%	(138)	914
Party: Republican/Leans Republican	16%	(140)	39%	(333)	25%	(212)	21%	(178)	863

Continued on next page

Table POL7x_1: How much have you seen, read, or heard about the following?
The \$1.2 trillion bipartisan infrastructure plan being agreed to between a bipartisan groups of senators and President Biden

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	24%	(469)	37%	(745)	20%	(390)	19%	(385)	1989
White Democrats	39%	(179)	37%	(171)	13%	(61)	12%	(54)	466
POC Democrats	26%	(80)	35%	(109)	17%	(54)	22%	(69)	312
Democrats Ages 45+	37%	(164)	40%	(175)	11%	(48)	12%	(50)	438
Democrats under Age 45	28%	(95)	31%	(105)	20%	(67)	21%	(72)	340

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

Table POL7x_2: How much have you seen, read, or heard about the following?*House Speaker Nancy Pelosi announcing a select committee to investigate the January 6th attack on the Capitol*

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(459)	38%	(762)	20%	(389)	19%	(379)	1989
Gender: Male	27%	(247)	41%	(382)	16%	(151)	16%	(147)	927
Gender: Female	20%	(212)	36%	(380)	22%	(238)	22%	(232)	1062
Age: 18-34	24%	(108)	29%	(132)	22%	(101)	25%	(113)	455
Age: 35-44	23%	(69)	32%	(97)	24%	(71)	21%	(62)	299
Age: 45-64	20%	(149)	42%	(306)	17%	(127)	21%	(150)	733
Age: 65+	27%	(133)	45%	(226)	18%	(90)	11%	(53)	502
GenZers: 1997-2012	20%	(32)	30%	(49)	20%	(33)	30%	(49)	163
Millennials: 1981-1996	26%	(129)	30%	(147)	24%	(118)	21%	(102)	496
GenXers: 1965-1980	17%	(84)	39%	(191)	20%	(96)	24%	(119)	489
Baby Boomers: 1946-1964	26%	(191)	44%	(330)	17%	(129)	13%	(94)	744
PID: Dem (no lean)	33%	(257)	38%	(298)	15%	(120)	13%	(103)	778
PID: Ind (no lean)	17%	(78)	40%	(183)	21%	(96)	22%	(100)	458
PID: Rep (no lean)	16%	(124)	37%	(281)	23%	(174)	23%	(175)	754
PID/Gender: Dem Men	39%	(135)	40%	(142)	12%	(42)	9%	(31)	350
PID/Gender: Dem Women	28%	(122)	37%	(156)	18%	(78)	17%	(72)	427
PID/Gender: Ind Men	18%	(44)	41%	(99)	21%	(51)	19%	(46)	240
PID/Gender: Ind Women	15%	(33)	39%	(85)	21%	(45)	25%	(54)	217
PID/Gender: Rep Men	20%	(67)	42%	(141)	17%	(59)	21%	(69)	336
PID/Gender: Rep Women	14%	(57)	33%	(140)	28%	(115)	25%	(106)	417
Ideo: Liberal (1-3)	34%	(200)	39%	(228)	16%	(93)	11%	(64)	585
Ideo: Moderate (4)	21%	(111)	37%	(199)	24%	(126)	18%	(97)	532
Ideo: Conservative (5-7)	18%	(143)	41%	(321)	20%	(155)	21%	(169)	788
Educ: < College	19%	(230)	36%	(431)	22%	(261)	24%	(289)	1211
Educ: Bachelors degree	29%	(141)	42%	(204)	17%	(85)	12%	(58)	488
Educ: Post-grad	30%	(88)	44%	(127)	15%	(44)	11%	(32)	290
Income: Under 50k	19%	(189)	34%	(336)	22%	(221)	25%	(245)	992
Income: 50k-100k	24%	(153)	42%	(268)	20%	(127)	14%	(87)	635
Income: 100k+	32%	(116)	44%	(158)	11%	(41)	13%	(47)	362
Ethnicity: White	22%	(349)	40%	(619)	19%	(303)	19%	(294)	1566
Ethnicity: Hispanic	25%	(49)	33%	(63)	23%	(45)	19%	(37)	194
Ethnicity: Black	34%	(82)	30%	(72)	17%	(41)	18%	(43)	237

Continued on next page

Table POL7x_2: How much have you seen, read, or heard about the following?

House Speaker Nancy Pelosi announcing a select committee to investigate the January 6th attack on the Capitol

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(459)	38%	(762)	20%	(389)	19%	(379)	1989
Ethnicity: Other	15%	(28)	38%	(71)	25%	(46)	23%	(42)	186
All Christian	24%	(239)	41%	(406)	20%	(193)	15%	(142)	980
All Non-Christian	38%	(54)	41%	(58)	10%	(15)	10%	(14)	141
Atheist	16%	(14)	46%	(39)	21%	(18)	17%	(14)	85
Agnostic/Nothing in particular	21%	(91)	34%	(150)	19%	(84)	25%	(109)	435
Something Else	17%	(61)	31%	(110)	23%	(79)	28%	(99)	349
Religious Non-Protestant/Catholic	36%	(59)	40%	(65)	14%	(22)	11%	(18)	164
Evangelical	22%	(126)	34%	(201)	21%	(124)	23%	(134)	586
Non-Evangelical	24%	(165)	43%	(300)	19%	(135)	14%	(101)	701
Community: Urban	26%	(141)	36%	(193)	20%	(106)	18%	(95)	535
Community: Suburban	24%	(228)	42%	(403)	18%	(170)	17%	(168)	969
Community: Rural	18%	(89)	34%	(166)	23%	(114)	24%	(116)	484
Employ: Private Sector	24%	(147)	38%	(229)	20%	(120)	18%	(111)	606
Employ: Government	23%	(25)	40%	(43)	17%	(18)	20%	(21)	107
Employ: Self-Employed	27%	(53)	35%	(67)	23%	(44)	15%	(30)	194
Employ: Homemaker	19%	(23)	38%	(48)	18%	(22)	25%	(32)	125
Employ: Student	28%	(19)	32%	(22)	12%	(8)	28%	(19)	68
Employ: Retired	23%	(130)	47%	(262)	18%	(100)	12%	(68)	559
Employ: Unemployed	18%	(36)	28%	(57)	21%	(43)	34%	(69)	206
Employ: Other	20%	(25)	28%	(35)	27%	(34)	25%	(30)	124
Military HH: Yes	23%	(87)	43%	(158)	17%	(64)	17%	(62)	370
Military HH: No	23%	(372)	37%	(604)	20%	(325)	20%	(317)	1619
RD/WT: Right Direction	30%	(277)	39%	(358)	18%	(164)	13%	(123)	921
RD/WT: Wrong Track	17%	(182)	38%	(404)	21%	(226)	24%	(256)	1068
Biden Job Approve	29%	(316)	39%	(423)	18%	(191)	13%	(142)	1071
Biden Job Disapprove	17%	(141)	38%	(325)	21%	(183)	24%	(205)	853
Biden Job Strongly Approve	40%	(231)	39%	(226)	12%	(71)	9%	(55)	583
Biden Job Somewhat Approve	17%	(85)	40%	(197)	25%	(120)	18%	(87)	489
Biden Job Somewhat Disapprove	12%	(26)	39%	(81)	27%	(56)	22%	(46)	210
Biden Job Strongly Disapprove	18%	(115)	38%	(244)	20%	(126)	25%	(158)	644

Continued on next page

Table POL7x_2: How much have you seen, read, or heard about the following?

House Speaker Nancy Pelosi announcing a select committee to investigate the January 6th attack on the Capitol

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(459)	38%	(762)	20%	(389)	19%	(379)	1989
Favorable of Biden	30%	(307)	40%	(416)	17%	(179)	13%	(135)	1037
Unfavorable of Biden	16%	(146)	38%	(337)	21%	(188)	24%	(216)	888
Very Favorable of Biden	39%	(231)	40%	(237)	11%	(68)	9%	(54)	590
Somewhat Favorable of Biden	17%	(76)	40%	(179)	25%	(112)	18%	(81)	447
Somewhat Unfavorable of Biden	12%	(24)	41%	(81)	23%	(46)	23%	(46)	196
Very Unfavorable of Biden	18%	(123)	37%	(257)	21%	(142)	25%	(170)	692
#1 Issue: Economy	21%	(144)	40%	(273)	21%	(144)	18%	(125)	685
#1 Issue: Security	18%	(65)	42%	(153)	21%	(75)	19%	(68)	361
#1 Issue: Health Care	27%	(65)	37%	(89)	20%	(49)	16%	(40)	242
#1 Issue: Medicare / Social Security	25%	(70)	40%	(112)	17%	(48)	18%	(50)	280
#1 Issue: Women's Issues	29%	(35)	29%	(35)	16%	(20)	26%	(32)	123
#1 Issue: Education	19%	(19)	33%	(32)	20%	(19)	28%	(27)	98
#1 Issue: Energy	39%	(36)	36%	(33)	10%	(9)	16%	(14)	93
#1 Issue: Other	23%	(25)	32%	(35)	24%	(26)	21%	(22)	108
2020 Vote: Joe Biden	30%	(274)	41%	(376)	17%	(154)	12%	(108)	913
2020 Vote: Donald Trump	17%	(144)	38%	(320)	20%	(167)	24%	(202)	833
2020 Vote: Didn't Vote	15%	(31)	26%	(55)	29%	(60)	29%	(60)	206
2018 House Vote: Democrat	32%	(229)	43%	(302)	14%	(101)	11%	(76)	708
2018 House Vote: Republican	19%	(133)	40%	(277)	21%	(145)	20%	(138)	694
2016 Vote: Hillary Clinton	33%	(214)	43%	(281)	13%	(87)	11%	(75)	657
2016 Vote: Donald Trump	19%	(143)	41%	(311)	20%	(155)	20%	(155)	764
2016 Vote: Other	23%	(17)	34%	(25)	30%	(22)	14%	(10)	74
2016 Vote: Didn't Vote	17%	(84)	29%	(145)	25%	(124)	28%	(139)	493
Voted in 2014: Yes	27%	(344)	41%	(528)	17%	(221)	15%	(192)	1285
Voted in 2014: No	16%	(114)	33%	(234)	24%	(168)	27%	(187)	704
4-Region: Northeast	31%	(108)	37%	(129)	18%	(64)	13%	(44)	345
4-Region: Midwest	19%	(86)	43%	(195)	20%	(91)	18%	(80)	452
4-Region: South	22%	(166)	37%	(281)	20%	(153)	21%	(163)	762
4-Region: West	23%	(98)	37%	(157)	19%	(82)	22%	(92)	430
Party: Democrat/Leans Democrat	31%	(283)	39%	(360)	17%	(157)	13%	(115)	914
Party: Republican/Leans Republican	16%	(141)	39%	(334)	22%	(188)	23%	(201)	863

Continued on next page

Table POL7x_2: How much have you seen, read, or heard about the following?

House Speaker Nancy Pelosi announcing a select committee to investigate the January 6th attack on the Capitol

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	23%	(459)	38%	(762)	20%	(389)	19%	(379)	1989
White Democrats	34%	(160)	44%	(206)	12%	(56)	9%	(44)	466
POC Democrats	31%	(97)	29%	(92)	20%	(63)	19%	(60)	312
Democrats Ages 45+	35%	(154)	43%	(190)	11%	(50)	10%	(43)	438
Democrats under Age 45	30%	(103)	32%	(107)	20%	(69)	18%	(60)	340

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

Table POL7x_3: How much have you seen, read, or heard about the following?

Graydon Young, a member of the militia group Oath Keepers, becoming the first defendant to plead guilty to charges stemming from the January 6th attack on the Capitol

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(234)	22%	(435)	25%	(499)	41%	(821)	1989
Gender: Male	15%	(140)	24%	(219)	25%	(229)	36%	(338)	927
Gender: Female	9%	(94)	20%	(216)	25%	(270)	45%	(483)	1062
Age: 18-34	18%	(81)	23%	(106)	18%	(82)	41%	(187)	455
Age: 35-44	13%	(39)	20%	(59)	26%	(77)	41%	(124)	299
Age: 45-64	9%	(67)	19%	(141)	26%	(193)	45%	(332)	733
Age: 65+	9%	(47)	26%	(130)	29%	(147)	36%	(179)	502
GenZers: 1997-2012	10%	(16)	24%	(40)	21%	(34)	45%	(73)	163
Millennials: 1981-1996	20%	(97)	21%	(105)	20%	(98)	40%	(196)	496
GenXers: 1965-1980	8%	(42)	18%	(88)	24%	(120)	49%	(241)	489
Baby Boomers: 1946-1964	10%	(72)	24%	(181)	30%	(220)	36%	(271)	744
PID: Dem (no lean)	20%	(152)	28%	(221)	22%	(170)	30%	(234)	778
PID: Ind (no lean)	7%	(30)	19%	(89)	28%	(129)	46%	(210)	458
PID: Rep (no lean)	7%	(52)	17%	(126)	26%	(199)	50%	(377)	754
PID/Gender: Dem Men	25%	(89)	30%	(106)	20%	(72)	24%	(83)	350
PID/Gender: Dem Women	15%	(63)	27%	(115)	23%	(99)	35%	(151)	427
PID/Gender: Ind Men	7%	(17)	22%	(53)	28%	(68)	42%	(102)	240
PID/Gender: Ind Women	6%	(13)	16%	(35)	28%	(61)	50%	(108)	217
PID/Gender: Rep Men	10%	(34)	18%	(60)	27%	(89)	45%	(153)	336
PID/Gender: Rep Women	4%	(17)	16%	(66)	26%	(110)	54%	(224)	417
Ideo: Liberal (1-3)	22%	(126)	30%	(177)	23%	(137)	25%	(146)	585
Ideo: Moderate (4)	9%	(48)	24%	(128)	27%	(144)	40%	(213)	532
Ideo: Conservative (5-7)	7%	(58)	16%	(122)	26%	(208)	51%	(400)	788
Educ: < College	10%	(121)	19%	(229)	24%	(294)	47%	(567)	1211
Educ: Bachelors degree	15%	(72)	25%	(120)	27%	(132)	34%	(164)	488
Educ: Post-grad	14%	(40)	30%	(86)	25%	(73)	31%	(90)	290
Income: Under 50k	10%	(98)	17%	(169)	24%	(237)	49%	(487)	992
Income: 50k-100k	12%	(75)	25%	(161)	28%	(176)	35%	(223)	635
Income: 100k+	17%	(60)	29%	(105)	24%	(86)	31%	(111)	362
Ethnicity: White	10%	(164)	22%	(345)	26%	(399)	42%	(657)	1566
Ethnicity: Hispanic	14%	(26)	29%	(57)	24%	(46)	33%	(65)	194

Continued on next page

Table POL7x_3: How much have you seen, read, or heard about the following?

Graydon Young, a member of the militia group Oath Keepers, becoming the first defendant to plead guilty to charges stemming from the January 6th attack on the Capitol

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(234)	22%	(435)	25%	(499)	41%	(821)	1989
Ethnicity: Black	20%	(48)	22%	(51)	19%	(46)	39%	(92)	237
Ethnicity: Other	12%	(22)	21%	(39)	28%	(53)	39%	(73)	186
All Christian	11%	(105)	23%	(226)	27%	(260)	40%	(389)	980
All Non-Christian	32%	(45)	26%	(36)	17%	(24)	25%	(35)	141
Atheist	13%	(11)	26%	(22)	25%	(21)	37%	(32)	85
Agnostic/Nothing in particular	9%	(40)	23%	(99)	24%	(105)	44%	(190)	435
Something Else	10%	(33)	15%	(52)	25%	(88)	50%	(175)	349
Religious Non-Protestant/Catholic	27%	(45)	26%	(42)	18%	(30)	29%	(47)	164
Evangelical	14%	(79)	18%	(103)	22%	(130)	47%	(274)	586
Non-Evangelical	8%	(55)	23%	(162)	30%	(210)	39%	(273)	701
Community: Urban	17%	(92)	23%	(121)	25%	(131)	36%	(191)	535
Community: Suburban	11%	(102)	23%	(224)	26%	(248)	41%	(394)	969
Community: Rural	8%	(39)	19%	(90)	25%	(119)	49%	(236)	484
Employ: Private Sector	14%	(87)	23%	(141)	22%	(135)	40%	(243)	606
Employ: Government	17%	(18)	28%	(30)	20%	(21)	36%	(38)	107
Employ: Self-Employed	16%	(31)	25%	(49)	26%	(50)	33%	(64)	194
Employ: Homemaker	8%	(10)	14%	(18)	29%	(37)	48%	(61)	125
Employ: Student	14%	(10)	18%	(12)	13%	(9)	54%	(37)	68
Employ: Retired	10%	(55)	23%	(128)	29%	(164)	38%	(212)	559
Employ: Unemployed	8%	(16)	17%	(36)	23%	(48)	52%	(106)	206
Employ: Other	6%	(8)	17%	(22)	28%	(35)	48%	(60)	124
Military HH: Yes	8%	(30)	24%	(90)	26%	(97)	41%	(153)	370
Military HH: No	13%	(204)	21%	(345)	25%	(401)	41%	(668)	1619
RD/WT: Right Direction	19%	(178)	27%	(249)	23%	(208)	31%	(286)	921
RD/WT: Wrong Track	5%	(56)	17%	(186)	27%	(291)	50%	(535)	1068
Biden Job Approve	17%	(185)	27%	(293)	24%	(258)	31%	(336)	1071
Biden Job Disapprove	5%	(45)	16%	(134)	27%	(234)	52%	(440)	853

Continued on next page

Table POL7x_3: How much have you seen, read, or heard about the following?

Graydon Young, a member of the militia group Oath Keepers, becoming the first defendant to plead guilty to charges stemming from the January 6th attack on the Capitol

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(234)	22%	(435)	25%	(499)	41%	(821)	1989
Biden Job Strongly Approve	25%	(144)	31%	(180)	20%	(119)	24%	(139)	583
Biden Job Somewhat Approve	8%	(41)	23%	(112)	28%	(139)	40%	(197)	489
Biden Job Somewhat Disapprove	8%	(17)	19%	(40)	29%	(61)	44%	(91)	210
Biden Job Strongly Disapprove	4%	(28)	15%	(94)	27%	(172)	54%	(349)	644
Favorable of Biden	17%	(176)	28%	(287)	24%	(249)	31%	(324)	1037
Unfavorable of Biden	6%	(50)	16%	(143)	26%	(235)	52%	(460)	888
Very Favorable of Biden	25%	(146)	29%	(168)	22%	(131)	25%	(145)	590
Somewhat Favorable of Biden	7%	(31)	27%	(119)	27%	(119)	40%	(179)	447
Somewhat Unfavorable of Biden	8%	(17)	20%	(40)	26%	(51)	45%	(88)	196
Very Unfavorable of Biden	5%	(33)	15%	(103)	27%	(184)	54%	(372)	692
#1 Issue: Economy	11%	(72)	21%	(145)	26%	(178)	42%	(291)	685
#1 Issue: Security	7%	(26)	17%	(62)	27%	(97)	49%	(177)	361
#1 Issue: Health Care	16%	(38)	29%	(71)	21%	(51)	34%	(83)	242
#1 Issue: Medicare / Social Security	15%	(43)	21%	(60)	28%	(77)	36%	(99)	280
#1 Issue: Women's Issues	12%	(15)	24%	(29)	26%	(32)	39%	(47)	123
#1 Issue: Education	11%	(11)	21%	(21)	20%	(20)	47%	(46)	98
#1 Issue: Energy	17%	(16)	28%	(26)	20%	(19)	34%	(32)	93
#1 Issue: Other	13%	(14)	21%	(22)	24%	(26)	42%	(45)	108
2020 Vote: Joe Biden	17%	(152)	30%	(271)	25%	(229)	29%	(261)	913
2020 Vote: Donald Trump	6%	(53)	15%	(126)	26%	(218)	52%	(435)	833
2020 Vote: Didn't Vote	11%	(23)	15%	(31)	22%	(45)	52%	(107)	206
2018 House Vote: Democrat	17%	(123)	31%	(222)	25%	(177)	26%	(186)	708
2018 House Vote: Republican	7%	(50)	18%	(122)	26%	(178)	49%	(343)	694
2016 Vote: Hillary Clinton	17%	(114)	31%	(207)	24%	(157)	27%	(180)	657
2016 Vote: Donald Trump	7%	(56)	16%	(124)	26%	(201)	50%	(383)	764
2016 Vote: Other	8%	(6)	20%	(15)	27%	(20)	44%	(32)	74
2016 Vote: Didn't Vote	12%	(58)	18%	(89)	24%	(120)	46%	(226)	493
Voted in 2014: Yes	13%	(164)	24%	(305)	25%	(325)	38%	(491)	1285
Voted in 2014: No	10%	(70)	18%	(130)	25%	(174)	47%	(330)	704

Continued on next page

Table POL7x_3: How much have you seen, read, or heard about the following?

Graydon Young, a member of the militia group Oath Keepers, becoming the first defendant to plead guilty to charges stemming from the January 6th attack on the Capitol

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	12%	(234)	22%	(435)	25%	(499)	41%	(821)	1989
4-Region: Northeast	18%	(61)	24%	(82)	27%	(94)	32%	(109)	345
4-Region: Midwest	9%	(40)	21%	(96)	27%	(121)	43%	(196)	452
4-Region: South	9%	(69)	22%	(165)	24%	(179)	46%	(349)	762
4-Region: West	15%	(64)	22%	(93)	24%	(105)	39%	(167)	430
Party: Democrat/Leans Democrat	18%	(164)	28%	(258)	24%	(220)	30%	(272)	914
Party: Republican/Leans Republican	6%	(55)	17%	(148)	26%	(226)	50%	(434)	863
White Democrats	21%	(96)	30%	(141)	23%	(107)	26%	(122)	466
POC Democrats	18%	(56)	26%	(80)	20%	(64)	36%	(112)	312
Democrats Ages 45+	16%	(69)	31%	(137)	26%	(114)	27%	(118)	438
Democrats under Age 45	24%	(83)	25%	(84)	17%	(56)	34%	(116)	340

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

Table POL7x_4: How much have you seen, read, or heard about the following?

The United States being expected to miss President Biden's original goal of getting at least one dose of coronavirus vaccine to 70 percent of adults by July 4

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(504)	39%	(780)	17%	(345)	18%	(360)	1989
Gender: Male	28%	(256)	43%	(396)	14%	(131)	15%	(144)	927
Gender: Female	23%	(248)	36%	(384)	20%	(214)	20%	(217)	1062
Age: 18-34	23%	(106)	32%	(146)	20%	(91)	24%	(111)	455
Age: 35-44	24%	(73)	35%	(104)	20%	(59)	21%	(63)	299
Age: 45-64	23%	(168)	42%	(305)	17%	(127)	18%	(132)	733
Age: 65+	31%	(158)	45%	(224)	13%	(67)	11%	(53)	502
GenZers: 1997-2012	15%	(24)	35%	(56)	19%	(32)	31%	(51)	163
Millennials: 1981-1996	28%	(139)	32%	(159)	19%	(95)	21%	(104)	496
GenXers: 1965-1980	20%	(98)	39%	(192)	18%	(88)	23%	(112)	489
Baby Boomers: 1946-1964	30%	(221)	44%	(327)	16%	(117)	11%	(79)	744
PID: Dem (no lean)	35%	(272)	39%	(305)	12%	(91)	14%	(110)	778
PID: Ind (no lean)	20%	(91)	39%	(177)	21%	(94)	21%	(96)	458
PID: Rep (no lean)	19%	(142)	39%	(297)	21%	(160)	21%	(155)	754
PID/Gender: Dem Men	39%	(137)	43%	(151)	9%	(33)	8%	(29)	350
PID/Gender: Dem Women	32%	(135)	36%	(154)	14%	(58)	19%	(81)	427
PID/Gender: Ind Men	21%	(50)	40%	(95)	19%	(45)	21%	(50)	240
PID/Gender: Ind Women	19%	(41)	38%	(82)	23%	(49)	21%	(45)	217
PID/Gender: Rep Men	21%	(69)	45%	(150)	16%	(53)	19%	(64)	336
PID/Gender: Rep Women	17%	(72)	35%	(148)	26%	(107)	22%	(91)	417
Ideo: Liberal (1-3)	38%	(221)	38%	(225)	12%	(71)	12%	(68)	585
Ideo: Moderate (4)	24%	(126)	41%	(216)	20%	(104)	16%	(86)	532
Ideo: Conservative (5-7)	19%	(151)	41%	(324)	19%	(152)	20%	(161)	788
Educ: < College	21%	(249)	37%	(448)	19%	(233)	23%	(281)	1211
Educ: Bachelors degree	31%	(150)	43%	(208)	16%	(76)	11%	(54)	488
Educ: Post-grad	36%	(105)	43%	(123)	12%	(36)	9%	(25)	290
Income: Under 50k	18%	(183)	37%	(368)	20%	(196)	25%	(245)	992
Income: 50k-100k	30%	(188)	41%	(263)	17%	(106)	12%	(78)	635
Income: 100k+	37%	(133)	41%	(149)	12%	(44)	10%	(38)	362
Ethnicity: White	25%	(398)	39%	(618)	18%	(283)	17%	(266)	1566
Ethnicity: Hispanic	26%	(51)	36%	(70)	21%	(41)	16%	(31)	194

Continued on next page

Table POL7x_4: How much have you seen, read, or heard about the following?

The United States being expected to miss President Biden's original goal of getting at least one dose of coronavirus vaccine to 70 percent of adults by July 4

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(504)	39%	(780)	17%	(345)	18%	(360)	1989
Ethnicity: Black	26%	(61)	37%	(88)	12%	(29)	24%	(58)	237
Ethnicity: Other	24%	(45)	39%	(73)	17%	(32)	19%	(36)	186
All Christian	27%	(264)	41%	(404)	17%	(168)	15%	(144)	980
All Non-Christian	43%	(61)	34%	(48)	13%	(18)	10%	(14)	141
Atheist	22%	(19)	44%	(38)	24%	(21)	9%	(8)	85
Agnostic/Nothing in particular	23%	(101)	35%	(153)	19%	(82)	22%	(98)	435
Something Else	17%	(59)	39%	(137)	16%	(55)	28%	(97)	349
Religious Non-Protestant/Catholic	38%	(63)	33%	(55)	15%	(25)	13%	(22)	164
Evangelical	23%	(137)	39%	(226)	16%	(94)	22%	(129)	586
Non-Evangelical	25%	(178)	43%	(301)	17%	(119)	15%	(103)	701
Community: Urban	28%	(149)	37%	(197)	18%	(96)	17%	(93)	535
Community: Suburban	28%	(267)	42%	(402)	15%	(146)	16%	(153)	969
Community: Rural	18%	(89)	37%	(180)	21%	(103)	23%	(113)	484
Employ: Private Sector	26%	(155)	38%	(230)	18%	(110)	18%	(111)	606
Employ: Government	27%	(29)	40%	(42)	16%	(17)	18%	(19)	107
Employ: Self-Employed	25%	(48)	43%	(84)	20%	(39)	12%	(23)	194
Employ: Homemaker	20%	(25)	35%	(43)	22%	(28)	23%	(29)	125
Employ: Student	25%	(17)	33%	(22)	11%	(8)	31%	(21)	68
Employ: Retired	29%	(164)	45%	(252)	15%	(82)	11%	(61)	559
Employ: Unemployed	16%	(34)	34%	(70)	18%	(37)	31%	(64)	206
Employ: Other	26%	(33)	28%	(35)	20%	(25)	25%	(31)	124
Military HH: Yes	27%	(98)	41%	(151)	16%	(60)	16%	(61)	370
Military HH: No	25%	(406)	39%	(628)	18%	(285)	18%	(299)	1619
RD/WT: Right Direction	33%	(303)	41%	(378)	13%	(120)	13%	(120)	921
RD/WT: Wrong Track	19%	(202)	38%	(402)	21%	(225)	22%	(240)	1068
Biden Job Approve	33%	(350)	42%	(455)	12%	(128)	13%	(139)	1071
Biden Job Disapprove	18%	(150)	37%	(313)	24%	(203)	22%	(187)	853

Continued on next page

Table POL7x_4: How much have you seen, read, or heard about the following?

The United States being expected to miss President Biden's original goal of getting at least one dose of coronavirus vaccine to 70 percent of adults by July 4

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(504)	39%	(780)	17%	(345)	18%	(360)	1989
Biden Job Strongly Approve	43%	(251)	37%	(217)	10%	(61)	9%	(54)	583
Biden Job Somewhat Approve	20%	(99)	49%	(238)	14%	(67)	17%	(85)	489
Biden Job Somewhat Disapprove	18%	(38)	33%	(70)	29%	(61)	19%	(40)	210
Biden Job Strongly Disapprove	17%	(111)	38%	(244)	22%	(141)	23%	(147)	644
Favorable of Biden	33%	(341)	42%	(439)	12%	(123)	13%	(134)	1037
Unfavorable of Biden	18%	(156)	37%	(331)	23%	(204)	22%	(196)	888
Very Favorable of Biden	42%	(246)	37%	(219)	11%	(64)	10%	(61)	590
Somewhat Favorable of Biden	21%	(95)	49%	(220)	13%	(59)	17%	(74)	447
Somewhat Unfavorable of Biden	18%	(35)	38%	(75)	24%	(46)	20%	(40)	196
Very Unfavorable of Biden	18%	(122)	37%	(257)	23%	(157)	23%	(156)	692
#1 Issue: Economy	24%	(161)	40%	(272)	21%	(143)	16%	(109)	685
#1 Issue: Security	21%	(75)	41%	(148)	18%	(67)	20%	(71)	361
#1 Issue: Health Care	28%	(68)	42%	(102)	15%	(37)	14%	(35)	242
#1 Issue: Medicare / Social Security	29%	(81)	43%	(119)	13%	(35)	16%	(45)	280
#1 Issue: Women's Issues	30%	(37)	30%	(37)	10%	(12)	29%	(36)	123
#1 Issue: Education	23%	(23)	31%	(31)	19%	(19)	26%	(25)	98
#1 Issue: Energy	36%	(33)	33%	(30)	16%	(15)	16%	(15)	93
#1 Issue: Other	24%	(25)	38%	(41)	17%	(18)	22%	(24)	108
2020 Vote: Joe Biden	35%	(318)	42%	(380)	12%	(112)	11%	(103)	913
2020 Vote: Donald Trump	19%	(157)	38%	(314)	21%	(173)	23%	(188)	833
2020 Vote: Didn't Vote	10%	(21)	34%	(70)	27%	(55)	29%	(60)	206
2018 House Vote: Democrat	37%	(265)	40%	(283)	13%	(89)	10%	(71)	708
2018 House Vote: Republican	22%	(150)	40%	(280)	19%	(132)	19%	(131)	694
2016 Vote: Hillary Clinton	36%	(234)	42%	(279)	12%	(79)	10%	(66)	657
2016 Vote: Donald Trump	21%	(159)	41%	(311)	20%	(150)	19%	(144)	764
2016 Vote: Other	24%	(18)	40%	(29)	16%	(12)	20%	(14)	74
2016 Vote: Didn't Vote	19%	(93)	32%	(160)	21%	(104)	28%	(137)	493
Voted in 2014: Yes	30%	(381)	40%	(520)	15%	(196)	15%	(188)	1285
Voted in 2014: No	18%	(124)	37%	(259)	21%	(149)	24%	(172)	704

Continued on next page

Table POL7x_4: How much have you seen, read, or heard about the following?

The United States being expected to miss President Biden's original goal of getting at least one dose of coronavirus vaccine to 70 percent of adults by July 4

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	25%	(504)	39%	(780)	17%	(345)	18%	(360)	1989
4-Region: Northeast	32%	(109)	38%	(130)	17%	(58)	14%	(48)	345
4-Region: Midwest	25%	(112)	42%	(189)	16%	(73)	17%	(77)	452
4-Region: South	23%	(173)	38%	(287)	18%	(134)	22%	(168)	762
4-Region: West	26%	(110)	40%	(173)	19%	(80)	15%	(67)	430
Party: Democrat/Leans Democrat	33%	(306)	40%	(368)	13%	(120)	13%	(121)	914
Party: Republican/Leans Republican	19%	(161)	40%	(342)	21%	(179)	21%	(182)	863
White Democrats	41%	(192)	40%	(184)	10%	(48)	9%	(42)	466
POC Democrats	26%	(80)	39%	(121)	14%	(43)	22%	(68)	312
Democrats Ages 45+	38%	(167)	42%	(186)	10%	(44)	9%	(41)	438
Democrats under Age 45	31%	(104)	35%	(119)	14%	(47)	20%	(69)	340

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

Table POL7x_5: How much have you seen, read, or heard about the following?

The Supreme Court ruling unanimously that the NCAA may not place limits on education-related benefits student-athletes can receive for playing college sports

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	17%	(330)	30%	(599)	22%	(432)	32%	(628)	1989
Gender: Male	24%	(218)	34%	(312)	19%	(174)	24%	(222)	927
Gender: Female	11%	(112)	27%	(287)	24%	(257)	38%	(406)	1062
Age: 18-34	21%	(95)	23%	(106)	23%	(103)	33%	(150)	455
Age: 35-44	16%	(46)	27%	(82)	20%	(61)	37%	(110)	299
Age: 45-64	13%	(94)	32%	(237)	21%	(155)	34%	(246)	733
Age: 65+	19%	(94)	35%	(174)	22%	(112)	24%	(122)	502
GenZers: 1997-2012	14%	(24)	29%	(47)	22%	(36)	35%	(57)	163
Millennials: 1981-1996	22%	(110)	24%	(118)	22%	(110)	32%	(159)	496
GenXers: 1965-1980	11%	(54)	27%	(132)	20%	(100)	42%	(204)	489
Baby Boomers: 1946-1964	17%	(130)	36%	(271)	21%	(158)	25%	(185)	744
PID: Dem (no lean)	23%	(176)	33%	(254)	18%	(141)	27%	(206)	778
PID: Ind (no lean)	13%	(61)	29%	(133)	23%	(104)	35%	(159)	458
PID: Rep (no lean)	12%	(93)	28%	(212)	25%	(186)	35%	(263)	754
PID/Gender: Dem Men	32%	(113)	35%	(121)	14%	(51)	19%	(65)	350
PID/Gender: Dem Women	15%	(63)	31%	(133)	21%	(91)	33%	(141)	427
PID/Gender: Ind Men	16%	(39)	34%	(83)	21%	(51)	28%	(67)	240
PID/Gender: Ind Women	10%	(22)	23%	(50)	24%	(53)	42%	(92)	217
PID/Gender: Rep Men	20%	(66)	32%	(108)	22%	(72)	27%	(90)	336
PID/Gender: Rep Women	6%	(27)	25%	(104)	27%	(113)	41%	(173)	417
Ideo: Liberal (1-3)	26%	(150)	33%	(194)	18%	(107)	23%	(135)	585
Ideo: Moderate (4)	13%	(69)	32%	(169)	24%	(128)	31%	(166)	532
Ideo: Conservative (5-7)	14%	(110)	29%	(230)	23%	(184)	34%	(264)	788
Educ: < College	12%	(140)	27%	(328)	23%	(280)	38%	(463)	1211
Educ: Bachelors degree	24%	(118)	33%	(160)	20%	(96)	23%	(113)	488
Educ: Post-grad	25%	(72)	38%	(111)	19%	(55)	18%	(52)	290
Income: Under 50k	11%	(111)	26%	(257)	23%	(232)	40%	(392)	992
Income: 50k-100k	19%	(122)	33%	(207)	22%	(141)	26%	(165)	635
Income: 100k+	27%	(98)	37%	(136)	16%	(58)	20%	(71)	362
Ethnicity: White	17%	(261)	30%	(477)	22%	(341)	31%	(487)	1566
Ethnicity: Hispanic	14%	(28)	30%	(58)	27%	(53)	29%	(56)	194

Continued on next page

Table POL7x_5: How much have you seen, read, or heard about the following?

The Supreme Court ruling unanimously that the NCAA may not place limits on education-related benefits student-athletes can receive for playing college sports

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	17%	(330)	30%	(599)	22%	(432)	32%	(628)	1989
Ethnicity: Black	20%	(47)	28%	(66)	18%	(44)	34%	(80)	237
Ethnicity: Other	12%	(22)	30%	(57)	25%	(47)	33%	(61)	186
All Christian	16%	(158)	33%	(325)	22%	(219)	28%	(278)	980
All Non-Christian	43%	(60)	28%	(39)	14%	(20)	15%	(21)	141
Atheist	15%	(13)	36%	(31)	20%	(17)	29%	(24)	85
Agnostic/Nothing in particular	14%	(60)	28%	(120)	20%	(88)	38%	(167)	435
Something Else	12%	(40)	24%	(83)	25%	(87)	40%	(138)	349
Religious Non-Protestant/Catholic	38%	(62)	27%	(44)	16%	(27)	19%	(31)	164
Evangelical	15%	(85)	28%	(163)	22%	(129)	36%	(208)	586
Non-Evangelical	15%	(109)	33%	(235)	23%	(164)	28%	(194)	701
Community: Urban	21%	(111)	29%	(157)	21%	(114)	29%	(154)	535
Community: Suburban	16%	(158)	34%	(331)	21%	(201)	29%	(279)	969
Community: Rural	13%	(61)	23%	(112)	24%	(116)	40%	(196)	484
Employ: Private Sector	20%	(120)	29%	(176)	21%	(129)	30%	(181)	606
Employ: Government	19%	(20)	41%	(44)	16%	(17)	25%	(26)	107
Employ: Self-Employed	22%	(42)	27%	(53)	23%	(45)	28%	(54)	194
Employ: Homemaker	4%	(5)	29%	(36)	26%	(32)	41%	(52)	125
Employ: Student	12%	(8)	22%	(15)	25%	(17)	41%	(28)	68
Employ: Retired	18%	(100)	35%	(198)	23%	(127)	24%	(135)	559
Employ: Unemployed	11%	(23)	23%	(47)	18%	(36)	48%	(100)	206
Employ: Other	10%	(13)	24%	(30)	23%	(28)	43%	(53)	124
Military HH: Yes	14%	(52)	34%	(124)	24%	(89)	28%	(105)	370
Military HH: No	17%	(278)	29%	(475)	21%	(343)	32%	(523)	1619
RD/WT: Right Direction	22%	(203)	33%	(300)	20%	(183)	26%	(236)	921
RD/WT: Wrong Track	12%	(128)	28%	(299)	23%	(249)	37%	(393)	1068
Biden Job Approve	21%	(225)	33%	(355)	20%	(209)	26%	(282)	1071
Biden Job Disapprove	12%	(101)	28%	(236)	25%	(210)	36%	(306)	853

Continued on next page

Table POL7x_5: How much have you seen, read, or heard about the following?

The Supreme Court ruling unanimously that the NCAA may not place limits on education-related benefits student-athletes can receive for playing college sports

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	17%	(330)	30%	(599)	22%	(432)	32%	(628)	1989
Biden Job Strongly Approve	29%	(168)	34%	(198)	17%	(101)	20%	(116)	583
Biden Job Somewhat Approve	12%	(57)	32%	(157)	22%	(108)	34%	(166)	489
Biden Job Somewhat Disapprove	10%	(21)	27%	(57)	27%	(56)	36%	(75)	210
Biden Job Strongly Disapprove	13%	(81)	28%	(178)	24%	(154)	36%	(231)	644
Favorable of Biden	20%	(212)	34%	(352)	20%	(203)	26%	(270)	1037
Unfavorable of Biden	13%	(114)	27%	(242)	24%	(211)	36%	(321)	888
Very Favorable of Biden	27%	(157)	35%	(207)	17%	(98)	22%	(128)	590
Somewhat Favorable of Biden	12%	(55)	32%	(144)	24%	(105)	32%	(143)	447
Somewhat Unfavorable of Biden	15%	(29)	26%	(51)	23%	(45)	36%	(71)	196
Very Unfavorable of Biden	12%	(86)	28%	(191)	24%	(165)	36%	(250)	692
#1 Issue: Economy	17%	(115)	29%	(198)	24%	(162)	31%	(210)	685
#1 Issue: Security	14%	(49)	31%	(114)	23%	(82)	32%	(116)	361
#1 Issue: Health Care	17%	(42)	37%	(91)	19%	(46)	26%	(63)	242
#1 Issue: Medicare / Social Security	18%	(52)	30%	(83)	19%	(54)	32%	(91)	280
#1 Issue: Women's Issues	16%	(20)	21%	(26)	27%	(34)	35%	(43)	123
#1 Issue: Education	14%	(14)	30%	(29)	19%	(18)	38%	(37)	98
#1 Issue: Energy	21%	(19)	36%	(34)	11%	(10)	32%	(30)	93
#1 Issue: Other	18%	(19)	23%	(24)	24%	(26)	36%	(38)	108
2020 Vote: Joe Biden	22%	(204)	34%	(313)	20%	(179)	24%	(217)	913
2020 Vote: Donald Trump	12%	(102)	28%	(235)	24%	(201)	35%	(295)	833
2020 Vote: Didn't Vote	9%	(18)	20%	(41)	23%	(47)	49%	(100)	206
2018 House Vote: Democrat	24%	(171)	36%	(257)	19%	(131)	21%	(148)	708
2018 House Vote: Republican	14%	(98)	30%	(207)	24%	(167)	32%	(222)	694
2016 Vote: Hillary Clinton	23%	(150)	35%	(233)	19%	(123)	23%	(151)	657
2016 Vote: Donald Trump	14%	(104)	30%	(229)	24%	(187)	32%	(244)	764
2016 Vote: Other	19%	(14)	33%	(24)	15%	(11)	33%	(24)	74
2016 Vote: Didn't Vote	12%	(61)	23%	(112)	23%	(111)	42%	(209)	493
Voted in 2014: Yes	19%	(247)	33%	(424)	20%	(258)	28%	(355)	1285
Voted in 2014: No	12%	(83)	25%	(175)	25%	(173)	39%	(273)	704

Continued on next page

Table POL7x_5: How much have you seen, read, or heard about the following?

The Supreme Court ruling unanimously that the NCAA may not place limits on education-related benefits student-athletes can receive for playing college sports

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	17%	(330)	30%	(599)	22%	(432)	32%	(628)	1989
4-Region: Northeast	27%	(92)	27%	(93)	20%	(68)	27%	(92)	345
4-Region: Midwest	14%	(62)	30%	(137)	24%	(107)	32%	(146)	452
4-Region: South	14%	(110)	31%	(235)	22%	(170)	33%	(248)	762
4-Region: West	16%	(67)	31%	(134)	20%	(87)	33%	(141)	430
Party: Democrat/Leans Democrat	22%	(200)	33%	(303)	19%	(172)	26%	(239)	914
Party: Republican/Leans Republican	12%	(107)	29%	(250)	24%	(211)	34%	(296)	863
White Democrats	26%	(120)	33%	(152)	18%	(84)	24%	(111)	466
POC Democrats	18%	(57)	33%	(102)	18%	(58)	31%	(96)	312
Democrats Ages 45+	21%	(93)	37%	(161)	17%	(75)	25%	(110)	438
Democrats under Age 45	25%	(84)	27%	(93)	20%	(66)	28%	(96)	340

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

Table POL7x_6: How much have you seen, read, or heard about the following?
 The Centers for Disease Control and Prevention extending its moratorium on evictions until the end of July

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(326)	35%	(696)	23%	(453)	26%	(514)	1989
Gender: Male	19%	(176)	36%	(335)	22%	(206)	23%	(209)	927
Gender: Female	14%	(150)	34%	(361)	23%	(247)	29%	(304)	1062
Age: 18-34	19%	(87)	31%	(139)	21%	(98)	29%	(130)	455
Age: 35-44	17%	(51)	32%	(97)	21%	(64)	29%	(88)	299
Age: 45-64	14%	(101)	34%	(253)	25%	(186)	26%	(193)	733
Age: 65+	17%	(87)	41%	(208)	21%	(105)	20%	(102)	502
GenZers: 1997-2012	13%	(21)	28%	(46)	28%	(46)	31%	(50)	163
Millennials: 1981-1996	22%	(111)	31%	(155)	19%	(93)	28%	(137)	496
GenXers: 1965-1980	12%	(61)	32%	(158)	25%	(122)	30%	(148)	489
Baby Boomers: 1946-1964	16%	(123)	40%	(297)	22%	(164)	22%	(161)	744
PID: Dem (no lean)	24%	(186)	37%	(291)	19%	(146)	20%	(154)	778
PID: Ind (no lean)	12%	(56)	36%	(165)	24%	(110)	28%	(127)	458
PID: Rep (no lean)	11%	(84)	32%	(241)	26%	(198)	31%	(232)	754
PID/Gender: Dem Men	29%	(102)	38%	(134)	16%	(57)	17%	(58)	350
PID/Gender: Dem Women	20%	(85)	37%	(157)	21%	(89)	23%	(96)	427
PID/Gender: Ind Men	12%	(30)	40%	(96)	21%	(51)	27%	(64)	240
PID/Gender: Ind Women	12%	(26)	32%	(69)	27%	(58)	29%	(64)	217
PID/Gender: Rep Men	13%	(45)	32%	(106)	29%	(98)	26%	(88)	336
PID/Gender: Rep Women	9%	(39)	32%	(135)	24%	(100)	35%	(144)	417
Ideo: Liberal (1-3)	24%	(143)	41%	(239)	17%	(97)	18%	(107)	585
Ideo: Moderate (4)	16%	(87)	36%	(194)	23%	(122)	24%	(129)	532
Ideo: Conservative (5-7)	12%	(92)	32%	(253)	27%	(217)	29%	(226)	788
Educ: < College	13%	(156)	33%	(402)	24%	(287)	30%	(366)	1211
Educ: Bachelors degree	21%	(101)	39%	(192)	20%	(99)	20%	(97)	488
Educ: Post-grad	24%	(69)	36%	(103)	23%	(67)	17%	(50)	290
Income: Under 50k	13%	(127)	31%	(303)	24%	(239)	33%	(323)	992
Income: 50k-100k	17%	(108)	40%	(257)	23%	(144)	20%	(126)	635
Income: 100k+	25%	(91)	38%	(136)	20%	(71)	18%	(64)	362
Ethnicity: White	16%	(247)	36%	(571)	22%	(346)	26%	(402)	1566
Ethnicity: Hispanic	15%	(29)	41%	(80)	20%	(39)	24%	(47)	194
Ethnicity: Black	22%	(52)	29%	(69)	22%	(53)	27%	(64)	237

Continued on next page

Table POL7x_6: How much have you seen, read, or heard about the following?
The Centers for Disease Control and Prevention extending its moratorium on evictions until the end of July

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(326)	35%	(696)	23%	(453)	26%	(514)	1989
Ethnicity: Other	15%	(27)	31%	(57)	29%	(55)	25%	(47)	186
All Christian	16%	(159)	38%	(369)	23%	(228)	23%	(223)	980
All Non-Christian	39%	(54)	35%	(49)	13%	(19)	13%	(19)	141
Atheist	12%	(10)	41%	(35)	26%	(22)	21%	(18)	85
Agnostic/Nothing in particular	12%	(54)	34%	(149)	22%	(95)	31%	(136)	435
Something Else	14%	(48)	27%	(95)	25%	(88)	34%	(118)	349
Religious Non-Protestant/Catholic	34%	(55)	35%	(58)	14%	(23)	17%	(28)	164
Evangelical	17%	(101)	29%	(172)	25%	(147)	28%	(166)	586
Non-Evangelical	15%	(104)	39%	(275)	23%	(158)	23%	(163)	701
Community: Urban	23%	(121)	32%	(170)	22%	(120)	23%	(125)	535
Community: Suburban	15%	(149)	39%	(378)	22%	(213)	24%	(230)	969
Community: Rural	12%	(56)	31%	(149)	25%	(121)	33%	(159)	484
Employ: Private Sector	19%	(114)	37%	(222)	21%	(127)	24%	(143)	606
Employ: Government	19%	(20)	38%	(41)	19%	(20)	25%	(26)	107
Employ: Self-Employed	23%	(44)	34%	(66)	22%	(43)	21%	(40)	194
Employ: Homemaker	11%	(14)	33%	(41)	24%	(30)	32%	(40)	125
Employ: Student	8%	(5)	32%	(22)	22%	(15)	39%	(27)	68
Employ: Retired	16%	(88)	41%	(228)	23%	(129)	20%	(114)	559
Employ: Unemployed	12%	(25)	24%	(49)	27%	(56)	37%	(75)	206
Employ: Other	12%	(15)	22%	(28)	27%	(33)	39%	(48)	124
Military HH: Yes	14%	(51)	41%	(151)	23%	(85)	23%	(84)	370
Military HH: No	17%	(275)	34%	(546)	23%	(368)	27%	(430)	1619
RD/WT: Right Direction	23%	(211)	39%	(357)	18%	(164)	21%	(189)	921
RD/WT: Wrong Track	11%	(115)	32%	(340)	27%	(290)	30%	(324)	1068
Biden Job Approve	22%	(240)	39%	(419)	19%	(202)	20%	(210)	1071
Biden Job Disapprove	10%	(82)	31%	(264)	28%	(238)	32%	(270)	853
Biden Job Strongly Approve	30%	(174)	39%	(227)	16%	(94)	15%	(87)	583
Biden Job Somewhat Approve	13%	(65)	39%	(193)	22%	(108)	25%	(123)	489
Biden Job Somewhat Disapprove	7%	(14)	37%	(77)	29%	(61)	27%	(57)	210
Biden Job Strongly Disapprove	11%	(68)	29%	(187)	27%	(177)	33%	(212)	644

Continued on next page

Table POL7x_6: How much have you seen, read, or heard about the following?
 The Centers for Disease Control and Prevention extending its moratorium on evictions until the end of July

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(326)	35%	(696)	23%	(453)	26%	(514)	1989
Favorable of Biden	22%	(229)	40%	(411)	19%	(199)	19%	(199)	1037
Unfavorable of Biden	10%	(93)	31%	(275)	27%	(239)	32%	(281)	888
Very Favorable of Biden	30%	(174)	39%	(228)	18%	(104)	14%	(84)	590
Somewhat Favorable of Biden	12%	(54)	41%	(183)	21%	(95)	26%	(115)	447
Somewhat Unfavorable of Biden	11%	(22)	34%	(67)	24%	(48)	30%	(59)	196
Very Unfavorable of Biden	10%	(70)	30%	(208)	28%	(192)	32%	(222)	692
#1 Issue: Economy	16%	(110)	36%	(248)	24%	(165)	24%	(162)	685
#1 Issue: Security	13%	(45)	31%	(113)	28%	(103)	28%	(101)	361
#1 Issue: Health Care	16%	(40)	38%	(93)	20%	(47)	26%	(62)	242
#1 Issue: Medicare / Social Security	18%	(50)	43%	(121)	17%	(48)	22%	(61)	280
#1 Issue: Women's Issues	22%	(27)	26%	(32)	18%	(22)	34%	(42)	123
#1 Issue: Education	16%	(16)	23%	(23)	23%	(23)	37%	(36)	98
#1 Issue: Energy	24%	(22)	37%	(35)	19%	(17)	20%	(19)	93
#1 Issue: Other	15%	(16)	30%	(32)	26%	(28)	29%	(31)	108
2020 Vote: Joe Biden	22%	(201)	41%	(371)	18%	(167)	19%	(174)	913
2020 Vote: Donald Trump	11%	(93)	30%	(251)	27%	(227)	31%	(262)	833
2020 Vote: Didn't Vote	12%	(24)	31%	(63)	26%	(53)	32%	(65)	206
2018 House Vote: Democrat	24%	(170)	41%	(288)	19%	(131)	17%	(120)	708
2018 House Vote: Republican	13%	(90)	34%	(235)	24%	(165)	29%	(205)	694
2016 Vote: Hillary Clinton	23%	(151)	41%	(271)	19%	(123)	17%	(112)	657
2016 Vote: Donald Trump	12%	(93)	33%	(254)	26%	(198)	29%	(219)	764
2016 Vote: Other	18%	(13)	36%	(26)	19%	(14)	28%	(20)	74
2016 Vote: Didn't Vote	14%	(68)	29%	(145)	24%	(119)	33%	(162)	493
Voted in 2014: Yes	19%	(243)	38%	(483)	21%	(271)	22%	(288)	1285
Voted in 2014: No	12%	(83)	30%	(213)	26%	(182)	32%	(226)	704
4-Region: Northeast	27%	(93)	30%	(103)	25%	(87)	18%	(63)	345
4-Region: Midwest	12%	(53)	39%	(175)	23%	(105)	26%	(119)	452
4-Region: South	13%	(102)	35%	(263)	23%	(174)	29%	(223)	762
4-Region: West	18%	(78)	36%	(156)	20%	(87)	25%	(109)	430
Party: Democrat/Leans Democrat	22%	(205)	39%	(356)	19%	(174)	20%	(179)	914
Party: Republican/Leans Republican	11%	(92)	33%	(281)	26%	(227)	30%	(263)	863

Continued on next page

Table POL7x_6: How much have you seen, read, or heard about the following?
The Centers for Disease Control and Prevention extending its moratorium on evictions until the end of July

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	16%	(326)	35%	(696)	23%	(453)	26%	(514)	1989
White Democrats	26%	(122)	41%	(193)	16%	(76)	16%	(75)	466
POC Democrats	21%	(65)	31%	(98)	22%	(70)	26%	(80)	312
Democrats Ages 45+	24%	(104)	42%	(184)	18%	(79)	16%	(71)	438
Democrats under Age 45	24%	(83)	31%	(107)	20%	(67)	25%	(84)	340

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

Table POL7x_7: How much have you seen, read, or heard about the following?
 Vice President Kamala Harris visiting the U.S.-Mexico border

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	27%	(534)	39%	(766)	18%	(354)	17%	(335)	1989
Gender: Male	30%	(278)	39%	(364)	17%	(162)	13%	(123)	927
Gender: Female	24%	(256)	38%	(402)	18%	(192)	20%	(211)	1062
Age: 18-34	22%	(102)	32%	(145)	18%	(83)	27%	(125)	455
Age: 35-44	24%	(73)	36%	(109)	20%	(59)	20%	(58)	299
Age: 45-64	25%	(181)	41%	(298)	19%	(137)	16%	(117)	733
Age: 65+	36%	(179)	43%	(214)	15%	(74)	7%	(35)	502
GenZers: 1997-2012	17%	(28)	28%	(45)	21%	(34)	34%	(55)	163
Millennials: 1981-1996	25%	(125)	34%	(167)	19%	(95)	22%	(110)	496
GenXers: 1965-1980	22%	(110)	37%	(181)	19%	(95)	21%	(103)	489
Baby Boomers: 1946-1964	32%	(239)	44%	(331)	16%	(118)	8%	(57)	744
PID: Dem (no lean)	33%	(255)	40%	(314)	15%	(115)	12%	(93)	778
PID: Ind (no lean)	22%	(102)	38%	(172)	20%	(93)	20%	(90)	458
PID: Rep (no lean)	23%	(176)	37%	(280)	19%	(146)	20%	(151)	754
PID/Gender: Dem Men	36%	(127)	42%	(147)	14%	(50)	8%	(27)	350
PID/Gender: Dem Women	30%	(128)	39%	(168)	15%	(65)	16%	(66)	427
PID/Gender: Ind Men	25%	(61)	40%	(97)	18%	(42)	17%	(40)	240
PID/Gender: Ind Women	19%	(42)	34%	(75)	23%	(51)	23%	(50)	217
PID/Gender: Rep Men	27%	(90)	36%	(121)	21%	(69)	17%	(56)	336
PID/Gender: Rep Women	21%	(86)	38%	(160)	18%	(77)	23%	(95)	417
Ideo: Liberal (1-3)	34%	(197)	41%	(241)	15%	(86)	11%	(62)	585
Ideo: Moderate (4)	22%	(119)	40%	(214)	20%	(108)	17%	(91)	532
Ideo: Conservative (5-7)	27%	(210)	37%	(295)	18%	(142)	18%	(141)	788
Educ: < College	22%	(263)	38%	(462)	19%	(225)	22%	(261)	1211
Educ: Bachelors degree	34%	(167)	37%	(182)	19%	(95)	9%	(44)	488
Educ: Post-grad	36%	(103)	42%	(123)	12%	(34)	10%	(30)	290
Income: Under 50k	23%	(224)	35%	(347)	20%	(202)	22%	(218)	992
Income: 50k-100k	29%	(182)	42%	(269)	17%	(107)	12%	(77)	635
Income: 100k+	35%	(127)	41%	(150)	12%	(45)	11%	(40)	362
Ethnicity: White	27%	(423)	39%	(608)	18%	(282)	16%	(252)	1566
Ethnicity: Hispanic	24%	(46)	37%	(72)	22%	(42)	18%	(34)	194
Ethnicity: Black	30%	(71)	38%	(91)	13%	(32)	18%	(44)	237

Continued on next page

Table POL7x_7: How much have you seen, read, or heard about the following?
Vice President Kamala Harris visiting the U.S.-Mexico border

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	27%	(534)	39%	(766)	18%	(354)	17%	(335)	1989
Ethnicity: Other	21%	(39)	36%	(68)	21%	(40)	21%	(39)	186
All Christian	29%	(281)	42%	(410)	18%	(173)	12%	(116)	980
All Non-Christian	46%	(65)	36%	(50)	11%	(15)	7%	(10)	141
Atheist	21%	(18)	48%	(41)	11%	(10)	20%	(17)	85
Agnostic/Nothing in particular	23%	(99)	36%	(156)	20%	(86)	21%	(93)	435
Something Else	20%	(71)	31%	(110)	20%	(71)	28%	(98)	349
Religious Non-Protestant/Catholic	44%	(73)	34%	(56)	14%	(23)	7%	(12)	164
Evangelical	26%	(155)	39%	(227)	17%	(99)	18%	(105)	586
Non-Evangelical	26%	(185)	40%	(281)	18%	(129)	15%	(106)	701
Community: Urban	28%	(148)	38%	(204)	18%	(97)	16%	(86)	535
Community: Suburban	29%	(278)	40%	(384)	16%	(159)	15%	(147)	969
Community: Rural	22%	(107)	37%	(178)	20%	(98)	21%	(101)	484
Employ: Private Sector	26%	(155)	42%	(255)	17%	(100)	16%	(95)	606
Employ: Government	34%	(37)	35%	(37)	14%	(15)	17%	(18)	107
Employ: Self-Employed	30%	(59)	39%	(75)	16%	(32)	15%	(29)	194
Employ: Homemaker	24%	(30)	28%	(35)	21%	(27)	27%	(33)	125
Employ: Student	23%	(15)	24%	(17)	13%	(9)	40%	(27)	68
Employ: Retired	32%	(179)	43%	(241)	16%	(92)	9%	(48)	559
Employ: Unemployed	15%	(31)	32%	(65)	27%	(56)	26%	(54)	206
Employ: Other	23%	(28)	32%	(40)	19%	(24)	25%	(31)	124
Military HH: Yes	27%	(101)	42%	(154)	18%	(66)	13%	(49)	370
Military HH: No	27%	(433)	38%	(612)	18%	(288)	18%	(286)	1619
RD/WT: Right Direction	30%	(277)	42%	(385)	16%	(151)	12%	(108)	921
RD/WT: Wrong Track	24%	(257)	36%	(381)	19%	(203)	21%	(227)	1068
Biden Job Approve	29%	(314)	42%	(446)	16%	(168)	13%	(143)	1071
Biden Job Disapprove	25%	(214)	36%	(304)	20%	(172)	19%	(164)	853
Biden Job Strongly Approve	39%	(225)	42%	(242)	12%	(68)	8%	(47)	583
Biden Job Somewhat Approve	18%	(89)	42%	(204)	20%	(100)	20%	(96)	489
Biden Job Somewhat Disapprove	15%	(31)	39%	(82)	27%	(58)	18%	(39)	210
Biden Job Strongly Disapprove	28%	(182)	34%	(221)	18%	(115)	19%	(125)	644

Continued on next page

Table POL7x_7: How much have you seen, read, or heard about the following?
 Vice President Kamala Harris visiting the U.S.-Mexico border

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	27%	(534)	39%	(766)	18%	(354)	17%	(335)	1989
Favorable of Biden	30%	(315)	42%	(432)	16%	(162)	12%	(128)	1037
Unfavorable of Biden	24%	(216)	36%	(319)	19%	(172)	20%	(181)	888
Very Favorable of Biden	40%	(235)	41%	(240)	11%	(66)	8%	(49)	590
Somewhat Favorable of Biden	18%	(80)	43%	(192)	21%	(96)	18%	(79)	447
Somewhat Unfavorable of Biden	17%	(34)	41%	(80)	21%	(41)	21%	(41)	196
Very Unfavorable of Biden	26%	(182)	35%	(239)	19%	(131)	20%	(140)	692
#1 Issue: Economy	26%	(175)	40%	(276)	16%	(108)	18%	(126)	685
#1 Issue: Security	26%	(93)	41%	(147)	21%	(75)	13%	(46)	361
#1 Issue: Health Care	26%	(63)	37%	(91)	20%	(49)	16%	(40)	242
#1 Issue: Medicare / Social Security	30%	(84)	42%	(118)	15%	(43)	13%	(35)	280
#1 Issue: Women's Issues	27%	(33)	32%	(40)	18%	(22)	22%	(28)	123
#1 Issue: Education	22%	(21)	30%	(29)	21%	(20)	27%	(27)	98
#1 Issue: Energy	38%	(35)	32%	(30)	15%	(14)	14%	(13)	93
#1 Issue: Other	26%	(29)	33%	(35)	21%	(23)	20%	(21)	108
2020 Vote: Joe Biden	32%	(294)	43%	(393)	14%	(129)	11%	(97)	913
2020 Vote: Donald Trump	25%	(204)	37%	(309)	19%	(159)	19%	(160)	833
2020 Vote: Didn't Vote	14%	(29)	25%	(52)	29%	(59)	32%	(66)	206
2018 House Vote: Democrat	35%	(245)	44%	(309)	13%	(93)	9%	(61)	708
2018 House Vote: Republican	27%	(190)	37%	(259)	18%	(125)	17%	(121)	694
2016 Vote: Hillary Clinton	34%	(221)	45%	(297)	13%	(83)	9%	(56)	657
2016 Vote: Donald Trump	27%	(209)	36%	(277)	19%	(143)	18%	(134)	764
2016 Vote: Other	21%	(15)	41%	(30)	23%	(17)	14%	(10)	74
2016 Vote: Didn't Vote	18%	(88)	33%	(161)	22%	(111)	27%	(134)	493
Voted in 2014: Yes	32%	(409)	40%	(513)	15%	(198)	13%	(165)	1285
Voted in 2014: No	18%	(125)	36%	(253)	22%	(156)	24%	(170)	704
4-Region: Northeast	33%	(114)	39%	(134)	16%	(57)	12%	(41)	345
4-Region: Midwest	24%	(106)	44%	(197)	18%	(81)	15%	(67)	452
4-Region: South	25%	(189)	37%	(282)	18%	(136)	20%	(155)	762
4-Region: West	29%	(125)	36%	(153)	19%	(80)	17%	(71)	430
Party: Democrat/Leans Democrat	32%	(288)	41%	(371)	16%	(144)	12%	(110)	914
Party: Republican/Leans Republican	24%	(208)	37%	(321)	19%	(163)	20%	(172)	863

Continued on next page

Table POL7x_7: How much have you seen, read, or heard about the following?
Vice President Kamala Harris visiting the U.S.-Mexico border

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	27%	(534)	39%	(766)	18%	(354)	17%	(335)	1989
White Democrats	36%	(168)	42%	(197)	13%	(62)	8%	(39)	466
POC Democrats	28%	(88)	38%	(118)	17%	(53)	17%	(54)	312
Democrats Ages 45+	35%	(154)	44%	(194)	14%	(60)	7%	(30)	438
Democrats under Age 45	30%	(101)	35%	(120)	16%	(55)	19%	(64)	340

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

Table POL7x_8: How much have you seen, read, or heard about the following?
The White House announcing a plan to tackle gun violence amid an uptick in violent crime in the United States

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(384)	37%	(740)	25%	(488)	19%	(376)	1989
Gender: Male	23%	(216)	40%	(367)	23%	(214)	14%	(130)	927
Gender: Female	16%	(169)	35%	(373)	26%	(275)	23%	(246)	1062
Age: 18-34	23%	(105)	30%	(138)	23%	(106)	23%	(106)	455
Age: 35-44	18%	(55)	33%	(99)	24%	(72)	24%	(73)	299
Age: 45-64	16%	(114)	39%	(286)	25%	(182)	21%	(150)	733
Age: 65+	22%	(110)	43%	(217)	26%	(128)	9%	(47)	502
GenZers: 1997-2012	17%	(28)	28%	(46)	26%	(42)	29%	(47)	163
Millennials: 1981-1996	24%	(119)	31%	(156)	23%	(112)	22%	(109)	496
GenXers: 1965-1980	15%	(72)	35%	(170)	27%	(133)	23%	(115)	489
Baby Boomers: 1946-1964	20%	(152)	43%	(318)	24%	(177)	13%	(97)	744
PID: Dem (no lean)	25%	(192)	40%	(308)	20%	(158)	15%	(119)	778
PID: Ind (no lean)	14%	(63)	35%	(160)	28%	(127)	23%	(107)	458
PID: Rep (no lean)	17%	(129)	36%	(271)	27%	(203)	20%	(150)	754
PID/Gender: Dem Men	30%	(107)	43%	(150)	16%	(57)	10%	(36)	350
PID/Gender: Dem Women	20%	(86)	37%	(158)	24%	(101)	19%	(83)	427
PID/Gender: Ind Men	14%	(34)	39%	(94)	28%	(66)	19%	(46)	240
PID/Gender: Ind Women	13%	(29)	30%	(66)	28%	(61)	28%	(61)	217
PID/Gender: Rep Men	22%	(75)	36%	(122)	27%	(90)	14%	(49)	336
PID/Gender: Rep Women	13%	(54)	36%	(149)	27%	(113)	24%	(102)	417
Ideo: Liberal (1-3)	26%	(149)	41%	(243)	21%	(123)	12%	(70)	585
Ideo: Moderate (4)	16%	(84)	38%	(202)	27%	(143)	19%	(103)	532
Ideo: Conservative (5-7)	18%	(142)	36%	(280)	26%	(207)	20%	(158)	788
Educ: < College	17%	(202)	35%	(422)	26%	(312)	23%	(276)	1211
Educ: Bachelors degree	23%	(111)	39%	(190)	25%	(120)	14%	(67)	488
Educ: Post-grad	25%	(72)	44%	(129)	20%	(57)	11%	(33)	290
Income: Under 50k	16%	(160)	33%	(323)	28%	(275)	24%	(234)	992
Income: 50k-100k	20%	(125)	42%	(266)	24%	(150)	15%	(94)	635
Income: 100k+	27%	(100)	42%	(151)	17%	(63)	13%	(48)	362
Ethnicity: White	19%	(293)	39%	(608)	24%	(377)	18%	(288)	1566
Ethnicity: Hispanic	19%	(37)	39%	(75)	23%	(44)	19%	(38)	194
Ethnicity: Black	24%	(57)	31%	(73)	26%	(61)	20%	(46)	237

Continued on next page

Table POL7x_8: How much have you seen, read, or heard about the following?
The White House announcing a plan to tackle gun violence amid an uptick in violent crime in the United States

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(384)	37%	(740)	25%	(488)	19%	(376)	1989
Ethnicity: Other	19%	(35)	32%	(59)	27%	(50)	22%	(41)	186
All Christian	20%	(193)	40%	(387)	25%	(248)	15%	(151)	980
All Non-Christian	37%	(52)	35%	(50)	16%	(23)	12%	(16)	141
Atheist	16%	(14)	39%	(33)	28%	(24)	18%	(15)	85
Agnostic/Nothing in particular	16%	(70)	36%	(155)	25%	(107)	24%	(102)	435
Something Else	16%	(56)	33%	(115)	25%	(87)	26%	(92)	349
Religious Non-Protestant/Catholic	35%	(57)	32%	(52)	19%	(31)	15%	(24)	164
Evangelical	20%	(114)	36%	(211)	24%	(139)	21%	(122)	586
Non-Evangelical	18%	(129)	40%	(280)	26%	(183)	16%	(109)	701
Community: Urban	22%	(118)	36%	(194)	24%	(126)	18%	(97)	535
Community: Suburban	20%	(197)	39%	(376)	24%	(234)	17%	(162)	969
Community: Rural	14%	(69)	35%	(170)	26%	(128)	24%	(117)	484
Employ: Private Sector	19%	(116)	39%	(239)	22%	(131)	20%	(120)	606
Employ: Government	24%	(26)	43%	(46)	17%	(19)	15%	(17)	107
Employ: Self-Employed	26%	(51)	31%	(61)	27%	(53)	15%	(29)	194
Employ: Homemaker	15%	(19)	31%	(38)	26%	(33)	28%	(35)	125
Employ: Student	21%	(14)	30%	(21)	26%	(17)	23%	(16)	68
Employ: Retired	19%	(108)	42%	(235)	27%	(154)	11%	(63)	559
Employ: Unemployed	14%	(28)	30%	(62)	26%	(52)	30%	(63)	206
Employ: Other	19%	(23)	31%	(38)	24%	(29)	27%	(33)	124
Military HH: Yes	17%	(61)	44%	(164)	25%	(92)	14%	(53)	370
Military HH: No	20%	(323)	36%	(576)	25%	(397)	20%	(323)	1619
RD/WT: Right Direction	24%	(222)	39%	(358)	22%	(201)	15%	(140)	921
RD/WT: Wrong Track	15%	(163)	36%	(382)	27%	(287)	22%	(236)	1068
Biden Job Approve	23%	(247)	39%	(415)	23%	(252)	15%	(158)	1071
Biden Job Disapprove	15%	(132)	37%	(315)	27%	(229)	21%	(178)	853
Biden Job Strongly Approve	33%	(193)	39%	(229)	15%	(90)	12%	(71)	583
Biden Job Somewhat Approve	11%	(54)	38%	(186)	33%	(162)	18%	(87)	489
Biden Job Somewhat Disapprove	8%	(16)	38%	(80)	33%	(70)	21%	(44)	210
Biden Job Strongly Disapprove	18%	(116)	37%	(235)	25%	(159)	21%	(134)	644

Continued on next page

Table POL7x_8: How much have you seen, read, or heard about the following?

The White House announcing a plan to tackle gun violence amid an uptick in violent crime in the United States

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(384)	37%	(740)	25%	(488)	19%	(376)	1989
Favorable of Biden	23%	(240)	39%	(409)	23%	(235)	15%	(154)	1037
Unfavorable of Biden	16%	(140)	36%	(320)	27%	(240)	21%	(188)	888
Very Favorable of Biden	32%	(190)	40%	(234)	16%	(96)	12%	(69)	590
Somewhat Favorable of Biden	11%	(50)	39%	(174)	31%	(139)	19%	(84)	447
Somewhat Unfavorable of Biden	9%	(18)	38%	(74)	29%	(57)	24%	(47)	196
Very Unfavorable of Biden	18%	(123)	36%	(246)	26%	(183)	20%	(140)	692
#1 Issue: Economy	18%	(123)	38%	(258)	25%	(174)	19%	(130)	685
#1 Issue: Security	17%	(60)	42%	(152)	26%	(93)	16%	(56)	361
#1 Issue: Health Care	23%	(55)	36%	(88)	22%	(54)	19%	(45)	242
#1 Issue: Medicare / Social Security	21%	(60)	36%	(102)	28%	(77)	15%	(41)	280
#1 Issue: Women's Issues	23%	(28)	28%	(34)	20%	(24)	30%	(37)	123
#1 Issue: Education	14%	(13)	32%	(32)	22%	(22)	32%	(31)	98
#1 Issue: Energy	24%	(22)	45%	(41)	13%	(12)	19%	(18)	93
#1 Issue: Other	23%	(24)	31%	(34)	30%	(32)	16%	(18)	108
2020 Vote: Joe Biden	23%	(212)	42%	(380)	21%	(195)	14%	(125)	913
2020 Vote: Donald Trump	16%	(133)	36%	(299)	27%	(222)	21%	(178)	833
2020 Vote: Didn't Vote	15%	(30)	24%	(50)	30%	(62)	31%	(63)	206
2018 House Vote: Democrat	23%	(166)	43%	(308)	22%	(157)	11%	(77)	708
2018 House Vote: Republican	19%	(132)	38%	(266)	24%	(169)	18%	(127)	694
2016 Vote: Hillary Clinton	23%	(153)	44%	(289)	20%	(129)	13%	(87)	657
2016 Vote: Donald Trump	18%	(134)	37%	(282)	27%	(208)	18%	(140)	764
2016 Vote: Other	13%	(10)	33%	(25)	37%	(27)	16%	(12)	74
2016 Vote: Didn't Vote	18%	(86)	29%	(145)	25%	(124)	28%	(138)	493
Voted in 2014: Yes	21%	(268)	41%	(531)	23%	(300)	14%	(186)	1285
Voted in 2014: No	17%	(117)	30%	(209)	27%	(189)	27%	(190)	704
4-Region: Northeast	26%	(89)	36%	(125)	24%	(82)	14%	(50)	345
4-Region: Midwest	17%	(77)	44%	(200)	23%	(104)	16%	(71)	452
4-Region: South	17%	(133)	34%	(262)	27%	(206)	21%	(161)	762
4-Region: West	20%	(86)	36%	(153)	22%	(96)	22%	(94)	430
Party: Democrat/Leans Democrat	23%	(214)	39%	(361)	22%	(201)	15%	(138)	914
Party: Republican/Leans Republican	16%	(142)	36%	(313)	27%	(234)	20%	(174)	863

Continued on next page

Table POL7x_8: How much have you seen, read, or heard about the following?
The White House announcing a plan to tackle gun violence amid an uptick in violent crime in the United States

Demographic	A lot		Some		Not Much		Nothing at all		Total N
Registered Voters	19%	(384)	37%	(740)	25%	(488)	19%	(376)	1989
White Democrats	26%	(121)	44%	(207)	17%	(77)	13%	(60)	466
POC Democrats	23%	(71)	32%	(101)	26%	(81)	19%	(59)	312
Democrats Ages 45+	23%	(100)	45%	(197)	19%	(85)	13%	(57)	438
Democrats under Age 45	27%	(92)	33%	(111)	22%	(73)	19%	(63)	340

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

Table POL8_1: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
New passenger and freight rail projects

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	26%	(508)	33%	(664)	12%	(244)	8%	(163)	21%	(411)	1989
Gender: Male	31%	(286)	34%	(312)	13%	(120)	9%	(88)	13%	(121)	927
Gender: Female	21%	(222)	33%	(352)	12%	(123)	7%	(75)	27%	(290)	1062
Age: 18-34	25%	(113)	29%	(132)	16%	(72)	7%	(32)	23%	(106)	455
Age: 35-44	28%	(84)	25%	(75)	13%	(38)	8%	(24)	26%	(79)	299
Age: 45-64	24%	(173)	34%	(252)	11%	(79)	10%	(73)	21%	(156)	733
Age: 65+	27%	(137)	41%	(205)	11%	(56)	7%	(33)	14%	(71)	502
GenZers: 1997-2012	21%	(35)	25%	(41)	21%	(33)	8%	(13)	25%	(41)	163
Millennials: 1981-1996	29%	(142)	28%	(139)	13%	(66)	8%	(38)	22%	(111)	496
GenXers: 1965-1980	22%	(110)	33%	(164)	9%	(44)	9%	(44)	26%	(127)	489
Baby Boomers: 1946-1964	27%	(198)	37%	(278)	12%	(90)	8%	(59)	16%	(118)	744
PID: Dem (no lean)	42%	(324)	30%	(237)	8%	(61)	2%	(17)	18%	(139)	778
PID: Ind (no lean)	22%	(102)	33%	(150)	14%	(63)	7%	(33)	24%	(110)	458
PID: Rep (no lean)	11%	(82)	37%	(278)	16%	(120)	15%	(113)	21%	(161)	754
PID/Gender: Dem Men	49%	(172)	29%	(103)	8%	(28)	3%	(11)	11%	(37)	350
PID/Gender: Dem Women	36%	(152)	31%	(134)	8%	(33)	2%	(7)	24%	(102)	427
PID/Gender: Ind Men	26%	(64)	32%	(76)	16%	(39)	8%	(19)	18%	(43)	240
PID/Gender: Ind Women	18%	(39)	34%	(73)	11%	(24)	7%	(14)	31%	(67)	217
PID/Gender: Rep Men	15%	(50)	40%	(133)	16%	(54)	17%	(59)	12%	(40)	336
PID/Gender: Rep Women	8%	(32)	35%	(145)	16%	(66)	13%	(54)	29%	(120)	417
Ideo: Liberal (1-3)	47%	(272)	30%	(176)	7%	(43)	3%	(19)	13%	(76)	585
Ideo: Moderate (4)	26%	(136)	36%	(191)	10%	(53)	5%	(26)	24%	(125)	532
Ideo: Conservative (5-7)	12%	(94)	35%	(280)	18%	(144)	14%	(113)	20%	(157)	788
Educ: < College	22%	(272)	31%	(376)	12%	(151)	7%	(89)	27%	(323)	1211
Educ: Bachelors degree	28%	(135)	38%	(187)	10%	(50)	9%	(45)	15%	(71)	488
Educ: Post-grad	35%	(101)	35%	(101)	15%	(42)	10%	(29)	6%	(17)	290
Income: Under 50k	23%	(224)	30%	(301)	12%	(115)	7%	(72)	28%	(279)	992
Income: 50k-100k	26%	(166)	38%	(240)	13%	(84)	9%	(58)	14%	(87)	635
Income: 100k+	32%	(117)	34%	(123)	12%	(44)	9%	(32)	12%	(45)	362
Ethnicity: White	25%	(386)	33%	(524)	13%	(205)	9%	(137)	20%	(314)	1566

Continued on next page

Table POL8_1: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
New passenger and freight rail projects

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	26%	(508)	33%	(664)	12%	(244)	8%	(163)	21%	(411)	1989
Ethnicity: Hispanic	24%	(48)	31%	(61)	14%	(28)	8%	(16)	21%	(42)	194
Ethnicity: Black	34%	(81)	32%	(76)	6%	(14)	5%	(11)	23%	(55)	237
Ethnicity: Other	22%	(40)	35%	(65)	13%	(25)	8%	(15)	22%	(41)	186
All Christian	23%	(226)	37%	(367)	14%	(133)	9%	(89)	17%	(164)	980
All Non-Christian	43%	(60)	26%	(37)	9%	(12)	10%	(14)	12%	(18)	141
Atheist	43%	(36)	22%	(19)	11%	(9)	2%	(2)	22%	(19)	85
Agnostic/Nothing in particular	25%	(110)	30%	(131)	12%	(51)	7%	(32)	26%	(112)	435
Something Else	21%	(75)	32%	(111)	11%	(38)	8%	(27)	28%	(98)	349
Religious Non-Protestant/Catholic	41%	(67)	26%	(43)	9%	(15)	12%	(19)	13%	(21)	164
Evangelical	19%	(110)	34%	(199)	14%	(79)	10%	(60)	24%	(138)	586
Non-Evangelical	26%	(182)	38%	(264)	12%	(87)	7%	(48)	17%	(120)	701
Community: Urban	32%	(172)	33%	(175)	12%	(65)	6%	(33)	17%	(89)	535
Community: Suburban	25%	(245)	35%	(335)	11%	(110)	9%	(85)	20%	(195)	969
Community: Rural	19%	(91)	32%	(154)	14%	(69)	9%	(45)	26%	(126)	484
Employ: Private Sector	29%	(178)	32%	(196)	13%	(76)	9%	(54)	17%	(102)	606
Employ: Government	27%	(29)	36%	(38)	16%	(18)	5%	(6)	16%	(17)	107
Employ: Self-Employed	28%	(54)	27%	(53)	15%	(29)	9%	(17)	21%	(41)	194
Employ: Homemaker	15%	(19)	31%	(38)	13%	(16)	5%	(6)	37%	(47)	125
Employ: Student	30%	(21)	27%	(18)	10%	(7)	7%	(5)	26%	(18)	68
Employ: Retired	25%	(137)	41%	(227)	11%	(61)	8%	(47)	16%	(87)	559
Employ: Unemployed	22%	(45)	27%	(55)	10%	(20)	9%	(19)	32%	(66)	206
Employ: Other	21%	(25)	30%	(38)	14%	(18)	8%	(9)	27%	(34)	124
Military HH: Yes	21%	(78)	36%	(132)	14%	(52)	11%	(39)	19%	(70)	370
Military HH: No	27%	(430)	33%	(533)	12%	(192)	8%	(124)	21%	(341)	1619
RD/WT: Right Direction	39%	(359)	34%	(315)	8%	(75)	2%	(23)	16%	(149)	921
RD/WT: Wrong Track	14%	(148)	33%	(350)	16%	(169)	13%	(140)	24%	(262)	1068
Biden Job Approve	39%	(422)	34%	(359)	8%	(87)	2%	(20)	17%	(183)	1071
Biden Job Disapprove	9%	(80)	34%	(294)	18%	(151)	16%	(139)	22%	(189)	853

Continued on next page

Table POL8_1: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
New passenger and freight rail projects

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	26%	(508)	33%	(664)	12%	(244)	8%	(163)	21%	(411)	1989
Biden Job Strongly Approve	52%	(303)	27%	(158)	6%	(33)	3%	(17)	12%	(72)	583
Biden Job Somewhat Approve	24%	(119)	41%	(201)	11%	(54)	1%	(3)	23%	(111)	489
Biden Job Somewhat Disapprove	13%	(27)	42%	(88)	19%	(40)	4%	(9)	22%	(45)	210
Biden Job Strongly Disapprove	8%	(53)	32%	(205)	17%	(111)	20%	(130)	22%	(144)	644
Favorable of Biden	39%	(409)	34%	(353)	8%	(78)	2%	(19)	17%	(178)	1037
Unfavorable of Biden	10%	(92)	33%	(297)	17%	(155)	16%	(142)	23%	(201)	888
Very Favorable of Biden	49%	(290)	29%	(171)	6%	(35)	3%	(15)	13%	(79)	590
Somewhat Favorable of Biden	27%	(119)	41%	(183)	10%	(43)	1%	(4)	22%	(99)	447
Somewhat Unfavorable of Biden	15%	(29)	38%	(75)	20%	(40)	2%	(5)	24%	(48)	196
Very Unfavorable of Biden	9%	(63)	32%	(223)	17%	(115)	20%	(137)	22%	(154)	692
#1 Issue: Economy	25%	(169)	33%	(223)	16%	(110)	7%	(50)	19%	(132)	685
#1 Issue: Security	13%	(45)	38%	(137)	13%	(47)	15%	(53)	22%	(79)	361
#1 Issue: Health Care	36%	(86)	30%	(72)	9%	(21)	4%	(10)	22%	(53)	242
#1 Issue: Medicare / Social Security	29%	(81)	37%	(104)	9%	(25)	5%	(13)	20%	(57)	280
#1 Issue: Women's Issues	19%	(24)	30%	(36)	13%	(15)	8%	(10)	30%	(37)	123
#1 Issue: Education	28%	(27)	37%	(37)	10%	(10)	7%	(7)	18%	(17)	98
#1 Issue: Energy	42%	(39)	32%	(30)	9%	(8)	4%	(4)	12%	(11)	93
#1 Issue: Other	34%	(37)	24%	(26)	6%	(7)	14%	(15)	22%	(24)	108
2020 Vote: Joe Biden	43%	(389)	32%	(290)	8%	(72)	2%	(17)	16%	(145)	913
2020 Vote: Donald Trump	10%	(85)	35%	(290)	17%	(138)	16%	(132)	22%	(187)	833
2020 Vote: Didn't Vote	13%	(26)	34%	(70)	14%	(29)	6%	(12)	33%	(68)	206
2018 House Vote: Democrat	44%	(309)	33%	(231)	7%	(48)	2%	(17)	15%	(103)	708
2018 House Vote: Republican	11%	(76)	35%	(244)	16%	(113)	16%	(112)	21%	(149)	694
2016 Vote: Hillary Clinton	43%	(286)	32%	(211)	6%	(38)	2%	(12)	17%	(112)	657
2016 Vote: Donald Trump	12%	(90)	36%	(278)	16%	(125)	16%	(119)	20%	(152)	764
2016 Vote: Other	29%	(21)	37%	(27)	14%	(10)	2%	(1)	18%	(14)	74
2016 Vote: Didn't Vote	22%	(111)	30%	(148)	14%	(71)	6%	(31)	27%	(133)	493
Voted in 2014: Yes	28%	(363)	34%	(433)	11%	(141)	9%	(114)	18%	(234)	1285
Voted in 2014: No	21%	(145)	33%	(231)	15%	(103)	7%	(49)	25%	(177)	704

Continued on next page

Table POL8_1: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
New passenger and freight rail projects

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	26%	(508)	33%	(664)	12%	(244)	8%	(163)	21%	(411)	1989
4-Region: Northeast	34%	(116)	35%	(119)	9%	(31)	6%	(22)	17%	(57)	345
4-Region: Midwest	24%	(107)	36%	(165)	14%	(61)	7%	(31)	19%	(88)	452
4-Region: South	23%	(178)	31%	(234)	13%	(101)	9%	(69)	24%	(181)	762
4-Region: West	25%	(107)	34%	(147)	12%	(51)	9%	(40)	20%	(85)	430
Party: Democrat/Leans Democrat	41%	(378)	31%	(287)	8%	(71)	2%	(18)	18%	(160)	914
Party: Republican/Leans Republican	10%	(90)	36%	(315)	17%	(149)	14%	(124)	22%	(186)	863
White Democrats	46%	(212)	30%	(140)	8%	(35)	2%	(12)	14%	(67)	466
POC Democrats	36%	(112)	31%	(97)	8%	(25)	2%	(6)	23%	(73)	312
Democrats Ages 45+	44%	(194)	33%	(142)	5%	(21)	1%	(5)	17%	(75)	438
Democrats under Age 45	38%	(129)	28%	(94)	12%	(39)	4%	(12)	19%	(65)	340

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 POL8_2: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Improvements to public transit

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	35%	(695)	35%	(688)	9%	(183)	7%	(141)	14%	(282)	1989
Gender: Male	39%	(360)	33%	(308)	11%	(103)	8%	(77)	8%	(79)	927
Gender: Female	32%	(335)	36%	(380)	8%	(80)	6%	(64)	19%	(203)	1062
Age: 18-34	33%	(151)	29%	(132)	12%	(55)	7%	(33)	18%	(84)	455
Age: 35-44	36%	(108)	30%	(91)	10%	(30)	6%	(17)	18%	(54)	299
Age: 45-64	35%	(258)	34%	(248)	9%	(65)	9%	(63)	14%	(100)	733
Age: 65+	35%	(178)	43%	(218)	7%	(34)	6%	(28)	9%	(44)	502
GenZers: 1997-2012	23%	(38)	28%	(45)	20%	(32)	8%	(13)	21%	(35)	163
Millennials: 1981-1996	39%	(192)	29%	(143)	10%	(48)	7%	(36)	16%	(77)	496
GenXers: 1965-1980	33%	(163)	32%	(156)	9%	(44)	7%	(33)	19%	(94)	489
Baby Boomers: 1946-1964	37%	(272)	40%	(300)	7%	(53)	7%	(53)	9%	(67)	744
PID: Dem (no lean)	53%	(411)	27%	(214)	6%	(43)	3%	(23)	11%	(87)	778
PID: Ind (no lean)	33%	(152)	36%	(164)	10%	(44)	6%	(26)	16%	(71)	458
PID: Rep (no lean)	17%	(132)	41%	(310)	13%	(96)	12%	(92)	16%	(124)	754
PID/Gender: Dem Men	56%	(197)	29%	(100)	7%	(24)	3%	(11)	5%	(17)	350
PID/Gender: Dem Women	50%	(214)	27%	(113)	5%	(19)	3%	(11)	16%	(69)	427
PID/Gender: Ind Men	38%	(90)	35%	(85)	10%	(25)	6%	(14)	11%	(26)	240
PID/Gender: Ind Women	28%	(61)	36%	(79)	9%	(19)	6%	(12)	21%	(46)	217
PID/Gender: Rep Men	21%	(72)	37%	(123)	16%	(54)	15%	(51)	11%	(35)	336
PID/Gender: Rep Women	14%	(60)	45%	(188)	10%	(42)	10%	(40)	21%	(88)	417
Ideo: Liberal (1-3)	57%	(334)	27%	(156)	6%	(34)	4%	(22)	7%	(39)	585
Ideo: Moderate (4)	38%	(204)	35%	(186)	7%	(38)	3%	(15)	17%	(89)	532
Ideo: Conservative (5-7)	19%	(149)	42%	(328)	13%	(103)	12%	(97)	14%	(110)	788
Educ: < College	33%	(395)	33%	(403)	9%	(113)	7%	(82)	18%	(219)	1211
Educ: Bachelors degree	36%	(174)	38%	(186)	9%	(42)	8%	(38)	10%	(48)	488
Educ: Post-grad	43%	(126)	34%	(99)	10%	(28)	7%	(21)	5%	(15)	290
Income: Under 50k	34%	(332)	33%	(331)	8%	(84)	6%	(59)	19%	(185)	992
Income: 50k-100k	35%	(221)	37%	(232)	11%	(68)	8%	(52)	10%	(62)	635
Income: 100k+	39%	(141)	34%	(125)	9%	(32)	8%	(30)	10%	(35)	362
Ethnicity: White	33%	(519)	36%	(569)	10%	(151)	7%	(117)	13%	(210)	1566

Continued on next page

Table POL8_2: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Improvements to public transit

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	35%	(695)	35%	(688)	9%	(183)	7%	(141)	14%	(282)	1989
Ethnicity: Hispanic	33%	(65)	33%	(64)	9%	(18)	8%	(16)	16%	(32)	194
Ethnicity: Black	49%	(117)	23%	(55)	7%	(16)	4%	(9)	17%	(40)	237
Ethnicity: Other	32%	(59)	34%	(64)	9%	(16)	8%	(14)	17%	(32)	186
All Christian	33%	(320)	38%	(372)	10%	(101)	8%	(74)	12%	(113)	980
All Non-Christian	49%	(69)	24%	(33)	5%	(7)	10%	(14)	11%	(16)	141
Atheist	45%	(38)	32%	(27)	8%	(7)	5%	(4)	9%	(8)	85
Agnostic/Nothing in particular	36%	(157)	33%	(143)	9%	(39)	5%	(21)	17%	(74)	435
Something Else	32%	(111)	32%	(112)	8%	(28)	8%	(27)	20%	(71)	349
Religious Non-Protestant/Catholic	47%	(76)	24%	(39)	7%	(11)	11%	(18)	12%	(20)	164
Evangelical	29%	(168)	36%	(212)	11%	(63)	9%	(53)	15%	(90)	586
Non-Evangelical	36%	(252)	37%	(256)	9%	(61)	6%	(44)	12%	(87)	701
Community: Urban	44%	(237)	28%	(151)	10%	(56)	5%	(28)	12%	(63)	535
Community: Suburban	34%	(333)	38%	(364)	8%	(78)	7%	(69)	13%	(125)	969
Community: Rural	26%	(124)	36%	(173)	10%	(50)	9%	(43)	19%	(94)	484
Employ: Private Sector	37%	(223)	34%	(207)	10%	(62)	7%	(45)	11%	(68)	606
Employ: Government	37%	(39)	27%	(29)	16%	(17)	6%	(6)	14%	(15)	107
Employ: Self-Employed	32%	(63)	30%	(58)	15%	(30)	6%	(11)	17%	(32)	194
Employ: Homemaker	34%	(43)	33%	(41)	7%	(9)	5%	(6)	21%	(27)	125
Employ: Student	40%	(27)	27%	(18)	6%	(4)	5%	(3)	23%	(16)	68
Employ: Retired	34%	(193)	43%	(240)	6%	(36)	8%	(45)	8%	(46)	559
Employ: Unemployed	35%	(71)	29%	(60)	9%	(18)	6%	(12)	21%	(43)	206
Employ: Other	29%	(35)	27%	(34)	6%	(7)	9%	(12)	28%	(35)	124
Military HH: Yes	29%	(106)	36%	(135)	10%	(38)	10%	(38)	15%	(54)	370
Military HH: No	36%	(589)	34%	(553)	9%	(146)	6%	(103)	14%	(228)	1619
RD/WT: Right Direction	50%	(456)	31%	(283)	6%	(57)	3%	(26)	11%	(100)	921
RD/WT: Wrong Track	22%	(239)	38%	(405)	12%	(127)	11%	(115)	17%	(182)	1068
Biden Job Approve	51%	(543)	31%	(327)	6%	(64)	2%	(27)	10%	(110)	1071
Biden Job Disapprove	17%	(145)	41%	(346)	14%	(116)	13%	(112)	16%	(134)	853

Continued on next page

Table POL8_2: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Improvements to public transit

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	35%	(695)	35%	(688)	9%	(183)	7%	(141)	14%	(282)	1989
Biden Job Strongly Approve	62%	(363)	23%	(133)	4%	(23)	4%	(22)	7%	(41)	583
Biden Job Somewhat Approve	37%	(180)	40%	(194)	9%	(42)	1%	(5)	14%	(69)	489
Biden Job Somewhat Disapprove	24%	(50)	47%	(98)	12%	(24)	3%	(6)	15%	(31)	210
Biden Job Strongly Disapprove	15%	(95)	38%	(248)	14%	(92)	17%	(106)	16%	(103)	644
Favorable of Biden	51%	(530)	31%	(322)	6%	(58)	2%	(25)	10%	(101)	1037
Unfavorable of Biden	18%	(155)	40%	(354)	13%	(119)	13%	(113)	16%	(146)	888
Very Favorable of Biden	62%	(363)	24%	(140)	4%	(22)	4%	(22)	7%	(43)	590
Somewhat Favorable of Biden	37%	(167)	41%	(182)	8%	(36)	1%	(3)	13%	(58)	447
Somewhat Unfavorable of Biden	27%	(52)	43%	(84)	10%	(20)	3%	(7)	17%	(34)	196
Very Unfavorable of Biden	15%	(103)	39%	(270)	14%	(99)	15%	(107)	16%	(113)	692
#1 Issue: Economy	36%	(246)	33%	(229)	10%	(67)	6%	(42)	15%	(101)	685
#1 Issue: Security	19%	(69)	44%	(157)	12%	(44)	12%	(42)	13%	(48)	361
#1 Issue: Health Care	45%	(110)	30%	(72)	7%	(16)	5%	(13)	13%	(32)	242
#1 Issue: Medicare / Social Security	36%	(102)	41%	(114)	6%	(16)	6%	(16)	11%	(32)	280
#1 Issue: Women's Issues	31%	(39)	26%	(32)	12%	(15)	4%	(5)	26%	(32)	123
#1 Issue: Education	32%	(31)	32%	(31)	12%	(11)	7%	(7)	17%	(17)	98
#1 Issue: Energy	50%	(46)	25%	(23)	9%	(8)	7%	(7)	9%	(8)	93
#1 Issue: Other	49%	(53)	27%	(29)	4%	(5)	8%	(9)	12%	(12)	108
2020 Vote: Joe Biden	53%	(485)	31%	(280)	4%	(40)	3%	(23)	9%	(85)	913
2020 Vote: Donald Trump	16%	(135)	40%	(337)	14%	(116)	13%	(105)	17%	(139)	833
2020 Vote: Didn't Vote	31%	(63)	29%	(61)	10%	(21)	5%	(11)	24%	(50)	206
2018 House Vote: Democrat	55%	(393)	29%	(206)	3%	(24)	2%	(17)	10%	(68)	708
2018 House Vote: Republican	18%	(127)	41%	(281)	14%	(94)	13%	(87)	15%	(105)	694
2016 Vote: Hillary Clinton	56%	(371)	28%	(182)	4%	(24)	2%	(15)	10%	(66)	657
2016 Vote: Donald Trump	18%	(141)	42%	(321)	13%	(99)	11%	(87)	15%	(117)	764
2016 Vote: Other	44%	(33)	33%	(24)	9%	(7)	4%	(3)	10%	(7)	74
2016 Vote: Didn't Vote	30%	(149)	33%	(162)	11%	(55)	7%	(35)	19%	(92)	493
Voted in 2014: Yes	38%	(488)	34%	(437)	8%	(106)	7%	(91)	13%	(163)	1285
Voted in 2014: No	29%	(207)	36%	(251)	11%	(77)	7%	(50)	17%	(119)	704

Continued on next page

Table POL8_2: *To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Improvements to public transit*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	35%	(695)	35%	(688)	9%	(183)	7%	(141)	14%	(282)	1989
4-Region: Northeast	44%	(151)	33%	(115)	9%	(30)	6%	(20)	9%	(30)	345
4-Region: Midwest	33%	(148)	42%	(189)	8%	(36)	5%	(21)	13%	(57)	452
4-Region: South	32%	(241)	32%	(245)	9%	(69)	9%	(65)	19%	(143)	762
4-Region: West	36%	(155)	33%	(140)	11%	(48)	8%	(34)	12%	(52)	430
Party: Democrat/Leans Democrat	53%	(488)	28%	(260)	5%	(48)	3%	(23)	10%	(94)	914
Party: Republican/Leans Republican	18%	(152)	41%	(350)	14%	(118)	12%	(102)	16%	(141)	863
White Democrats	55%	(258)	28%	(131)	5%	(22)	3%	(15)	8%	(39)	466
POC Democrats	49%	(153)	27%	(83)	7%	(21)	2%	(7)	15%	(47)	312
Democrats Ages 45+	57%	(248)	29%	(126)	2%	(11)	2%	(9)	10%	(44)	438
Democrats under Age 45	48%	(163)	26%	(88)	10%	(33)	4%	(14)	13%	(43)	340

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 POL8_3: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Updating roads and bridges

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1012)	31%	(618)	4%	(86)	4%	(83)	10%	(191)	1989
Gender: Male	54%	(503)	30%	(275)	5%	(44)	5%	(46)	6%	(59)	927
Gender: Female	48%	(509)	32%	(343)	4%	(41)	3%	(37)	12%	(132)	1062
Age: 18-34	37%	(169)	33%	(150)	9%	(42)	5%	(24)	15%	(69)	455
Age: 35-44	47%	(139)	30%	(91)	5%	(14)	5%	(15)	13%	(40)	299
Age: 45-64	51%	(376)	31%	(226)	4%	(26)	4%	(30)	10%	(75)	733
Age: 65+	65%	(328)	30%	(151)	1%	(3)	3%	(13)	1%	(8)	502
GenZers: 1997-2012	30%	(49)	35%	(57)	14%	(22)	4%	(6)	18%	(29)	163
Millennials: 1981-1996	44%	(216)	31%	(153)	6%	(30)	7%	(33)	13%	(63)	496
GenXers: 1965-1980	45%	(222)	33%	(162)	5%	(22)	4%	(18)	13%	(65)	489
Baby Boomers: 1946-1964	62%	(461)	29%	(215)	2%	(11)	3%	(24)	4%	(33)	744
PID: Dem (no lean)	60%	(468)	26%	(201)	4%	(27)	2%	(19)	8%	(63)	778
PID: Ind (no lean)	51%	(232)	30%	(138)	5%	(25)	3%	(12)	11%	(51)	458
PID: Rep (no lean)	41%	(313)	37%	(279)	4%	(34)	7%	(52)	10%	(76)	754
PID/Gender: Dem Men	63%	(219)	27%	(96)	4%	(13)	3%	(11)	3%	(12)	350
PID/Gender: Dem Women	58%	(249)	24%	(105)	3%	(15)	2%	(9)	12%	(51)	427
PID/Gender: Ind Men	53%	(126)	28%	(67)	6%	(13)	3%	(8)	11%	(26)	240
PID/Gender: Ind Women	49%	(105)	33%	(71)	5%	(11)	2%	(4)	12%	(26)	217
PID/Gender: Rep Men	47%	(158)	33%	(112)	5%	(18)	8%	(28)	6%	(21)	336
PID/Gender: Rep Women	37%	(155)	40%	(167)	4%	(16)	6%	(24)	13%	(55)	417
Ideo: Liberal (1-3)	63%	(370)	23%	(137)	5%	(28)	3%	(16)	6%	(33)	585
Ideo: Moderate (4)	55%	(291)	30%	(160)	3%	(18)	2%	(10)	10%	(52)	532
Ideo: Conservative (5-7)	42%	(334)	38%	(296)	4%	(35)	7%	(53)	9%	(69)	788
Educ: < College	48%	(581)	31%	(374)	5%	(60)	4%	(47)	12%	(149)	1211
Educ: Bachelors degree	54%	(265)	31%	(152)	3%	(15)	5%	(23)	7%	(33)	488
Educ: Post-grad	57%	(166)	32%	(92)	3%	(10)	5%	(13)	3%	(9)	290
Income: Under 50k	47%	(467)	31%	(312)	5%	(47)	4%	(37)	13%	(129)	992
Income: 50k-100k	55%	(349)	32%	(202)	3%	(18)	5%	(31)	6%	(36)	635
Income: 100k+	54%	(196)	29%	(104)	6%	(21)	4%	(15)	7%	(26)	362
Ethnicity: White	52%	(814)	31%	(491)	4%	(56)	4%	(68)	9%	(137)	1566

Continued on next page

Table POL8_3: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Updating roads and bridges

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1012)	31%	(618)	4%	(86)	4%	(83)	10%	(191)	1989
Ethnicity: Hispanic	42%	(81)	30%	(59)	11%	(21)	5%	(10)	12%	(23)	194
Ethnicity: Black	51%	(121)	29%	(68)	6%	(15)	3%	(7)	11%	(27)	237
Ethnicity: Other	42%	(78)	32%	(59)	8%	(15)	4%	(8)	14%	(27)	186
All Christian	52%	(513)	34%	(332)	3%	(33)	3%	(34)	7%	(68)	980
All Non-Christian	56%	(79)	24%	(33)	3%	(4)	9%	(13)	8%	(11)	141
Atheist	52%	(45)	32%	(28)	8%	(7)	1%	(1)	6%	(5)	85
Agnostic/Nothing in particular	48%	(209)	28%	(122)	7%	(29)	4%	(17)	14%	(59)	435
Something Else	48%	(167)	29%	(103)	4%	(13)	5%	(19)	14%	(47)	349
Religious Non-Protestant/Catholic	54%	(89)	24%	(40)	3%	(4)	9%	(15)	10%	(16)	164
Evangelical	46%	(269)	35%	(207)	4%	(23)	5%	(30)	10%	(58)	586
Non-Evangelical	56%	(394)	31%	(216)	3%	(22)	3%	(18)	7%	(51)	701
Community: Urban	54%	(290)	27%	(146)	5%	(28)	5%	(27)	8%	(45)	535
Community: Suburban	53%	(513)	31%	(302)	3%	(32)	4%	(40)	8%	(82)	969
Community: Rural	43%	(209)	35%	(170)	5%	(25)	3%	(16)	13%	(64)	484
Employ: Private Sector	49%	(294)	32%	(191)	5%	(28)	5%	(31)	10%	(61)	606
Employ: Government	49%	(52)	30%	(32)	7%	(8)	3%	(3)	11%	(12)	107
Employ: Self-Employed	47%	(91)	31%	(60)	9%	(17)	4%	(8)	10%	(19)	194
Employ: Homemaker	47%	(59)	32%	(40)	5%	(6)	3%	(4)	14%	(17)	125
Employ: Student	37%	(26)	31%	(21)	11%	(8)	4%	(3)	17%	(11)	68
Employ: Retired	61%	(340)	33%	(182)	1%	(6)	3%	(18)	2%	(13)	559
Employ: Unemployed	47%	(96)	27%	(55)	4%	(9)	5%	(10)	18%	(36)	206
Employ: Other	44%	(54)	30%	(37)	4%	(5)	5%	(7)	17%	(21)	124
Military HH: Yes	53%	(197)	32%	(118)	3%	(10)	4%	(16)	8%	(28)	370
Military HH: No	50%	(815)	31%	(499)	5%	(75)	4%	(66)	10%	(163)	1619
RD/WT: Right Direction	60%	(551)	26%	(241)	4%	(38)	3%	(24)	7%	(67)	921
RD/WT: Wrong Track	43%	(461)	35%	(377)	4%	(48)	6%	(59)	12%	(123)	1068
Biden Job Approve	61%	(652)	26%	(274)	4%	(47)	2%	(25)	7%	(74)	1071
Biden Job Disapprove	41%	(349)	38%	(327)	4%	(37)	7%	(56)	10%	(84)	853

Continued on next page

Table POL8_3: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Updating roads and bridges

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1012)	31%	(618)	4%	(86)	4%	(83)	10%	(191)	1989
Biden Job Strongly Approve	71%	(415)	17%	(98)	3%	(20)	4%	(20)	5%	(29)	583
Biden Job Somewhat Approve	48%	(237)	36%	(176)	6%	(27)	1%	(4)	9%	(45)	489
Biden Job Somewhat Disapprove	42%	(87)	39%	(81)	6%	(13)	3%	(7)	10%	(22)	210
Biden Job Strongly Disapprove	41%	(262)	38%	(246)	4%	(24)	8%	(50)	10%	(63)	644
Favorable of Biden	62%	(639)	26%	(272)	4%	(38)	2%	(21)	6%	(67)	1037
Unfavorable of Biden	40%	(359)	37%	(332)	5%	(44)	7%	(60)	11%	(93)	888
Very Favorable of Biden	71%	(422)	17%	(101)	3%	(16)	3%	(17)	6%	(34)	590
Somewhat Favorable of Biden	49%	(218)	38%	(171)	5%	(21)	1%	(4)	7%	(33)	447
Somewhat Unfavorable of Biden	43%	(84)	34%	(66)	7%	(14)	3%	(5)	14%	(27)	196
Very Unfavorable of Biden	40%	(276)	38%	(265)	4%	(30)	8%	(54)	10%	(67)	692
#1 Issue: Economy	50%	(343)	33%	(224)	5%	(31)	3%	(24)	9%	(63)	685
#1 Issue: Security	49%	(176)	34%	(124)	4%	(13)	6%	(20)	8%	(28)	361
#1 Issue: Health Care	52%	(126)	28%	(68)	6%	(14)	3%	(8)	11%	(26)	242
#1 Issue: Medicare / Social Security	57%	(158)	31%	(88)	2%	(7)	4%	(12)	5%	(15)	280
#1 Issue: Women's Issues	35%	(43)	32%	(40)	6%	(7)	4%	(5)	23%	(28)	123
#1 Issue: Education	44%	(43)	31%	(31)	8%	(8)	7%	(7)	9%	(9)	98
#1 Issue: Energy	60%	(55)	23%	(21)	6%	(5)	1%	(1)	11%	(10)	93
#1 Issue: Other	62%	(67)	22%	(23)	1%	(1)	6%	(6)	10%	(11)	108
2020 Vote: Joe Biden	64%	(586)	24%	(217)	3%	(32)	2%	(19)	7%	(59)	913
2020 Vote: Donald Trump	41%	(340)	38%	(317)	4%	(36)	6%	(54)	10%	(87)	833
2020 Vote: Didn't Vote	35%	(71)	34%	(70)	8%	(17)	4%	(9)	19%	(39)	206
2018 House Vote: Democrat	67%	(472)	22%	(159)	3%	(20)	2%	(14)	6%	(44)	708
2018 House Vote: Republican	42%	(294)	39%	(271)	4%	(26)	6%	(41)	9%	(62)	694
2016 Vote: Hillary Clinton	66%	(436)	23%	(150)	2%	(16)	2%	(12)	7%	(43)	657
2016 Vote: Donald Trump	45%	(341)	38%	(288)	4%	(29)	6%	(42)	8%	(63)	764
2016 Vote: Other	60%	(44)	25%	(19)	3%	(2)	5%	(3)	7%	(5)	74
2016 Vote: Didn't Vote	39%	(190)	33%	(161)	8%	(38)	5%	(25)	16%	(80)	493
Voted in 2014: Yes	57%	(731)	29%	(373)	3%	(42)	4%	(48)	7%	(91)	1285
Voted in 2014: No	40%	(281)	35%	(244)	6%	(44)	5%	(35)	14%	(100)	704

Continued on next page

Table POL8_3: *To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?*
Updating roads and bridges

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1012)	31%	(618)	4%	(86)	4%	(83)	10%	(191)	1989
4-Region: Northeast	60%	(207)	26%	(88)	4%	(15)	4%	(13)	7%	(22)	345
4-Region: Midwest	54%	(243)	30%	(137)	5%	(22)	3%	(13)	8%	(36)	452
4-Region: South	48%	(363)	32%	(243)	3%	(26)	5%	(36)	12%	(94)	762
4-Region: West	47%	(200)	35%	(149)	5%	(23)	5%	(20)	9%	(38)	430
Party: Democrat/Leans Democrat	62%	(564)	25%	(232)	3%	(30)	2%	(19)	8%	(69)	914
Party: Republican/Leans Republican	42%	(362)	37%	(317)	5%	(42)	7%	(57)	10%	(85)	863
White Democrats	65%	(302)	24%	(113)	3%	(12)	3%	(13)	5%	(25)	466
POC Democrats	53%	(165)	28%	(88)	5%	(15)	2%	(6)	12%	(37)	312
Democrats Ages 45+	68%	(299)	22%	(95)	2%	(8)	2%	(8)	6%	(28)	438
Democrats under Age 45	50%	(169)	31%	(106)	6%	(19)	3%	(11)	10%	(35)	340

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 POL8_4: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Water, sewer, power and environmental remediation projects

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	41%	(824)	31%	(616)	8%	(158)	6%	(111)	14%	(279)	1989
Gender: Male	46%	(423)	30%	(282)	9%	(80)	7%	(66)	8%	(77)	927
Gender: Female	38%	(401)	31%	(334)	7%	(79)	4%	(45)	19%	(203)	1062
Age: 18-34	35%	(160)	30%	(135)	12%	(54)	6%	(29)	17%	(77)	455
Age: 35-44	40%	(118)	27%	(80)	8%	(24)	7%	(20)	19%	(57)	299
Age: 45-64	41%	(300)	31%	(230)	8%	(59)	5%	(39)	14%	(104)	733
Age: 65+	49%	(245)	34%	(172)	4%	(21)	5%	(23)	8%	(41)	502
GenZers: 1997-2012	29%	(47)	28%	(46)	15%	(25)	9%	(14)	19%	(31)	163
Millennials: 1981-1996	40%	(200)	28%	(138)	10%	(47)	7%	(32)	16%	(79)	496
GenXers: 1965-1980	38%	(185)	31%	(149)	8%	(37)	5%	(23)	19%	(95)	489
Baby Boomers: 1946-1964	47%	(351)	32%	(241)	6%	(46)	5%	(38)	9%	(69)	744
PID: Dem (no lean)	58%	(449)	23%	(177)	6%	(49)	3%	(19)	11%	(83)	778
PID: Ind (no lean)	42%	(191)	33%	(150)	7%	(31)	4%	(19)	15%	(67)	458
PID: Rep (no lean)	24%	(184)	38%	(290)	10%	(78)	10%	(72)	17%	(130)	754
PID/Gender: Dem Men	60%	(211)	23%	(82)	9%	(30)	3%	(11)	5%	(17)	350
PID/Gender: Dem Women	56%	(239)	22%	(96)	4%	(19)	2%	(9)	15%	(66)	427
PID/Gender: Ind Men	46%	(110)	31%	(74)	6%	(15)	6%	(14)	11%	(27)	240
PID/Gender: Ind Women	37%	(81)	35%	(76)	7%	(16)	3%	(6)	18%	(39)	217
PID/Gender: Rep Men	31%	(103)	38%	(127)	10%	(34)	12%	(41)	10%	(32)	336
PID/Gender: Rep Women	19%	(81)	39%	(163)	11%	(45)	8%	(31)	23%	(97)	417
Ideo: Liberal (1-3)	63%	(370)	20%	(117)	8%	(44)	3%	(17)	6%	(37)	585
Ideo: Moderate (4)	45%	(237)	31%	(166)	5%	(27)	3%	(16)	16%	(85)	532
Ideo: Conservative (5-7)	26%	(205)	40%	(315)	11%	(83)	9%	(75)	14%	(110)	788
Educ: < College	37%	(445)	31%	(370)	8%	(98)	6%	(71)	19%	(227)	1211
Educ: Bachelors degree	47%	(228)	31%	(150)	9%	(42)	6%	(27)	9%	(42)	488
Educ: Post-grad	52%	(151)	33%	(96)	7%	(19)	5%	(13)	4%	(11)	290
Income: Under 50k	38%	(374)	30%	(301)	7%	(74)	5%	(54)	19%	(189)	992
Income: 50k-100k	43%	(275)	33%	(208)	9%	(56)	6%	(38)	9%	(58)	635
Income: 100k+	48%	(175)	30%	(107)	8%	(28)	5%	(19)	9%	(33)	362
Ethnicity: White	41%	(644)	32%	(505)	7%	(117)	6%	(88)	14%	(212)	1566

Continued on next page

Table POL8_4: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Water, sewer, power and environmental remediation projects

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	41%	(824)	31%	(616)	8%	(158)	6%	(111)	14%	(279)	1989
Ethnicity: Hispanic	44%	(85)	25%	(48)	12%	(23)	6%	(11)	14%	(26)	194
Ethnicity: Black	49%	(117)	22%	(52)	10%	(25)	4%	(9)	15%	(35)	237
Ethnicity: Other	34%	(63)	32%	(59)	9%	(17)	8%	(14)	17%	(33)	186
All Christian	42%	(414)	35%	(344)	8%	(78)	5%	(49)	10%	(96)	980
All Non-Christian	51%	(71)	20%	(29)	9%	(13)	9%	(12)	11%	(15)	141
Atheist	51%	(44)	22%	(18)	8%	(7)	5%	(4)	14%	(12)	85
Agnostic/Nothing in particular	40%	(174)	26%	(115)	8%	(36)	5%	(22)	20%	(88)	435
Something Else	35%	(121)	32%	(111)	7%	(25)	7%	(24)	20%	(68)	349
Religious Non-Protestant/Catholic	50%	(82)	20%	(33)	9%	(15)	8%	(13)	12%	(20)	164
Evangelical	32%	(186)	37%	(214)	9%	(51)	7%	(43)	16%	(91)	586
Non-Evangelical	47%	(331)	33%	(230)	7%	(46)	4%	(28)	10%	(67)	701
Community: Urban	50%	(268)	27%	(145)	8%	(43)	5%	(27)	10%	(52)	535
Community: Suburban	41%	(402)	33%	(321)	7%	(64)	5%	(49)	14%	(133)	969
Community: Rural	32%	(154)	31%	(151)	11%	(52)	7%	(35)	19%	(94)	484
Employ: Private Sector	42%	(255)	31%	(191)	9%	(55)	6%	(36)	11%	(69)	606
Employ: Government	46%	(50)	25%	(27)	11%	(12)	5%	(5)	13%	(13)	107
Employ: Self-Employed	40%	(77)	27%	(53)	13%	(26)	5%	(9)	15%	(30)	194
Employ: Homemaker	30%	(38)	31%	(39)	11%	(13)	4%	(5)	24%	(30)	125
Employ: Student	33%	(23)	35%	(24)	5%	(3)	9%	(6)	18%	(12)	68
Employ: Retired	47%	(260)	34%	(192)	4%	(24)	6%	(31)	9%	(52)	559
Employ: Unemployed	36%	(74)	28%	(58)	8%	(17)	5%	(11)	22%	(46)	206
Employ: Other	38%	(47)	27%	(33)	7%	(8)	7%	(8)	22%	(28)	124
Military HH: Yes	40%	(150)	35%	(129)	7%	(25)	7%	(25)	11%	(42)	370
Military HH: No	42%	(674)	30%	(487)	8%	(133)	5%	(87)	15%	(238)	1619
RD/WT: Right Direction	56%	(519)	26%	(237)	5%	(45)	3%	(31)	10%	(88)	921
RD/WT: Wrong Track	29%	(304)	35%	(379)	11%	(113)	7%	(80)	18%	(191)	1068
Biden Job Approve	58%	(618)	25%	(269)	5%	(56)	3%	(29)	9%	(99)	1071
Biden Job Disapprove	23%	(194)	39%	(335)	12%	(100)	9%	(81)	17%	(144)	853

Continued on next page

Table POL8_4: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Water, sewer, power and environmental remediation projects

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	41%	(824)	31%	(616)	8%	(158)	6%	(111)	14%	(279)	1989
Biden Job Strongly Approve	69%	(401)	17%	(97)	4%	(25)	4%	(21)	7%	(39)	583
Biden Job Somewhat Approve	45%	(218)	35%	(172)	6%	(31)	2%	(8)	12%	(60)	489
Biden Job Somewhat Disapprove	26%	(55)	46%	(97)	9%	(18)	1%	(3)	17%	(37)	210
Biden Job Strongly Disapprove	22%	(139)	37%	(238)	13%	(82)	12%	(78)	17%	(107)	644
Favorable of Biden	58%	(598)	26%	(270)	5%	(54)	2%	(25)	9%	(90)	1037
Unfavorable of Biden	24%	(212)	38%	(338)	11%	(98)	9%	(83)	18%	(156)	888
Very Favorable of Biden	67%	(395)	18%	(107)	3%	(17)	4%	(23)	8%	(47)	590
Somewhat Favorable of Biden	45%	(202)	36%	(163)	8%	(36)	—	(2)	10%	(44)	447
Somewhat Unfavorable of Biden	31%	(60)	43%	(85)	6%	(13)	2%	(3)	18%	(35)	196
Very Unfavorable of Biden	22%	(152)	37%	(253)	12%	(86)	12%	(80)	17%	(121)	692
#1 Issue: Economy	39%	(265)	34%	(236)	9%	(61)	5%	(32)	13%	(91)	685
#1 Issue: Security	29%	(105)	35%	(128)	11%	(38)	8%	(30)	17%	(61)	361
#1 Issue: Health Care	51%	(123)	26%	(63)	5%	(13)	6%	(14)	12%	(30)	242
#1 Issue: Medicare / Social Security	46%	(130)	36%	(101)	2%	(6)	5%	(15)	10%	(29)	280
#1 Issue: Women's Issues	37%	(46)	22%	(27)	14%	(17)	3%	(4)	23%	(29)	123
#1 Issue: Education	40%	(39)	22%	(22)	14%	(14)	5%	(5)	18%	(18)	98
#1 Issue: Energy	61%	(57)	21%	(19)	3%	(3)	5%	(5)	10%	(9)	93
#1 Issue: Other	56%	(60)	20%	(21)	7%	(8)	6%	(6)	12%	(13)	108
2020 Vote: Joe Biden	60%	(551)	25%	(232)	4%	(36)	2%	(21)	8%	(72)	913
2020 Vote: Donald Trump	24%	(198)	38%	(319)	11%	(94)	9%	(77)	17%	(145)	833
2020 Vote: Didn't Vote	29%	(61)	27%	(56)	11%	(22)	5%	(11)	27%	(56)	206
2018 House Vote: Democrat	63%	(445)	23%	(161)	5%	(33)	2%	(16)	8%	(54)	708
2018 House Vote: Republican	25%	(176)	40%	(275)	11%	(76)	8%	(59)	16%	(108)	694
2016 Vote: Hillary Clinton	62%	(406)	23%	(153)	3%	(23)	2%	(15)	9%	(60)	657
2016 Vote: Donald Trump	26%	(202)	40%	(302)	11%	(85)	8%	(61)	15%	(113)	764
2016 Vote: Other	57%	(42)	26%	(19)	8%	(6)	3%	(3)	6%	(5)	74
2016 Vote: Didn't Vote	35%	(173)	29%	(142)	9%	(45)	7%	(33)	21%	(101)	493
Voted in 2014: Yes	46%	(586)	30%	(384)	7%	(95)	6%	(72)	12%	(148)	1285
Voted in 2014: No	34%	(238)	33%	(232)	9%	(63)	6%	(39)	19%	(131)	704

Continued on next page

Table POL8_4: *To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Water, sewer, power and environmental remediation projects*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	41%	(824)	31%	(616)	8%	(158)	6%	(111)	14%	(279)	1989
4-Region: Northeast	52%	(179)	26%	(91)	6%	(20)	5%	(18)	11%	(37)	345
4-Region: Midwest	42%	(188)	34%	(156)	7%	(33)	4%	(19)	12%	(56)	452
4-Region: South	36%	(278)	31%	(238)	8%	(62)	7%	(51)	18%	(134)	762
4-Region: West	42%	(179)	31%	(132)	10%	(44)	5%	(23)	12%	(52)	430
Party: Democrat/Leans Democrat	59%	(536)	23%	(214)	6%	(52)	2%	(21)	10%	(91)	914
Party: Republican/Leans Republican	26%	(223)	38%	(328)	11%	(93)	9%	(80)	16%	(140)	863
White Democrats	63%	(293)	22%	(100)	5%	(25)	3%	(13)	8%	(35)	466
POC Democrats	50%	(157)	25%	(77)	8%	(24)	2%	(7)	15%	(48)	312
Democrats Ages 45+	63%	(276)	23%	(102)	2%	(11)	2%	(7)	10%	(42)	438
Democrats under Age 45	51%	(173)	22%	(75)	11%	(38)	4%	(13)	12%	(41)	340

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 POL8_5: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Broadband infrastructure expansion

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	33%	(659)	31%	(614)	11%	(224)	7%	(134)	18%	(359)	1989
Gender: Male	37%	(347)	32%	(296)	12%	(114)	8%	(76)	10%	(93)	927
Gender: Female	29%	(312)	30%	(317)	10%	(110)	5%	(57)	25%	(266)	1062
Age: 18-34	27%	(121)	28%	(127)	13%	(60)	7%	(30)	26%	(116)	455
Age: 35-44	30%	(89)	26%	(78)	13%	(39)	7%	(20)	24%	(73)	299
Age: 45-64	35%	(259)	30%	(222)	10%	(72)	8%	(59)	16%	(120)	733
Age: 65+	38%	(190)	37%	(186)	11%	(53)	5%	(24)	10%	(49)	502
GenZers: 1997-2012	15%	(25)	28%	(46)	17%	(28)	9%	(14)	31%	(51)	163
Millennials: 1981-1996	31%	(156)	28%	(140)	12%	(57)	7%	(34)	22%	(109)	496
GenXers: 1965-1980	33%	(163)	27%	(130)	11%	(52)	7%	(34)	23%	(111)	489
Baby Boomers: 1946-1964	38%	(285)	36%	(265)	10%	(72)	6%	(45)	10%	(78)	744
PID: Dem (no lean)	48%	(374)	27%	(211)	8%	(59)	2%	(16)	15%	(118)	778
PID: Ind (no lean)	32%	(148)	31%	(142)	11%	(49)	7%	(31)	19%	(87)	458
PID: Rep (no lean)	18%	(136)	35%	(261)	15%	(116)	12%	(87)	20%	(154)	754
PID/Gender: Dem Men	53%	(185)	29%	(100)	8%	(30)	3%	(10)	7%	(25)	350
PID/Gender: Dem Women	44%	(189)	26%	(110)	7%	(30)	1%	(6)	22%	(93)	427
PID/Gender: Ind Men	37%	(89)	32%	(78)	10%	(24)	8%	(18)	13%	(32)	240
PID/Gender: Ind Women	27%	(60)	30%	(64)	11%	(25)	6%	(13)	26%	(56)	217
PID/Gender: Rep Men	22%	(73)	35%	(118)	18%	(60)	14%	(49)	11%	(36)	336
PID/Gender: Rep Women	15%	(63)	34%	(143)	13%	(56)	9%	(38)	28%	(118)	417
Ideo: Liberal (1-3)	53%	(308)	27%	(160)	7%	(40)	3%	(16)	11%	(61)	585
Ideo: Moderate (4)	37%	(197)	29%	(157)	11%	(59)	3%	(17)	19%	(102)	532
Ideo: Conservative (5-7)	18%	(144)	37%	(291)	14%	(111)	12%	(97)	18%	(145)	788
Educ: < College	28%	(337)	30%	(364)	11%	(138)	7%	(84)	24%	(289)	1211
Educ: Bachelors degree	40%	(194)	33%	(160)	10%	(50)	7%	(34)	10%	(49)	488
Educ: Post-grad	44%	(128)	31%	(90)	12%	(36)	5%	(16)	7%	(21)	290
Income: Under 50k	29%	(283)	30%	(299)	10%	(100)	6%	(62)	25%	(247)	992
Income: 50k-100k	35%	(224)	32%	(202)	14%	(87)	7%	(44)	12%	(78)	635
Income: 100k+	42%	(151)	31%	(113)	10%	(37)	8%	(28)	9%	(34)	362
Ethnicity: White	33%	(520)	32%	(505)	10%	(164)	7%	(109)	17%	(268)	1566

Continued on next page

Table POL8_5: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Broadband infrastructure expansion

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	33%	(659)	31%	(614)	11%	(224)	7%	(134)	18%	(359)	1989
Ethnicity: Hispanic	31%	(61)	23%	(45)	15%	(30)	6%	(12)	24%	(46)	194
Ethnicity: Black	41%	(97)	22%	(53)	13%	(31)	4%	(9)	20%	(48)	237
Ethnicity: Other	22%	(42)	30%	(55)	16%	(30)	9%	(16)	23%	(44)	186
All Christian	32%	(313)	34%	(336)	12%	(119)	7%	(68)	15%	(143)	980
All Non-Christian	47%	(66)	23%	(33)	8%	(12)	8%	(12)	13%	(19)	141
Atheist	46%	(39)	26%	(22)	8%	(6)	5%	(4)	15%	(13)	85
Agnostic/Nothing in particular	30%	(131)	29%	(127)	11%	(47)	6%	(26)	23%	(102)	435
Something Else	31%	(109)	27%	(95)	11%	(39)	7%	(24)	24%	(82)	349
Religious Non-Protestant/Catholic	44%	(72)	24%	(40)	7%	(12)	9%	(15)	15%	(25)	164
Evangelical	27%	(158)	35%	(204)	11%	(63)	9%	(50)	19%	(111)	586
Non-Evangelical	36%	(253)	30%	(212)	13%	(93)	5%	(37)	15%	(106)	701
Community: Urban	39%	(211)	30%	(161)	10%	(56)	5%	(27)	15%	(80)	535
Community: Suburban	33%	(316)	32%	(309)	12%	(112)	7%	(67)	17%	(164)	969
Community: Rural	27%	(131)	29%	(143)	12%	(56)	8%	(39)	24%	(115)	484
Employ: Private Sector	35%	(214)	30%	(184)	10%	(60)	8%	(46)	17%	(101)	606
Employ: Government	29%	(31)	36%	(39)	13%	(14)	4%	(4)	17%	(18)	107
Employ: Self-Employed	35%	(68)	25%	(48)	18%	(34)	6%	(11)	16%	(32)	194
Employ: Homemaker	26%	(33)	23%	(29)	12%	(16)	4%	(5)	34%	(43)	125
Employ: Student	30%	(20)	24%	(16)	6%	(4)	8%	(6)	33%	(22)	68
Employ: Retired	35%	(196)	38%	(213)	10%	(58)	7%	(37)	10%	(57)	559
Employ: Unemployed	27%	(55)	30%	(62)	11%	(22)	6%	(12)	27%	(55)	206
Employ: Other	33%	(42)	18%	(23)	13%	(17)	10%	(12)	25%	(31)	124
Military HH: Yes	33%	(121)	29%	(107)	14%	(52)	9%	(34)	15%	(56)	370
Military HH: No	33%	(537)	31%	(506)	11%	(172)	6%	(100)	19%	(303)	1619
RD/WT: Right Direction	48%	(441)	29%	(263)	7%	(61)	2%	(23)	15%	(134)	921
RD/WT: Wrong Track	20%	(218)	33%	(351)	15%	(163)	10%	(111)	21%	(225)	1068
Biden Job Approve	48%	(512)	29%	(314)	7%	(76)	3%	(27)	13%	(143)	1071
Biden Job Disapprove	16%	(140)	34%	(293)	17%	(144)	12%	(105)	20%	(172)	853

Continued on next page

Table POL8_5: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Broadband infrastructure expansion

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	33%	(659)	31%	(614)	11%	(224)	7%	(134)	18%	(359)	1989
Biden Job Strongly Approve	60%	(348)	22%	(125)	6%	(35)	3%	(17)	10%	(57)	583
Biden Job Somewhat Approve	33%	(164)	39%	(189)	8%	(41)	2%	(10)	18%	(86)	489
Biden Job Somewhat Disapprove	21%	(43)	40%	(84)	18%	(38)	2%	(4)	19%	(40)	210
Biden Job Strongly Disapprove	15%	(96)	33%	(209)	16%	(106)	16%	(101)	20%	(132)	644
Favorable of Biden	49%	(504)	29%	(306)	7%	(68)	2%	(24)	13%	(136)	1037
Unfavorable of Biden	17%	(148)	34%	(299)	17%	(152)	12%	(106)	21%	(183)	888
Very Favorable of Biden	58%	(344)	23%	(136)	6%	(36)	3%	(15)	10%	(58)	590
Somewhat Favorable of Biden	36%	(160)	38%	(169)	7%	(31)	2%	(9)	17%	(78)	447
Somewhat Unfavorable of Biden	25%	(48)	36%	(70)	18%	(34)	1%	(3)	21%	(41)	196
Very Unfavorable of Biden	14%	(100)	33%	(229)	17%	(118)	15%	(104)	20%	(142)	692
#1 Issue: Economy	32%	(219)	32%	(220)	15%	(104)	5%	(35)	16%	(107)	685
#1 Issue: Security	20%	(74)	34%	(123)	15%	(52)	12%	(45)	18%	(67)	361
#1 Issue: Health Care	43%	(105)	26%	(62)	7%	(17)	5%	(12)	19%	(46)	242
#1 Issue: Medicare / Social Security	39%	(109)	33%	(91)	7%	(20)	5%	(15)	16%	(44)	280
#1 Issue: Women's Issues	23%	(28)	31%	(38)	10%	(12)	4%	(4)	33%	(41)	123
#1 Issue: Education	34%	(33)	28%	(27)	9%	(9)	6%	(6)	23%	(22)	98
#1 Issue: Energy	45%	(42)	23%	(22)	9%	(8)	6%	(6)	16%	(15)	93
#1 Issue: Other	45%	(48)	28%	(30)	1%	(1)	11%	(11)	15%	(16)	108
2020 Vote: Joe Biden	50%	(461)	29%	(265)	6%	(54)	2%	(22)	12%	(110)	913
2020 Vote: Donald Trump	17%	(141)	35%	(288)	16%	(131)	12%	(98)	21%	(175)	833
2020 Vote: Didn't Vote	22%	(45)	23%	(48)	16%	(33)	6%	(11)	33%	(68)	206
2018 House Vote: Democrat	53%	(375)	29%	(204)	5%	(39)	2%	(16)	11%	(75)	708
2018 House Vote: Republican	18%	(125)	35%	(244)	16%	(108)	12%	(84)	19%	(132)	694
2016 Vote: Hillary Clinton	52%	(343)	28%	(186)	5%	(33)	2%	(13)	13%	(82)	657
2016 Vote: Donald Trump	20%	(149)	35%	(267)	16%	(121)	11%	(87)	18%	(139)	764
2016 Vote: Other	39%	(29)	38%	(28)	5%	(3)	7%	(5)	11%	(8)	74
2016 Vote: Didn't Vote	28%	(137)	27%	(133)	14%	(67)	6%	(28)	26%	(129)	493
Voted in 2014: Yes	37%	(477)	31%	(396)	10%	(130)	7%	(91)	15%	(191)	1285
Voted in 2014: No	26%	(181)	31%	(218)	13%	(94)	6%	(43)	24%	(168)	704

Continued on next page

Table POL8_5: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Broadband infrastructure expansion

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	33%	(659)	31%	(614)	11%	(224)	7%	(134)	18%	(359)	1989
4-Region: Northeast	41%	(141)	30%	(105)	10%	(36)	5%	(17)	13%	(46)	345
4-Region: Midwest	35%	(157)	34%	(152)	10%	(45)	5%	(23)	17%	(75)	452
4-Region: South	31%	(233)	29%	(218)	11%	(87)	8%	(63)	21%	(161)	762
4-Region: West	30%	(127)	32%	(139)	13%	(56)	7%	(31)	18%	(77)	430
Party: Democrat/Leans Democrat	49%	(446)	28%	(258)	7%	(63)	2%	(17)	14%	(130)	914
Party: Republican/Leans Republican	18%	(155)	35%	(301)	16%	(135)	11%	(99)	20%	(174)	863
White Democrats	53%	(244)	28%	(130)	6%	(27)	2%	(11)	11%	(53)	466
POC Democrats	42%	(130)	26%	(81)	10%	(33)	1%	(5)	21%	(65)	312
Democrats Ages 45+	55%	(239)	27%	(120)	5%	(22)	1%	(5)	12%	(52)	438
Democrats under Age 45	40%	(135)	27%	(91)	11%	(38)	3%	(11)	19%	(65)	340

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 POL8_6: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Waterproofing and other upgrades to coastal infrastructure meant to mitigate against severe weather due to climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	32%	(631)	32%	(629)	11%	(219)	9%	(185)	16%	(325)	1989
Gender: Male	35%	(327)	29%	(270)	13%	(119)	13%	(117)	10%	(94)	927
Gender: Female	29%	(305)	34%	(359)	9%	(99)	6%	(68)	22%	(231)	1062
Age: 18-34	32%	(146)	31%	(143)	12%	(57)	6%	(25)	18%	(84)	455
Age: 35-44	31%	(94)	29%	(86)	13%	(39)	8%	(23)	19%	(58)	299
Age: 45-64	31%	(224)	32%	(235)	9%	(67)	12%	(84)	17%	(122)	733
Age: 65+	33%	(167)	33%	(166)	11%	(56)	11%	(53)	12%	(61)	502
GenZers: 1997-2012	27%	(45)	31%	(50)	14%	(23)	7%	(12)	21%	(33)	163
Millennials: 1981-1996	34%	(171)	31%	(153)	12%	(61)	6%	(30)	16%	(82)	496
GenXers: 1965-1980	30%	(144)	30%	(145)	10%	(48)	9%	(43)	22%	(109)	489
Baby Boomers: 1946-1964	33%	(245)	34%	(252)	9%	(69)	12%	(89)	12%	(90)	744
PID: Dem (no lean)	49%	(381)	32%	(252)	5%	(35)	3%	(21)	11%	(89)	778
PID: Ind (no lean)	30%	(137)	33%	(150)	10%	(47)	9%	(41)	18%	(82)	458
PID: Rep (no lean)	15%	(113)	30%	(228)	18%	(136)	16%	(123)	20%	(154)	754
PID/Gender: Dem Men	53%	(186)	31%	(108)	6%	(21)	3%	(11)	7%	(25)	350
PID/Gender: Dem Women	46%	(195)	34%	(144)	3%	(14)	2%	(10)	15%	(64)	427
PID/Gender: Ind Men	32%	(77)	29%	(71)	13%	(30)	12%	(29)	14%	(33)	240
PID/Gender: Ind Women	28%	(61)	36%	(79)	8%	(17)	6%	(12)	23%	(49)	217
PID/Gender: Rep Men	19%	(64)	27%	(91)	20%	(68)	23%	(77)	11%	(37)	336
PID/Gender: Rep Women	12%	(49)	33%	(136)	16%	(68)	11%	(46)	28%	(118)	417
Ideo: Liberal (1-3)	55%	(319)	29%	(171)	6%	(34)	3%	(18)	7%	(43)	585
Ideo: Moderate (4)	35%	(187)	36%	(191)	6%	(34)	5%	(29)	17%	(91)	532
Ideo: Conservative (5-7)	15%	(119)	31%	(246)	18%	(143)	17%	(135)	19%	(146)	788
Educ: < College	31%	(373)	29%	(354)	11%	(128)	9%	(105)	21%	(250)	1211
Educ: Bachelors degree	32%	(157)	35%	(172)	11%	(55)	10%	(46)	12%	(57)	488
Educ: Post-grad	35%	(101)	35%	(102)	12%	(36)	11%	(33)	6%	(18)	290
Income: Under 50k	29%	(287)	31%	(309)	10%	(98)	9%	(85)	21%	(212)	992
Income: 50k-100k	34%	(219)	31%	(195)	12%	(75)	11%	(69)	12%	(77)	635
Income: 100k+	35%	(125)	35%	(126)	12%	(45)	8%	(31)	10%	(36)	362
Ethnicity: White	29%	(454)	32%	(503)	12%	(188)	11%	(166)	16%	(255)	1566

Continued on next page

Table POL8_6: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Waterproofing and other upgrades to coastal infrastructure meant to mitigate against severe weather due to climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	32%	(631)	32%	(629)	11%	(219)	9%	(185)	16%	(325)	1989
Ethnicity: Hispanic	37%	(73)	30%	(58)	11%	(22)	8%	(16)	13%	(26)	194
Ethnicity: Black	47%	(111)	28%	(67)	8%	(20)	1%	(3)	15%	(36)	237
Ethnicity: Other	35%	(66)	32%	(59)	6%	(11)	9%	(17)	18%	(34)	186
All Christian	29%	(288)	33%	(326)	13%	(129)	10%	(100)	14%	(136)	980
All Non-Christian	45%	(63)	28%	(39)	7%	(9)	9%	(12)	12%	(17)	141
Atheist	50%	(42)	26%	(22)	7%	(6)	8%	(7)	10%	(8)	85
Agnostic/Nothing in particular	30%	(130)	30%	(132)	11%	(46)	7%	(30)	22%	(96)	435
Something Else	31%	(107)	31%	(109)	8%	(28)	10%	(36)	20%	(69)	349
Religious Non-Protestant/Catholic	44%	(73)	25%	(41)	9%	(15)	10%	(16)	12%	(20)	164
Evangelical	25%	(147)	31%	(180)	13%	(77)	12%	(71)	19%	(112)	586
Non-Evangelical	33%	(234)	35%	(246)	10%	(71)	9%	(62)	12%	(88)	701
Community: Urban	45%	(238)	29%	(156)	9%	(50)	7%	(37)	10%	(54)	535
Community: Suburban	30%	(290)	33%	(324)	12%	(114)	9%	(91)	15%	(149)	969
Community: Rural	21%	(103)	31%	(149)	11%	(54)	12%	(57)	25%	(121)	484
Employ: Private Sector	33%	(203)	32%	(197)	11%	(66)	9%	(56)	14%	(85)	606
Employ: Government	33%	(35)	33%	(35)	15%	(16)	4%	(4)	15%	(16)	107
Employ: Self-Employed	32%	(63)	27%	(52)	17%	(33)	7%	(14)	16%	(32)	194
Employ: Homemaker	30%	(38)	32%	(40)	14%	(18)	6%	(8)	18%	(23)	125
Employ: Student	41%	(28)	31%	(21)	7%	(5)	5%	(3)	16%	(11)	68
Employ: Retired	30%	(170)	34%	(187)	10%	(55)	12%	(68)	14%	(78)	559
Employ: Unemployed	26%	(53)	32%	(65)	9%	(18)	8%	(16)	26%	(53)	206
Employ: Other	33%	(41)	25%	(32)	6%	(8)	13%	(16)	22%	(27)	124
Military HH: Yes	26%	(98)	33%	(122)	10%	(38)	13%	(49)	17%	(62)	370
Military HH: No	33%	(533)	31%	(507)	11%	(180)	8%	(136)	16%	(263)	1619
RD/WT: Right Direction	48%	(441)	33%	(307)	4%	(41)	3%	(26)	12%	(106)	921
RD/WT: Wrong Track	18%	(191)	30%	(322)	17%	(178)	15%	(159)	21%	(219)	1068
Biden Job Approve	48%	(510)	33%	(353)	5%	(53)	3%	(32)	12%	(124)	1071
Biden Job Disapprove	13%	(114)	31%	(260)	19%	(161)	18%	(151)	20%	(167)	853

Continued on next page

Table POL8_6: To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?
Waterproofing and other upgrades to coastal infrastructure meant to mitigate against severe weather due to climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	32%	(631)	32%	(629)	11%	(219)	9%	(185)	16%	(325)	1989
Biden Job Strongly Approve	57%	(332)	27%	(157)	4%	(23)	3%	(19)	9%	(52)	583
Biden Job Somewhat Approve	36%	(178)	40%	(196)	6%	(30)	3%	(13)	15%	(72)	489
Biden Job Somewhat Disapprove	19%	(40)	42%	(88)	19%	(39)	4%	(7)	17%	(35)	210
Biden Job Strongly Disapprove	11%	(74)	27%	(172)	19%	(122)	22%	(144)	21%	(132)	644
Favorable of Biden	47%	(489)	34%	(356)	5%	(49)	3%	(27)	11%	(115)	1037
Unfavorable of Biden	15%	(135)	29%	(258)	19%	(165)	17%	(153)	20%	(177)	888
Very Favorable of Biden	57%	(336)	28%	(164)	4%	(22)	3%	(16)	9%	(52)	590
Somewhat Favorable of Biden	34%	(154)	43%	(192)	6%	(27)	3%	(11)	14%	(63)	447
Somewhat Unfavorable of Biden	24%	(47)	37%	(72)	16%	(32)	4%	(7)	19%	(38)	196
Very Unfavorable of Biden	13%	(88)	27%	(186)	19%	(133)	21%	(145)	20%	(140)	692
#1 Issue: Economy	31%	(209)	34%	(233)	14%	(94)	7%	(46)	15%	(102)	685
#1 Issue: Security	15%	(55)	32%	(115)	14%	(52)	20%	(74)	18%	(65)	361
#1 Issue: Health Care	41%	(100)	30%	(74)	6%	(14)	6%	(16)	16%	(39)	242
#1 Issue: Medicare / Social Security	36%	(99)	35%	(97)	5%	(14)	6%	(17)	19%	(52)	280
#1 Issue: Women's Issues	28%	(34)	27%	(33)	14%	(18)	8%	(10)	23%	(28)	123
#1 Issue: Education	37%	(36)	34%	(33)	10%	(10)	7%	(6)	12%	(12)	98
#1 Issue: Energy	55%	(51)	24%	(22)	7%	(7)	4%	(3)	9%	(9)	93
#1 Issue: Other	41%	(45)	21%	(22)	10%	(10)	12%	(13)	17%	(18)	108
2020 Vote: Joe Biden	49%	(451)	34%	(309)	4%	(38)	2%	(23)	10%	(92)	913
2020 Vote: Donald Trump	15%	(121)	29%	(243)	18%	(148)	18%	(149)	21%	(172)	833
2020 Vote: Didn't Vote	25%	(52)	31%	(64)	12%	(25)	6%	(12)	26%	(54)	206
2018 House Vote: Democrat	51%	(360)	33%	(234)	4%	(28)	3%	(20)	9%	(67)	708
2018 House Vote: Republican	15%	(106)	29%	(199)	18%	(126)	18%	(124)	20%	(139)	694
2016 Vote: Hillary Clinton	51%	(334)	33%	(214)	4%	(23)	2%	(13)	11%	(73)	657
2016 Vote: Donald Trump	15%	(118)	30%	(230)	18%	(139)	18%	(135)	19%	(142)	764
2016 Vote: Other	36%	(27)	35%	(26)	11%	(8)	3%	(3)	15%	(11)	74
2016 Vote: Didn't Vote	31%	(153)	32%	(159)	10%	(48)	7%	(35)	20%	(99)	493
Voted in 2014: Yes	34%	(439)	30%	(390)	10%	(127)	11%	(137)	15%	(193)	1285
Voted in 2014: No	27%	(192)	34%	(239)	13%	(92)	7%	(48)	19%	(132)	704

Continued on next page

Table POL8_6: *To what extent do you support or oppose the following initiatives being included in the \$1.2 trillion infrastructure plan proposed by President Biden and a bipartisan group of senators?*
Waterproofing and other upgrades to coastal infrastructure meant to mitigate against severe weather due to climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	32%	(631)	32%	(629)	11%	(219)	9%	(185)	16%	(325)	1989
4-Region: Northeast	42%	(144)	31%	(106)	8%	(28)	8%	(27)	12%	(41)	345
4-Region: Midwest	30%	(136)	33%	(148)	13%	(59)	9%	(39)	16%	(71)	452
4-Region: South	29%	(221)	30%	(227)	12%	(88)	10%	(78)	19%	(148)	762
4-Region: West	30%	(130)	34%	(148)	10%	(44)	10%	(41)	15%	(66)	430
Party: Democrat/Leans Democrat	49%	(452)	32%	(296)	5%	(43)	2%	(21)	11%	(102)	914
Party: Republican/Leans Republican	15%	(126)	31%	(268)	18%	(156)	17%	(144)	20%	(170)	863
White Democrats	50%	(233)	33%	(155)	4%	(19)	3%	(15)	9%	(43)	466
POC Democrats	47%	(148)	31%	(97)	5%	(16)	2%	(5)	15%	(45)	312
Democrats Ages 45+	53%	(233)	33%	(145)	2%	(8)	2%	(8)	10%	(43)	438
Democrats under Age 45	44%	(148)	31%	(106)	8%	(27)	4%	(13)	13%	(45)	340

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 POL9_1: *To what extent do you support or oppose the following measures to pay for the infrastructure package? The government partnering with private companies in exchange for concessions of tax or other operating revenue, protection from liability, or partial ownership rights over nominally public services. This is also known as a public-private partnership.*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	14%	(276)	28%	(561)	16%	(318)	13%	(254)	29%	(580)	1989
Gender: Male	17%	(160)	33%	(304)	17%	(154)	16%	(147)	18%	(162)	927
Gender: Female	11%	(116)	24%	(256)	15%	(164)	10%	(108)	39%	(418)	1062
Age: 18-34	19%	(88)	23%	(105)	14%	(66)	13%	(58)	30%	(138)	455
Age: 35-44	18%	(53)	23%	(70)	14%	(42)	13%	(38)	32%	(97)	299
Age: 45-64	12%	(89)	30%	(222)	15%	(109)	14%	(106)	28%	(207)	733
Age: 65+	9%	(46)	33%	(164)	20%	(101)	11%	(53)	27%	(137)	502
GenZers: 1997-2012	15%	(25)	17%	(27)	18%	(29)	10%	(16)	40%	(66)	163
Millennials: 1981-1996	20%	(102)	26%	(128)	13%	(67)	14%	(69)	27%	(132)	496
GenXers: 1965-1980	12%	(57)	28%	(136)	16%	(77)	13%	(63)	32%	(156)	489
Baby Boomers: 1946-1964	12%	(87)	32%	(236)	18%	(132)	12%	(93)	26%	(197)	744
PID: Dem (no lean)	21%	(163)	30%	(232)	14%	(109)	6%	(49)	29%	(226)	778
PID: Ind (no lean)	9%	(42)	27%	(123)	19%	(85)	13%	(62)	32%	(145)	458
PID: Rep (no lean)	9%	(71)	27%	(206)	16%	(123)	19%	(144)	28%	(210)	754
PID/Gender: Dem Men	27%	(94)	35%	(122)	14%	(51)	8%	(26)	16%	(57)	350
PID/Gender: Dem Women	16%	(69)	26%	(109)	14%	(58)	5%	(22)	40%	(169)	427
PID/Gender: Ind Men	10%	(25)	30%	(73)	19%	(46)	18%	(43)	22%	(53)	240
PID/Gender: Ind Women	8%	(18)	23%	(50)	18%	(40)	8%	(18)	42%	(91)	217
PID/Gender: Rep Men	12%	(41)	32%	(109)	17%	(57)	23%	(77)	15%	(52)	336
PID/Gender: Rep Women	7%	(30)	23%	(97)	16%	(66)	16%	(67)	38%	(158)	417
Ideo: Liberal (1-3)	21%	(122)	31%	(181)	14%	(81)	10%	(59)	24%	(142)	585
Ideo: Moderate (4)	16%	(83)	28%	(150)	16%	(87)	9%	(45)	31%	(167)	532
Ideo: Conservative (5-7)	9%	(70)	28%	(223)	18%	(138)	18%	(144)	27%	(212)	788
Educ: < College	11%	(134)	24%	(292)	17%	(207)	13%	(162)	34%	(416)	1211
Educ: Bachelors degree	18%	(89)	34%	(168)	13%	(65)	12%	(56)	23%	(110)	488
Educ: Post-grad	18%	(54)	35%	(101)	16%	(46)	12%	(36)	19%	(54)	290
Income: Under 50k	11%	(108)	25%	(243)	15%	(146)	12%	(122)	38%	(372)	992
Income: 50k-100k	12%	(78)	31%	(199)	19%	(123)	15%	(96)	22%	(139)	635
Income: 100k+	25%	(89)	33%	(118)	13%	(49)	10%	(37)	19%	(69)	362
Ethnicity: White	13%	(208)	29%	(450)	16%	(255)	13%	(208)	28%	(444)	1566

Continued on next page

Table POL9_1: *To what extent do you support or oppose the following measures to pay for the infrastructure package?*

The government partnering with private companies in exchange for concessions of tax or other operating revenue, protection from liability, or partial ownership rights over nominally public services. This is also known as a public-private partnership.

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	14%	(276)	28%	(561)	16%	(318)	13%	(254)	29%	(580)	1989
Ethnicity: Hispanic	15%	(30)	19%	(38)	21%	(41)	17%	(33)	27%	(53)	194
Ethnicity: Black	22%	(52)	22%	(51)	16%	(39)	9%	(22)	31%	(74)	237
Ethnicity: Other	9%	(16)	32%	(59)	13%	(24)	13%	(25)	33%	(62)	186
All Christian	14%	(137)	33%	(320)	16%	(159)	12%	(114)	25%	(249)	980
All Non-Christian	33%	(47)	23%	(33)	12%	(18)	12%	(17)	19%	(27)	141
Atheist	9%	(8)	31%	(26)	14%	(12)	13%	(11)	32%	(28)	85
Agnostic/Nothing in particular	10%	(44)	27%	(117)	17%	(73)	13%	(55)	33%	(145)	435
Something Else	12%	(40)	18%	(64)	16%	(56)	16%	(57)	38%	(132)	349
Religious Non-Protestant/Catholic	31%	(51)	21%	(35)	11%	(19)	15%	(24)	21%	(35)	164
Evangelical	14%	(84)	26%	(151)	15%	(88)	13%	(78)	32%	(185)	586
Non-Evangelical	12%	(86)	32%	(222)	17%	(122)	12%	(85)	27%	(186)	701
Community: Urban	22%	(116)	30%	(162)	15%	(79)	10%	(51)	24%	(126)	535
Community: Suburban	12%	(117)	30%	(292)	16%	(151)	13%	(129)	29%	(281)	969
Community: Rural	9%	(43)	22%	(106)	18%	(87)	15%	(75)	36%	(173)	484
Employ: Private Sector	18%	(106)	30%	(185)	16%	(96)	12%	(72)	24%	(147)	606
Employ: Government	16%	(17)	34%	(36)	14%	(15)	16%	(17)	20%	(21)	107
Employ: Self-Employed	19%	(37)	26%	(50)	17%	(33)	12%	(24)	26%	(51)	194
Employ: Homemaker	11%	(13)	22%	(28)	13%	(17)	11%	(14)	42%	(53)	125
Employ: Student	15%	(10)	26%	(18)	12%	(8)	6%	(4)	40%	(28)	68
Employ: Retired	9%	(53)	33%	(184)	18%	(103)	13%	(70)	27%	(149)	559
Employ: Unemployed	11%	(22)	19%	(38)	12%	(25)	14%	(29)	44%	(90)	206
Employ: Other	13%	(16)	17%	(21)	17%	(21)	19%	(24)	33%	(41)	124
Military HH: Yes	12%	(44)	28%	(102)	15%	(55)	16%	(59)	30%	(110)	370
Military HH: No	14%	(232)	28%	(458)	16%	(263)	12%	(195)	29%	(470)	1619
RD/WT: Right Direction	21%	(192)	32%	(293)	15%	(134)	6%	(59)	26%	(243)	921
RD/WT: Wrong Track	8%	(84)	25%	(268)	17%	(184)	18%	(196)	32%	(337)	1068
Biden Job Approve	20%	(212)	32%	(339)	15%	(163)	7%	(74)	26%	(283)	1071
Biden Job Disapprove	7%	(61)	25%	(215)	17%	(146)	21%	(176)	30%	(254)	853

Continued on next page

Table POL9_1: To what extent do you support or oppose the following measures to pay for the infrastructure package?

The government partnering with private companies in exchange for concessions of tax or other operating revenue, protection from liability, or partial ownership rights over nominally public services. This is also known as a public-private partnership.

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	14%	(276)	28%	(561)	16%	(318)	13%	(254)	29%	(580)	1989
Biden Job Strongly Approve	28%	(160)	31%	(183)	13%	(75)	7%	(38)	22%	(125)	583
Biden Job Somewhat Approve	11%	(52)	32%	(156)	18%	(88)	7%	(36)	32%	(157)	489
Biden Job Somewhat Disapprove	7%	(15)	32%	(67)	22%	(46)	8%	(16)	31%	(66)	210
Biden Job Strongly Disapprove	7%	(47)	23%	(148)	16%	(100)	25%	(160)	29%	(189)	644
Favorable of Biden	20%	(205)	32%	(332)	14%	(146)	7%	(74)	27%	(280)	1037
Unfavorable of Biden	7%	(65)	25%	(222)	19%	(165)	20%	(176)	29%	(261)	888
Very Favorable of Biden	27%	(158)	31%	(182)	13%	(75)	6%	(37)	23%	(137)	590
Somewhat Favorable of Biden	10%	(47)	34%	(150)	16%	(71)	8%	(37)	32%	(142)	447
Somewhat Unfavorable of Biden	6%	(12)	34%	(66)	22%	(42)	6%	(13)	32%	(63)	196
Very Unfavorable of Biden	8%	(53)	22%	(156)	18%	(123)	24%	(163)	29%	(197)	692
#1 Issue: Economy	14%	(93)	31%	(212)	17%	(119)	13%	(87)	25%	(175)	685
#1 Issue: Security	10%	(35)	24%	(88)	18%	(66)	19%	(70)	29%	(103)	361
#1 Issue: Health Care	20%	(49)	30%	(72)	12%	(28)	9%	(23)	29%	(69)	242
#1 Issue: Medicare / Social Security	11%	(31)	27%	(76)	18%	(52)	9%	(26)	34%	(95)	280
#1 Issue: Women's Issues	13%	(16)	22%	(28)	13%	(16)	9%	(11)	42%	(52)	123
#1 Issue: Education	14%	(14)	32%	(31)	17%	(16)	8%	(8)	29%	(29)	98
#1 Issue: Energy	24%	(22)	37%	(34)	12%	(11)	9%	(8)	18%	(17)	93
#1 Issue: Other	15%	(16)	19%	(20)	9%	(10)	21%	(22)	37%	(40)	108
2020 Vote: Joe Biden	20%	(179)	32%	(295)	14%	(127)	7%	(67)	27%	(244)	913
2020 Vote: Donald Trump	8%	(70)	26%	(218)	17%	(140)	19%	(160)	29%	(244)	833
2020 Vote: Didn't Vote	10%	(20)	19%	(39)	20%	(42)	11%	(23)	39%	(81)	206
2018 House Vote: Democrat	19%	(131)	35%	(245)	14%	(100)	8%	(56)	25%	(177)	708
2018 House Vote: Republican	10%	(69)	26%	(183)	17%	(120)	19%	(133)	27%	(188)	694
2016 Vote: Hillary Clinton	20%	(129)	34%	(222)	14%	(95)	7%	(45)	25%	(166)	657
2016 Vote: Donald Trump	9%	(69)	27%	(210)	17%	(131)	19%	(149)	27%	(206)	764
2016 Vote: Other	12%	(9)	39%	(29)	16%	(12)	10%	(7)	22%	(16)	74
2016 Vote: Didn't Vote	14%	(69)	20%	(99)	16%	(80)	11%	(53)	39%	(192)	493
Voted in 2014: Yes	15%	(193)	30%	(384)	16%	(204)	13%	(168)	26%	(335)	1285
Voted in 2014: No	12%	(83)	25%	(176)	16%	(113)	12%	(86)	35%	(245)	704

Continued on next page

Table POL9_1: To what extent do you support or oppose the following measures to pay for the infrastructure package?

The government partnering with private companies in exchange for concessions of tax or other operating revenue, protection from liability, or partial ownership rights over nominally public services. This is also known as a public-private partnership.

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	14%	(276)	28%	(561)	16%	(318)	13%	(254)	29%	(580)	1989
4-Region: Northeast	22%	(76)	29%	(99)	17%	(59)	11%	(38)	21%	(74)	345
4-Region: Midwest	12%	(55)	27%	(120)	17%	(78)	13%	(57)	31%	(142)	452
4-Region: South	12%	(94)	28%	(216)	14%	(110)	13%	(102)	31%	(240)	762
4-Region: West	12%	(51)	29%	(125)	17%	(71)	13%	(57)	29%	(125)	430
Party: Democrat/Leans Democrat	20%	(179)	30%	(278)	14%	(130)	7%	(65)	29%	(262)	914
Party: Republican/Leans Republican	9%	(76)	27%	(233)	17%	(149)	19%	(166)	28%	(239)	863
White Democrats	20%	(95)	33%	(152)	14%	(65)	5%	(23)	28%	(131)	466
POC Democrats	22%	(68)	26%	(80)	14%	(44)	8%	(26)	30%	(95)	312
Democrats Ages 45+	16%	(69)	34%	(150)	16%	(69)	5%	(20)	30%	(130)	438
Democrats under Age 45	27%	(93)	24%	(82)	12%	(40)	8%	(29)	28%	(96)	340

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

Table POL9_2: *To what extent do you support or oppose the following measures to pay for the infrastructure package?
Shifting unused funds from 2020 economic relief legislation to go to infrastructure*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(470)	32%	(629)	14%	(279)	11%	(222)	20%	(389)	1989
Gender: Male	30%	(276)	33%	(306)	14%	(127)	12%	(114)	11%	(104)	927
Gender: Female	18%	(194)	30%	(323)	14%	(152)	10%	(108)	27%	(285)	1062
Age: 18-34	22%	(101)	27%	(122)	17%	(77)	11%	(52)	23%	(102)	455
Age: 35-44	25%	(75)	30%	(90)	13%	(39)	12%	(35)	20%	(60)	299
Age: 45-64	22%	(163)	34%	(247)	12%	(89)	12%	(85)	20%	(149)	733
Age: 65+	26%	(131)	34%	(171)	15%	(73)	10%	(50)	15%	(77)	502
GenZers: 1997-2012	18%	(29)	22%	(36)	20%	(32)	10%	(16)	30%	(50)	163
Millennials: 1981-1996	25%	(124)	29%	(145)	15%	(75)	13%	(63)	18%	(90)	496
GenXers: 1965-1980	21%	(105)	32%	(157)	12%	(60)	9%	(45)	25%	(122)	489
Baby Boomers: 1946-1964	25%	(188)	35%	(263)	12%	(92)	12%	(89)	15%	(112)	744
PID: Dem (no lean)	30%	(230)	35%	(272)	12%	(95)	6%	(43)	18%	(138)	778
PID: Ind (no lean)	22%	(100)	33%	(152)	13%	(61)	10%	(48)	21%	(96)	458
PID: Rep (no lean)	19%	(139)	27%	(205)	16%	(123)	17%	(131)	21%	(155)	754
PID/Gender: Dem Men	38%	(132)	34%	(118)	13%	(46)	6%	(22)	9%	(33)	350
PID/Gender: Dem Women	23%	(98)	36%	(155)	11%	(49)	5%	(21)	25%	(105)	427
PID/Gender: Ind Men	24%	(58)	36%	(87)	13%	(32)	11%	(26)	15%	(37)	240
PID/Gender: Ind Women	20%	(42)	30%	(64)	14%	(29)	10%	(22)	27%	(59)	217
PID/Gender: Rep Men	26%	(86)	30%	(101)	15%	(49)	20%	(66)	10%	(34)	336
PID/Gender: Rep Women	13%	(53)	25%	(104)	18%	(74)	16%	(66)	29%	(121)	417
Ideo: Liberal (1-3)	32%	(190)	33%	(195)	13%	(77)	6%	(36)	15%	(87)	585
Ideo: Moderate (4)	22%	(119)	33%	(173)	15%	(82)	9%	(46)	21%	(111)	532
Ideo: Conservative (5-7)	20%	(159)	32%	(249)	14%	(108)	17%	(132)	18%	(139)	788
Educ: < College	20%	(240)	28%	(338)	15%	(187)	12%	(147)	25%	(299)	1211
Educ: Bachelors degree	28%	(136)	38%	(185)	12%	(58)	10%	(46)	13%	(63)	488
Educ: Post-grad	33%	(94)	37%	(106)	12%	(34)	10%	(29)	9%	(27)	290
Income: Under 50k	18%	(182)	28%	(279)	15%	(147)	13%	(125)	26%	(257)	992
Income: 50k-100k	25%	(161)	35%	(221)	14%	(88)	11%	(71)	15%	(94)	635
Income: 100k+	35%	(127)	36%	(129)	12%	(44)	7%	(26)	10%	(37)	362
Ethnicity: White	24%	(382)	31%	(489)	14%	(223)	11%	(170)	19%	(300)	1566
Ethnicity: Hispanic	19%	(37)	34%	(65)	17%	(33)	13%	(25)	17%	(33)	194

Continued on next page

Table POL9_2: *To what extent do you support or oppose the following measures to pay for the infrastructure package?
Shifting unused funds from 2020 economic relief legislation to go to infrastructure*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(470)	32%	(629)	14%	(279)	11%	(222)	20%	(389)	1989
Ethnicity: Black	22%	(53)	33%	(79)	15%	(35)	8%	(20)	21%	(50)	237
Ethnicity: Other	19%	(35)	33%	(61)	11%	(20)	17%	(32)	21%	(39)	186
All Christian	26%	(253)	33%	(327)	14%	(142)	11%	(103)	16%	(154)	980
All Non-Christian	40%	(56)	26%	(36)	6%	(9)	13%	(18)	16%	(22)	141
Atheist	30%	(25)	26%	(22)	16%	(14)	5%	(4)	23%	(20)	85
Agnostic/Nothing in particular	19%	(80)	32%	(137)	15%	(64)	10%	(44)	25%	(109)	435
Something Else	16%	(56)	31%	(107)	14%	(50)	15%	(52)	24%	(84)	349
Religious Non-Protestant/Catholic	36%	(59)	25%	(41)	7%	(11)	14%	(24)	17%	(29)	164
Evangelical	21%	(121)	31%	(183)	16%	(91)	11%	(66)	21%	(126)	586
Non-Evangelical	26%	(181)	34%	(241)	14%	(95)	12%	(81)	15%	(104)	701
Community: Urban	30%	(162)	29%	(156)	14%	(78)	10%	(51)	16%	(88)	535
Community: Suburban	23%	(219)	35%	(342)	14%	(131)	10%	(99)	18%	(178)	969
Community: Rural	18%	(89)	27%	(131)	14%	(70)	15%	(72)	25%	(122)	484
Employ: Private Sector	28%	(168)	34%	(208)	13%	(76)	9%	(56)	16%	(98)	606
Employ: Government	28%	(30)	31%	(34)	16%	(17)	9%	(10)	15%	(17)	107
Employ: Self-Employed	24%	(46)	31%	(61)	16%	(31)	13%	(26)	16%	(31)	194
Employ: Homemaker	18%	(23)	27%	(34)	21%	(26)	8%	(10)	26%	(33)	125
Employ: Student	21%	(14)	18%	(12)	22%	(15)	11%	(7)	28%	(19)	68
Employ: Retired	25%	(142)	34%	(190)	13%	(70)	12%	(66)	16%	(90)	559
Employ: Unemployed	13%	(26)	27%	(56)	15%	(31)	13%	(26)	32%	(66)	206
Employ: Other	17%	(21)	28%	(35)	10%	(13)	17%	(21)	28%	(35)	124
Military HH: Yes	24%	(89)	30%	(113)	12%	(45)	14%	(50)	20%	(73)	370
Military HH: No	24%	(381)	32%	(517)	14%	(234)	11%	(172)	19%	(315)	1619
RD/WT: Right Direction	31%	(281)	35%	(318)	13%	(115)	6%	(54)	17%	(152)	921
RD/WT: Wrong Track	18%	(189)	29%	(311)	15%	(163)	16%	(168)	22%	(236)	1068
Biden Job Approve	30%	(321)	36%	(381)	13%	(140)	6%	(62)	16%	(167)	1071
Biden Job Disapprove	17%	(148)	28%	(241)	15%	(130)	18%	(157)	21%	(178)	853

Continued on next page

Table POL9_2: To what extent do you support or oppose the following measures to pay for the infrastructure package?
Shifting unused funds from 2020 economic relief legislation to go to infrastructure

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(470)	32%	(629)	14%	(279)	11%	(222)	20%	(389)	1989
Biden Job Strongly Approve	39%	(230)	31%	(180)	9%	(54)	8%	(46)	12%	(72)	583
Biden Job Somewhat Approve	19%	(91)	41%	(200)	18%	(87)	3%	(15)	20%	(95)	489
Biden Job Somewhat Disapprove	10%	(21)	43%	(91)	17%	(35)	6%	(12)	24%	(50)	210
Biden Job Strongly Disapprove	20%	(127)	23%	(150)	15%	(94)	22%	(144)	20%	(128)	644
Favorable of Biden	30%	(311)	36%	(377)	12%	(129)	5%	(57)	16%	(164)	1037
Unfavorable of Biden	17%	(153)	28%	(247)	15%	(137)	18%	(162)	21%	(189)	888
Very Favorable of Biden	39%	(229)	32%	(186)	10%	(58)	7%	(41)	13%	(76)	590
Somewhat Favorable of Biden	18%	(82)	43%	(191)	16%	(71)	4%	(16)	20%	(87)	447
Somewhat Unfavorable of Biden	11%	(21)	41%	(79)	18%	(34)	6%	(12)	25%	(49)	196
Very Unfavorable of Biden	19%	(132)	24%	(167)	15%	(103)	22%	(150)	20%	(140)	692
#1 Issue: Economy	25%	(173)	35%	(241)	14%	(97)	11%	(74)	15%	(99)	685
#1 Issue: Security	20%	(73)	27%	(97)	16%	(60)	15%	(55)	21%	(77)	361
#1 Issue: Health Care	26%	(64)	36%	(86)	12%	(30)	6%	(15)	20%	(48)	242
#1 Issue: Medicare / Social Security	21%	(58)	33%	(93)	11%	(30)	11%	(30)	25%	(69)	280
#1 Issue: Women's Issues	20%	(25)	25%	(30)	12%	(15)	10%	(12)	33%	(40)	123
#1 Issue: Education	22%	(22)	26%	(26)	20%	(20)	13%	(12)	19%	(18)	98
#1 Issue: Energy	30%	(28)	33%	(30)	15%	(13)	5%	(5)	17%	(16)	93
#1 Issue: Other	26%	(28)	24%	(26)	12%	(13)	18%	(19)	20%	(22)	108
2020 Vote: Joe Biden	31%	(279)	37%	(338)	11%	(102)	6%	(52)	16%	(142)	913
2020 Vote: Donald Trump	19%	(159)	28%	(229)	15%	(125)	18%	(147)	21%	(172)	833
2020 Vote: Didn't Vote	13%	(26)	25%	(51)	20%	(41)	9%	(19)	33%	(69)	206
2018 House Vote: Democrat	31%	(221)	38%	(271)	11%	(80)	5%	(38)	14%	(98)	708
2018 House Vote: Republican	19%	(135)	30%	(205)	14%	(98)	18%	(128)	18%	(127)	694
2016 Vote: Hillary Clinton	31%	(203)	38%	(252)	10%	(67)	5%	(34)	16%	(102)	657
2016 Vote: Donald Trump	19%	(149)	30%	(227)	15%	(118)	18%	(140)	17%	(131)	764
2016 Vote: Other	27%	(20)	37%	(27)	15%	(11)	7%	(5)	14%	(10)	74
2016 Vote: Didn't Vote	20%	(98)	25%	(123)	17%	(82)	9%	(43)	30%	(146)	493
Voted in 2014: Yes	27%	(341)	34%	(439)	12%	(148)	12%	(151)	16%	(207)	1285
Voted in 2014: No	18%	(129)	27%	(191)	19%	(131)	10%	(71)	26%	(182)	704

Continued on next page

Table POL9_2: To what extent do you support or oppose the following measures to pay for the infrastructure package?
Shifting unused funds from 2020 economic relief legislation to go to infrastructure

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	24%	(470)	32%	(629)	14%	(279)	11%	(222)	20%	(389)	1989
4-Region: Northeast	32%	(111)	34%	(118)	12%	(41)	8%	(27)	14%	(49)	345
4-Region: Midwest	26%	(118)	31%	(140)	16%	(73)	9%	(39)	18%	(82)	452
4-Region: South	21%	(157)	30%	(226)	13%	(101)	13%	(100)	23%	(179)	762
4-Region: West	20%	(85)	34%	(146)	15%	(64)	13%	(56)	18%	(79)	430
Party: Democrat/Leans Democrat	30%	(272)	35%	(324)	12%	(107)	6%	(51)	17%	(160)	914
Party: Republican/Leans Republican	19%	(160)	29%	(249)	16%	(137)	17%	(145)	20%	(173)	863
White Democrats	32%	(150)	37%	(171)	12%	(56)	5%	(23)	14%	(66)	466
POC Democrats	26%	(80)	33%	(102)	12%	(39)	6%	(20)	23%	(72)	312
Democrats Ages 45+	30%	(132)	38%	(168)	10%	(45)	4%	(17)	17%	(77)	438
Democrats under Age 45	29%	(98)	31%	(104)	15%	(50)	7%	(25)	18%	(61)	340

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

Table POL9_3: To what extent do you support or oppose the following measures to pay for the infrastructure package?
Using revenue from enhanced Internal Revenue Service (I.R.S.) enforcement by collecting unpaid taxes

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	26%	(522)	30%	(602)	11%	(210)	12%	(244)	21%	(411)	1989
Gender: Male	32%	(298)	29%	(272)	10%	(93)	15%	(138)	14%	(125)	927
Gender: Female	21%	(224)	31%	(330)	11%	(117)	10%	(106)	27%	(286)	1062
Age: 18-34	24%	(109)	27%	(121)	13%	(58)	12%	(54)	25%	(113)	455
Age: 35-44	24%	(73)	23%	(69)	12%	(36)	16%	(46)	25%	(75)	299
Age: 45-64	24%	(177)	32%	(236)	9%	(69)	13%	(99)	21%	(152)	733
Age: 65+	32%	(163)	35%	(175)	9%	(46)	9%	(45)	14%	(72)	502
GenZers: 1997-2012	14%	(23)	28%	(46)	10%	(17)	12%	(19)	35%	(57)	163
Millennials: 1981-1996	28%	(139)	24%	(121)	13%	(66)	14%	(68)	20%	(102)	496
GenXers: 1965-1980	23%	(111)	30%	(147)	9%	(42)	15%	(72)	24%	(117)	489
Baby Boomers: 1946-1964	30%	(223)	33%	(249)	10%	(75)	10%	(77)	16%	(120)	744
PID: Dem (no lean)	36%	(284)	30%	(232)	7%	(56)	6%	(45)	21%	(160)	778
PID: Ind (no lean)	22%	(102)	33%	(149)	11%	(50)	13%	(58)	21%	(98)	458
PID: Rep (no lean)	18%	(136)	29%	(221)	14%	(103)	19%	(141)	20%	(153)	754
PID/Gender: Dem Men	44%	(154)	27%	(96)	9%	(30)	7%	(23)	13%	(47)	350
PID/Gender: Dem Women	30%	(130)	32%	(136)	6%	(26)	5%	(23)	26%	(113)	427
PID/Gender: Ind Men	25%	(60)	34%	(81)	11%	(27)	14%	(33)	16%	(38)	240
PID/Gender: Ind Women	19%	(41)	31%	(68)	11%	(24)	11%	(25)	27%	(60)	217
PID/Gender: Rep Men	25%	(84)	28%	(94)	11%	(36)	24%	(82)	12%	(40)	336
PID/Gender: Rep Women	13%	(52)	30%	(126)	16%	(67)	14%	(59)	27%	(113)	417
Ideo: Liberal (1-3)	39%	(230)	30%	(176)	8%	(49)	7%	(39)	15%	(90)	585
Ideo: Moderate (4)	27%	(141)	30%	(162)	10%	(51)	11%	(56)	23%	(122)	532
Ideo: Conservative (5-7)	19%	(147)	32%	(252)	13%	(101)	18%	(140)	19%	(149)	788
Educ: < College	21%	(255)	29%	(354)	10%	(127)	13%	(163)	26%	(312)	1211
Educ: Bachelors degree	34%	(164)	29%	(144)	12%	(57)	11%	(53)	14%	(71)	488
Educ: Post-grad	35%	(103)	36%	(104)	9%	(26)	10%	(28)	10%	(29)	290
Income: Under 50k	21%	(204)	27%	(270)	11%	(113)	12%	(124)	28%	(281)	992
Income: 50k-100k	28%	(180)	36%	(226)	10%	(63)	13%	(82)	13%	(83)	635
Income: 100k+	38%	(137)	29%	(106)	9%	(34)	11%	(39)	13%	(47)	362
Ethnicity: White	28%	(434)	30%	(472)	10%	(160)	12%	(193)	20%	(307)	1566
Ethnicity: Hispanic	22%	(43)	24%	(46)	17%	(33)	15%	(30)	22%	(42)	194

Continued on next page

Table POL9_3: *To what extent do you support or oppose the following measures to pay for the infrastructure package?
Using revenue from enhanced Internal Revenue Service (I.R.S.) enforcement by collecting unpaid taxes*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	26%	(522)	30%	(602)	11%	(210)	12%	(244)	21%	(411)	1989
Ethnicity: Black	23%	(55)	32%	(77)	10%	(23)	9%	(21)	25%	(60)	237
Ethnicity: Other	18%	(33)	29%	(53)	14%	(26)	16%	(30)	24%	(44)	186
All Christian	28%	(271)	32%	(312)	12%	(118)	11%	(110)	17%	(169)	980
All Non-Christian	39%	(55)	24%	(33)	8%	(11)	12%	(17)	18%	(25)	141
Atheist	31%	(26)	34%	(29)	—	(0)	14%	(12)	22%	(18)	85
Agnostic/Nothing in particular	23%	(100)	30%	(130)	10%	(44)	13%	(56)	24%	(104)	435
Something Else	20%	(69)	28%	(98)	10%	(36)	14%	(50)	27%	(95)	349
Religious Non-Protestant/Catholic	36%	(59)	22%	(36)	9%	(14)	14%	(23)	19%	(31)	164
Evangelical	22%	(126)	30%	(176)	13%	(76)	12%	(68)	24%	(140)	586
Non-Evangelical	29%	(203)	32%	(225)	10%	(73)	12%	(84)	17%	(116)	701
Community: Urban	34%	(180)	27%	(147)	10%	(52)	11%	(59)	18%	(98)	535
Community: Suburban	25%	(240)	31%	(304)	11%	(109)	13%	(122)	20%	(195)	969
Community: Rural	21%	(102)	31%	(151)	10%	(49)	13%	(63)	25%	(119)	484
Employ: Private Sector	29%	(173)	30%	(184)	12%	(70)	12%	(75)	17%	(103)	606
Employ: Government	29%	(31)	34%	(36)	9%	(10)	13%	(14)	14%	(15)	107
Employ: Self-Employed	26%	(50)	25%	(49)	11%	(22)	20%	(39)	17%	(34)	194
Employ: Homemaker	13%	(17)	36%	(45)	10%	(12)	9%	(12)	31%	(39)	125
Employ: Student	24%	(17)	19%	(13)	11%	(8)	8%	(6)	37%	(25)	68
Employ: Retired	32%	(181)	34%	(189)	9%	(51)	10%	(58)	14%	(80)	559
Employ: Unemployed	13%	(27)	26%	(54)	10%	(22)	11%	(22)	39%	(81)	206
Employ: Other	20%	(25)	25%	(30)	12%	(15)	15%	(18)	28%	(34)	124
Military HH: Yes	27%	(101)	31%	(113)	10%	(36)	14%	(51)	19%	(69)	370
Military HH: No	26%	(421)	30%	(488)	11%	(173)	12%	(194)	21%	(342)	1619
RD/WT: Right Direction	37%	(339)	32%	(297)	8%	(75)	6%	(51)	17%	(159)	921
RD/WT: Wrong Track	17%	(183)	29%	(305)	13%	(134)	18%	(194)	24%	(252)	1068
Biden Job Approve	36%	(381)	33%	(350)	8%	(88)	6%	(65)	18%	(189)	1071
Biden Job Disapprove	16%	(138)	29%	(245)	13%	(114)	20%	(175)	21%	(181)	853

Continued on next page

Table POL9_3: To what extent do you support or oppose the following measures to pay for the infrastructure package?
Using revenue from enhanced Internal Revenue Service (I.R.S.) enforcement by collecting unpaid taxes

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	26%	(522)	30%	(602)	11%	(210)	12%	(244)	21%	(411)	1989
Biden Job Strongly Approve	47%	(272)	26%	(153)	7%	(38)	6%	(36)	14%	(84)	583
Biden Job Somewhat Approve	22%	(108)	40%	(197)	10%	(50)	6%	(29)	21%	(104)	489
Biden Job Somewhat Disapprove	17%	(36)	39%	(81)	14%	(30)	7%	(14)	23%	(48)	210
Biden Job Strongly Disapprove	16%	(102)	26%	(164)	13%	(84)	25%	(161)	21%	(132)	644
Favorable of Biden	36%	(369)	32%	(336)	8%	(85)	6%	(58)	18%	(188)	1037
Unfavorable of Biden	16%	(146)	29%	(256)	13%	(115)	21%	(182)	21%	(188)	888
Very Favorable of Biden	44%	(261)	28%	(163)	7%	(40)	6%	(34)	16%	(92)	590
Somewhat Favorable of Biden	24%	(108)	39%	(173)	10%	(45)	6%	(25)	21%	(96)	447
Somewhat Unfavorable of Biden	20%	(38)	35%	(69)	10%	(20)	10%	(19)	25%	(49)	196
Very Unfavorable of Biden	16%	(108)	27%	(187)	14%	(95)	24%	(163)	20%	(139)	692
#1 Issue: Economy	25%	(170)	32%	(220)	11%	(75)	15%	(101)	17%	(118)	685
#1 Issue: Security	19%	(68)	29%	(103)	12%	(44)	16%	(58)	24%	(88)	361
#1 Issue: Health Care	33%	(81)	31%	(75)	10%	(25)	6%	(14)	19%	(47)	242
#1 Issue: Medicare / Social Security	31%	(86)	31%	(85)	10%	(27)	8%	(23)	21%	(58)	280
#1 Issue: Women's Issues	23%	(28)	27%	(33)	6%	(8)	8%	(9)	36%	(44)	123
#1 Issue: Education	24%	(23)	27%	(26)	16%	(16)	12%	(12)	21%	(21)	98
#1 Issue: Energy	36%	(33)	28%	(26)	5%	(5)	12%	(12)	18%	(17)	93
#1 Issue: Other	31%	(33)	29%	(32)	9%	(10)	14%	(15)	17%	(18)	108
2020 Vote: Joe Biden	37%	(342)	31%	(283)	8%	(72)	6%	(53)	18%	(163)	913
2020 Vote: Donald Trump	18%	(147)	30%	(248)	13%	(110)	19%	(158)	20%	(170)	833
2020 Vote: Didn't Vote	13%	(26)	29%	(59)	11%	(24)	14%	(28)	34%	(69)	206
2018 House Vote: Democrat	38%	(266)	33%	(231)	8%	(54)	6%	(40)	17%	(117)	708
2018 House Vote: Republican	21%	(147)	29%	(202)	12%	(86)	19%	(132)	18%	(127)	694
2016 Vote: Hillary Clinton	39%	(255)	32%	(210)	7%	(43)	5%	(30)	18%	(120)	657
2016 Vote: Donald Trump	20%	(156)	31%	(234)	13%	(102)	18%	(138)	17%	(134)	764
2016 Vote: Other	35%	(26)	27%	(19)	12%	(8)	9%	(7)	17%	(13)	74
2016 Vote: Didn't Vote	17%	(84)	28%	(138)	11%	(56)	14%	(69)	29%	(146)	493
Voted in 2014: Yes	30%	(389)	31%	(401)	10%	(126)	12%	(150)	17%	(219)	1285
Voted in 2014: No	19%	(133)	29%	(201)	12%	(83)	13%	(94)	27%	(192)	704

Continued on next page

Table POL9_3: *To what extent do you support or oppose the following measures to pay for the infrastructure package?
Using revenue from enhanced Internal Revenue Service (I.R.S.) enforcement by collecting unpaid taxes*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	26%	(522)	30%	(602)	11%	(210)	12%	(244)	21%	(411)	1989
4-Region: Northeast	34%	(119)	29%	(100)	12%	(42)	7%	(26)	17%	(58)	345
4-Region: Midwest	27%	(123)	33%	(151)	8%	(38)	11%	(52)	20%	(88)	452
4-Region: South	23%	(176)	27%	(209)	11%	(84)	14%	(106)	25%	(187)	762
4-Region: West	24%	(104)	33%	(141)	11%	(46)	14%	(61)	18%	(78)	430
Party: Democrat/Leans Democrat	36%	(326)	31%	(282)	8%	(72)	6%	(52)	20%	(183)	914
Party: Republican/Leans Republican	18%	(159)	30%	(262)	13%	(113)	19%	(160)	20%	(169)	863
White Democrats	43%	(198)	29%	(135)	6%	(28)	5%	(25)	17%	(79)	466
POC Democrats	27%	(85)	31%	(97)	9%	(28)	7%	(20)	26%	(82)	312
Democrats Ages 45+	40%	(176)	33%	(143)	5%	(22)	3%	(15)	19%	(82)	438
Democrats under Age 45	32%	(108)	26%	(89)	10%	(34)	9%	(30)	23%	(79)	340

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

Table POL10_1: How much, if at all, does each of the following concern you about the federal tax system?
The amount you pay in taxes

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	35%	(699)	33%	(660)	16%	(313)	8%	(157)	8%	(161)	1989
Gender: Male	36%	(332)	34%	(316)	16%	(147)	9%	(86)	5%	(45)	927
Gender: Female	34%	(366)	32%	(343)	16%	(166)	7%	(70)	11%	(116)	1062
Age: 18-34	31%	(141)	35%	(160)	17%	(79)	4%	(19)	12%	(56)	455
Age: 35-44	41%	(122)	30%	(90)	15%	(46)	7%	(22)	7%	(20)	299
Age: 45-64	38%	(281)	31%	(226)	13%	(98)	9%	(69)	8%	(59)	733
Age: 65+	31%	(155)	37%	(184)	18%	(91)	9%	(46)	5%	(27)	502
GenZers: 1997-2012	25%	(41)	35%	(57)	19%	(31)	3%	(5)	18%	(29)	163
Millennials: 1981-1996	37%	(185)	32%	(157)	17%	(84)	6%	(30)	8%	(40)	496
GenXers: 1965-1980	41%	(201)	30%	(147)	11%	(54)	9%	(42)	9%	(45)	489
Baby Boomers: 1946-1964	33%	(243)	36%	(269)	17%	(124)	9%	(65)	6%	(43)	744
PID: Dem (no lean)	32%	(245)	36%	(281)	16%	(126)	8%	(63)	8%	(62)	778
PID: Ind (no lean)	32%	(144)	32%	(146)	19%	(86)	8%	(36)	10%	(46)	458
PID: Rep (no lean)	41%	(309)	31%	(234)	13%	(101)	8%	(58)	7%	(52)	754
PID/Gender: Dem Men	32%	(113)	39%	(138)	15%	(52)	10%	(35)	4%	(13)	350
PID/Gender: Dem Women	31%	(132)	33%	(143)	17%	(74)	7%	(29)	12%	(50)	427
PID/Gender: Ind Men	32%	(77)	32%	(77)	21%	(50)	8%	(19)	7%	(18)	240
PID/Gender: Ind Women	31%	(68)	32%	(69)	16%	(36)	8%	(17)	13%	(28)	217
PID/Gender: Rep Men	43%	(143)	30%	(102)	13%	(44)	10%	(33)	4%	(14)	336
PID/Gender: Rep Women	40%	(166)	32%	(132)	14%	(57)	6%	(25)	9%	(38)	417
Ideo: Liberal (1-3)	26%	(150)	37%	(218)	21%	(120)	9%	(54)	7%	(42)	585
Ideo: Moderate (4)	35%	(186)	33%	(178)	15%	(82)	7%	(38)	9%	(48)	532
Ideo: Conservative (5-7)	44%	(343)	30%	(238)	13%	(102)	8%	(63)	5%	(41)	788
Educ: < College	34%	(412)	32%	(392)	14%	(165)	9%	(105)	11%	(136)	1211
Educ: Bachelors degree	37%	(181)	34%	(168)	18%	(89)	6%	(30)	4%	(21)	488
Educ: Post-grad	36%	(106)	34%	(99)	20%	(59)	7%	(22)	1%	(4)	290
Income: Under 50k	31%	(308)	31%	(304)	16%	(161)	10%	(98)	12%	(121)	992
Income: 50k-100k	38%	(238)	36%	(229)	16%	(102)	6%	(41)	4%	(25)	635
Income: 100k+	42%	(153)	35%	(127)	14%	(51)	5%	(17)	4%	(15)	362
Ethnicity: White	35%	(548)	34%	(527)	17%	(258)	8%	(126)	7%	(106)	1566
Ethnicity: Hispanic	28%	(55)	31%	(60)	18%	(36)	11%	(22)	11%	(21)	194

Continued on next page

Table POL10_1: How much, if at all, does each of the following concern you about the federal tax system?
The amount you pay in taxes

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	35%	(699)	33%	(660)	16%	(313)	8%	(157)	8%	(161)	1989
Ethnicity: Black	38%	(91)	27%	(65)	14%	(32)	9%	(21)	12%	(28)	237
Ethnicity: Other	32%	(60)	36%	(68)	12%	(22)	5%	(9)	15%	(27)	186
All Christian	36%	(353)	34%	(330)	15%	(146)	8%	(81)	7%	(69)	980
All Non-Christian	43%	(61)	31%	(43)	14%	(20)	7%	(9)	5%	(8)	141
Atheist	22%	(18)	32%	(27)	26%	(22)	11%	(9)	10%	(8)	85
Agnostic/Nothing in particular	31%	(135)	34%	(148)	18%	(78)	8%	(33)	9%	(40)	435
Something Else	38%	(131)	32%	(111)	14%	(47)	7%	(24)	10%	(35)	349
Religious Non-Protestant/Catholic	44%	(72)	28%	(47)	12%	(20)	8%	(13)	7%	(12)	164
Evangelical	37%	(219)	33%	(194)	12%	(73)	8%	(49)	9%	(52)	586
Non-Evangelical	36%	(250)	33%	(235)	17%	(117)	7%	(52)	7%	(46)	701
Community: Urban	34%	(179)	34%	(181)	16%	(87)	10%	(54)	6%	(34)	535
Community: Suburban	36%	(347)	35%	(337)	15%	(144)	6%	(60)	8%	(81)	969
Community: Rural	36%	(173)	29%	(141)	17%	(82)	9%	(43)	9%	(46)	484
Employ: Private Sector	42%	(254)	33%	(198)	13%	(80)	6%	(38)	6%	(35)	606
Employ: Government	39%	(41)	37%	(40)	19%	(20)	3%	(3)	2%	(2)	107
Employ: Self-Employed	38%	(74)	30%	(59)	17%	(34)	7%	(14)	7%	(14)	194
Employ: Homemaker	38%	(47)	29%	(36)	21%	(26)	3%	(4)	10%	(12)	125
Employ: Student	33%	(22)	23%	(16)	19%	(13)	2%	(2)	23%	(16)	68
Employ: Retired	30%	(165)	37%	(206)	17%	(94)	11%	(63)	6%	(31)	559
Employ: Unemployed	25%	(52)	30%	(62)	18%	(37)	10%	(22)	16%	(34)	206
Employ: Other	34%	(42)	35%	(44)	7%	(9)	9%	(11)	14%	(18)	124
Military HH: Yes	31%	(116)	35%	(130)	17%	(63)	11%	(40)	6%	(22)	370
Military HH: No	36%	(583)	33%	(530)	15%	(250)	7%	(116)	9%	(139)	1619
RD/WT: Right Direction	30%	(275)	36%	(330)	18%	(170)	8%	(74)	8%	(72)	921
RD/WT: Wrong Track	40%	(424)	31%	(330)	13%	(143)	8%	(83)	8%	(89)	1068
Biden Job Approve	32%	(345)	35%	(377)	17%	(180)	8%	(89)	7%	(80)	1071
Biden Job Disapprove	41%	(348)	31%	(262)	15%	(125)	8%	(65)	6%	(54)	853

Continued on next page

Table POL10_1: How much, if at all, does each of the following concern you about the federal tax system?
The amount you pay in taxes

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	35%	(699)	33%	(660)	16%	(313)	8%	(157)	8%	(161)	1989
Biden Job Strongly Approve	35%	(204)	33%	(195)	16%	(93)	9%	(55)	6%	(36)	583
Biden Job Somewhat Approve	29%	(141)	37%	(183)	18%	(87)	7%	(34)	9%	(44)	489
Biden Job Somewhat Disapprove	28%	(58)	43%	(90)	18%	(38)	6%	(12)	6%	(12)	210
Biden Job Strongly Disapprove	45%	(290)	27%	(172)	14%	(87)	8%	(52)	7%	(42)	644
Favorable of Biden	31%	(320)	35%	(366)	18%	(184)	8%	(86)	8%	(81)	1037
Unfavorable of Biden	41%	(363)	31%	(277)	14%	(122)	8%	(68)	6%	(57)	888
Very Favorable of Biden	34%	(198)	33%	(195)	17%	(101)	9%	(55)	7%	(40)	590
Somewhat Favorable of Biden	27%	(122)	38%	(171)	18%	(82)	7%	(31)	9%	(41)	447
Somewhat Unfavorable of Biden	31%	(60)	42%	(82)	14%	(27)	6%	(12)	8%	(16)	196
Very Unfavorable of Biden	44%	(303)	28%	(196)	14%	(95)	8%	(56)	6%	(41)	692
#1 Issue: Economy	42%	(291)	30%	(205)	16%	(107)	6%	(44)	6%	(38)	685
#1 Issue: Security	33%	(120)	32%	(116)	16%	(59)	11%	(41)	7%	(25)	361
#1 Issue: Health Care	30%	(73)	35%	(85)	17%	(41)	5%	(13)	13%	(30)	242
#1 Issue: Medicare / Social Security	30%	(85)	37%	(103)	13%	(37)	10%	(28)	10%	(27)	280
#1 Issue: Women's Issues	31%	(38)	35%	(43)	17%	(21)	5%	(6)	12%	(15)	123
#1 Issue: Education	29%	(28)	36%	(35)	13%	(13)	11%	(11)	10%	(10)	98
#1 Issue: Energy	32%	(30)	37%	(34)	20%	(18)	8%	(7)	4%	(3)	93
#1 Issue: Other	31%	(33)	36%	(39)	16%	(17)	6%	(6)	11%	(12)	108
2020 Vote: Joe Biden	31%	(286)	37%	(335)	17%	(158)	8%	(72)	7%	(61)	913
2020 Vote: Donald Trump	43%	(354)	30%	(247)	13%	(111)	8%	(65)	7%	(56)	833
2020 Vote: Didn't Vote	23%	(47)	32%	(65)	18%	(36)	9%	(18)	19%	(39)	206
2018 House Vote: Democrat	33%	(232)	34%	(244)	19%	(132)	9%	(63)	5%	(36)	708
2018 House Vote: Republican	41%	(287)	31%	(218)	14%	(98)	7%	(51)	6%	(39)	694
2016 Vote: Hillary Clinton	32%	(210)	37%	(243)	18%	(119)	8%	(51)	5%	(35)	657
2016 Vote: Donald Trump	41%	(317)	32%	(244)	13%	(102)	7%	(57)	6%	(45)	764
2016 Vote: Other	30%	(22)	27%	(20)	23%	(17)	12%	(9)	8%	(6)	74
2016 Vote: Didn't Vote	30%	(149)	31%	(154)	15%	(75)	8%	(40)	15%	(75)	493
Voted in 2014: Yes	37%	(478)	33%	(418)	16%	(208)	8%	(102)	6%	(79)	1285
Voted in 2014: No	31%	(221)	34%	(242)	15%	(105)	8%	(55)	12%	(82)	704

Continued on next page

Table POL10_1: How much, if at all, does each of the following concern you about the federal tax system?
The amount you pay in taxes

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	35%	(699)	33%	(660)	16%	(313)	8%	(157)	8%	(161)	1989
4-Region: Northeast	36%	(123)	33%	(115)	16%	(56)	8%	(29)	7%	(23)	345
4-Region: Midwest	33%	(149)	37%	(168)	15%	(67)	7%	(30)	8%	(38)	452
4-Region: South	37%	(280)	28%	(211)	16%	(123)	10%	(73)	10%	(76)	762
4-Region: West	34%	(147)	39%	(166)	16%	(67)	6%	(25)	6%	(24)	430
Party: Democrat/Leans Democrat	30%	(278)	36%	(330)	18%	(161)	8%	(74)	8%	(72)	914
Party: Republican/Leans Republican	41%	(350)	31%	(270)	14%	(119)	8%	(68)	6%	(56)	863
White Democrats	32%	(151)	36%	(168)	18%	(83)	9%	(40)	5%	(23)	466
POC Democrats	30%	(94)	36%	(113)	14%	(43)	7%	(23)	12%	(39)	312
Democrats Ages 45+	29%	(129)	36%	(159)	16%	(72)	11%	(48)	7%	(31)	438
Democrats under Age 45	34%	(116)	36%	(122)	16%	(55)	5%	(16)	9%	(32)	340

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

Table POL10_2: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some wealthy people don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	55%	(1092)	22%	(441)	10%	(191)	6%	(125)	7%	(141)	1989
Gender: Male	51%	(473)	23%	(215)	12%	(110)	9%	(81)	5%	(48)	927
Gender: Female	58%	(620)	21%	(226)	8%	(80)	4%	(43)	9%	(93)	1062
Age: 18-34	49%	(222)	23%	(105)	12%	(54)	5%	(25)	11%	(49)	455
Age: 35-44	48%	(145)	29%	(87)	9%	(26)	6%	(18)	8%	(24)	299
Age: 45-64	55%	(401)	22%	(158)	9%	(65)	7%	(52)	8%	(57)	733
Age: 65+	64%	(324)	18%	(91)	9%	(46)	6%	(30)	2%	(12)	502
GenZers: 1997-2012	39%	(63)	22%	(36)	15%	(24)	9%	(15)	14%	(24)	163
Millennials: 1981-1996	52%	(259)	26%	(128)	10%	(49)	4%	(22)	8%	(38)	496
GenXers: 1965-1980	52%	(253)	24%	(119)	7%	(34)	7%	(35)	10%	(49)	489
Baby Boomers: 1946-1964	63%	(466)	18%	(133)	10%	(76)	6%	(41)	4%	(28)	744
PID: Dem (no lean)	70%	(545)	18%	(144)	5%	(35)	2%	(12)	5%	(42)	778
PID: Ind (no lean)	60%	(275)	18%	(82)	8%	(38)	6%	(26)	8%	(36)	458
PID: Rep (no lean)	36%	(272)	29%	(215)	16%	(117)	11%	(87)	8%	(63)	754
PID/Gender: Dem Men	68%	(238)	23%	(80)	5%	(17)	2%	(6)	3%	(9)	350
PID/Gender: Dem Women	72%	(307)	15%	(64)	4%	(18)	1%	(6)	8%	(32)	427
PID/Gender: Ind Men	54%	(130)	19%	(45)	13%	(30)	7%	(17)	8%	(18)	240
PID/Gender: Ind Women	67%	(145)	17%	(37)	4%	(8)	4%	(9)	8%	(18)	217
PID/Gender: Rep Men	31%	(105)	27%	(91)	19%	(63)	17%	(59)	6%	(20)	336
PID/Gender: Rep Women	40%	(167)	30%	(125)	13%	(54)	7%	(28)	10%	(43)	417
Ideo: Liberal (1-3)	74%	(436)	14%	(83)	5%	(30)	2%	(12)	4%	(24)	585
Ideo: Moderate (4)	61%	(326)	21%	(114)	7%	(36)	3%	(17)	7%	(40)	532
Ideo: Conservative (5-7)	37%	(292)	29%	(226)	16%	(125)	12%	(94)	7%	(51)	788
Educ: < College	54%	(652)	22%	(267)	8%	(100)	6%	(77)	9%	(115)	1211
Educ: Bachelors degree	56%	(272)	22%	(108)	11%	(55)	6%	(32)	4%	(22)	488
Educ: Post-grad	58%	(169)	23%	(66)	12%	(35)	6%	(16)	1%	(4)	290
Income: Under 50k	54%	(533)	20%	(200)	10%	(100)	5%	(51)	11%	(107)	992
Income: 50k-100k	57%	(363)	23%	(148)	9%	(58)	7%	(47)	3%	(20)	635
Income: 100k+	54%	(196)	26%	(93)	9%	(33)	7%	(27)	4%	(14)	362
Ethnicity: White	55%	(862)	22%	(344)	9%	(149)	7%	(108)	7%	(104)	1566
Ethnicity: Hispanic	51%	(99)	27%	(51)	8%	(16)	5%	(10)	9%	(17)	194

Continued on next page

Table POL10_2: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some wealthy people don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	55%	(1092)	22%	(441)	10%	(191)	6%	(125)	7%	(141)	1989
Ethnicity: Black	58%	(137)	24%	(56)	9%	(21)	3%	(8)	7%	(16)	237
Ethnicity: Other	50%	(93)	22%	(41)	11%	(21)	5%	(9)	11%	(21)	186
All Christian	52%	(510)	24%	(236)	12%	(115)	7%	(68)	5%	(51)	980
All Non-Christian	63%	(88)	15%	(21)	10%	(14)	5%	(6)	7%	(10)	141
Atheist	66%	(57)	18%	(15)	9%	(7)	2%	(2)	5%	(4)	85
Agnostic/Nothing in particular	58%	(253)	22%	(96)	7%	(31)	4%	(18)	8%	(36)	435
Something Else	53%	(184)	21%	(73)	6%	(22)	9%	(31)	11%	(39)	349
Religious Non-Protestant/Catholic	59%	(97)	16%	(26)	11%	(18)	7%	(11)	7%	(12)	164
Evangelical	47%	(274)	25%	(144)	11%	(67)	8%	(47)	9%	(54)	586
Non-Evangelical	58%	(407)	22%	(154)	9%	(63)	6%	(45)	5%	(33)	701
Community: Urban	58%	(309)	24%	(127)	9%	(47)	4%	(23)	5%	(28)	535
Community: Suburban	57%	(550)	21%	(201)	10%	(96)	6%	(61)	6%	(62)	969
Community: Rural	48%	(233)	23%	(112)	10%	(48)	8%	(41)	10%	(50)	484
Employ: Private Sector	48%	(291)	26%	(160)	12%	(70)	8%	(50)	6%	(35)	606
Employ: Government	54%	(57)	29%	(31)	11%	(12)	2%	(2)	4%	(5)	107
Employ: Self-Employed	54%	(104)	22%	(43)	12%	(24)	5%	(10)	7%	(13)	194
Employ: Homemaker	57%	(71)	21%	(26)	8%	(10)	3%	(4)	12%	(14)	125
Employ: Student	64%	(44)	11%	(8)	9%	(6)	5%	(3)	11%	(8)	68
Employ: Retired	62%	(350)	19%	(104)	9%	(49)	7%	(38)	3%	(19)	559
Employ: Unemployed	57%	(117)	19%	(39)	4%	(9)	5%	(11)	14%	(29)	206
Employ: Other	47%	(58)	24%	(30)	8%	(10)	6%	(7)	15%	(18)	124
Military HH: Yes	53%	(195)	22%	(81)	11%	(40)	10%	(38)	4%	(16)	370
Military HH: No	55%	(897)	22%	(360)	9%	(150)	5%	(87)	8%	(125)	1619
RD/WT: Right Direction	68%	(631)	20%	(180)	5%	(47)	1%	(13)	5%	(51)	921
RD/WT: Wrong Track	43%	(462)	24%	(261)	13%	(144)	10%	(112)	8%	(90)	1068
Biden Job Approve	71%	(759)	18%	(197)	5%	(50)	1%	(14)	5%	(51)	1071
Biden Job Disapprove	37%	(313)	27%	(228)	16%	(139)	13%	(108)	8%	(64)	853

Continued on next page

Table POL10_2: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some wealthy people don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	55%	(1092)	22%	(441)	10%	(191)	6%	(125)	7%	(141)	1989
Biden Job Strongly Approve	73%	(426)	17%	(98)	4%	(23)	1%	(9)	5%	(27)	583
Biden Job Somewhat Approve	68%	(333)	20%	(99)	5%	(27)	1%	(6)	5%	(24)	489
Biden Job Somewhat Disapprove	46%	(95)	29%	(61)	12%	(25)	3%	(6)	10%	(21)	210
Biden Job Strongly Disapprove	34%	(218)	26%	(167)	18%	(114)	16%	(101)	7%	(43)	644
Favorable of Biden	72%	(751)	18%	(183)	4%	(42)	1%	(14)	5%	(48)	1037
Unfavorable of Biden	36%	(324)	27%	(241)	16%	(146)	12%	(110)	8%	(68)	888
Very Favorable of Biden	75%	(440)	15%	(90)	4%	(25)	2%	(9)	4%	(25)	590
Somewhat Favorable of Biden	69%	(310)	21%	(92)	4%	(18)	1%	(5)	5%	(23)	447
Somewhat Unfavorable of Biden	47%	(93)	28%	(55)	11%	(22)	3%	(6)	10%	(20)	196
Very Unfavorable of Biden	33%	(231)	27%	(186)	18%	(124)	15%	(103)	7%	(47)	692
#1 Issue: Economy	50%	(341)	28%	(191)	11%	(79)	5%	(35)	6%	(39)	685
#1 Issue: Security	40%	(145)	26%	(95)	14%	(51)	14%	(51)	6%	(20)	361
#1 Issue: Health Care	61%	(147)	19%	(46)	8%	(18)	3%	(7)	10%	(23)	242
#1 Issue: Medicare / Social Security	73%	(204)	13%	(36)	3%	(8)	4%	(10)	8%	(23)	280
#1 Issue: Women's Issues	59%	(72)	16%	(20)	9%	(12)	3%	(3)	13%	(16)	123
#1 Issue: Education	54%	(52)	21%	(21)	13%	(13)	5%	(5)	7%	(7)	98
#1 Issue: Energy	67%	(62)	20%	(19)	4%	(4)	2%	(2)	7%	(7)	93
#1 Issue: Other	64%	(68)	13%	(14)	7%	(7)	11%	(12)	5%	(6)	108
2020 Vote: Joe Biden	75%	(683)	16%	(148)	4%	(32)	1%	(13)	4%	(36)	913
2020 Vote: Donald Trump	36%	(296)	28%	(236)	15%	(128)	12%	(101)	9%	(71)	833
2020 Vote: Didn't Vote	47%	(97)	24%	(49)	11%	(23)	3%	(7)	15%	(30)	206
2018 House Vote: Democrat	77%	(543)	15%	(106)	4%	(26)	1%	(8)	4%	(26)	708
2018 House Vote: Republican	35%	(240)	29%	(201)	16%	(112)	13%	(89)	8%	(52)	694
2016 Vote: Hillary Clinton	75%	(491)	17%	(109)	3%	(23)	1%	(9)	4%	(25)	657
2016 Vote: Donald Trump	40%	(305)	26%	(201)	15%	(115)	12%	(89)	7%	(54)	764
2016 Vote: Other	65%	(48)	13%	(9)	15%	(11)	3%	(2)	5%	(4)	74
2016 Vote: Didn't Vote	50%	(248)	25%	(121)	9%	(42)	5%	(24)	12%	(58)	493
Voted in 2014: Yes	57%	(727)	22%	(277)	9%	(121)	7%	(84)	6%	(77)	1285
Voted in 2014: No	52%	(365)	23%	(164)	10%	(70)	6%	(41)	9%	(64)	704

Continued on next page

Table POL10_2: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some wealthy people don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	55%	(1092)	22%	(441)	10%	(191)	6%	(125)	7%	(141)	1989
4-Region: Northeast	62%	(213)	20%	(69)	8%	(26)	5%	(16)	6%	(21)	345
4-Region: Midwest	56%	(254)	23%	(104)	11%	(48)	5%	(22)	5%	(24)	452
4-Region: South	49%	(374)	24%	(183)	10%	(76)	8%	(58)	9%	(71)	762
4-Region: West	58%	(250)	20%	(85)	9%	(40)	7%	(28)	6%	(26)	430
Party: Democrat/Leans Democrat	72%	(657)	17%	(158)	4%	(39)	2%	(14)	5%	(46)	914
Party: Republican/Leans Republican	36%	(312)	29%	(250)	16%	(136)	11%	(99)	8%	(67)	863
White Democrats	77%	(360)	15%	(69)	3%	(12)	1%	(6)	4%	(18)	466
POC Democrats	59%	(185)	24%	(75)	7%	(23)	2%	(6)	7%	(23)	312
Democrats Ages 45+	80%	(353)	13%	(56)	1%	(5)	1%	(4)	5%	(20)	438
Democrats under Age 45	57%	(193)	26%	(87)	9%	(30)	3%	(8)	6%	(22)	340

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

Table POL10_3: How much, if at all, does each of the following concern you about the federal tax system?
 The feeling that some poor people don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	15%	(300)	20%	(400)	22%	(440)	33%	(651)	10%	(198)	1989
Gender: Male	18%	(170)	22%	(202)	22%	(208)	31%	(290)	6%	(58)	927
Gender: Female	12%	(130)	19%	(198)	22%	(232)	34%	(361)	13%	(140)	1062
Age: 18-34	17%	(77)	21%	(94)	19%	(87)	29%	(133)	14%	(64)	455
Age: 35-44	21%	(62)	20%	(59)	25%	(75)	26%	(77)	8%	(25)	299
Age: 45-64	13%	(96)	19%	(137)	23%	(170)	34%	(250)	11%	(80)	733
Age: 65+	13%	(65)	22%	(110)	21%	(108)	38%	(191)	6%	(29)	502
GenZers: 1997-2012	8%	(14)	18%	(29)	20%	(33)	34%	(56)	20%	(32)	163
Millennials: 1981-1996	22%	(109)	21%	(103)	21%	(103)	27%	(132)	10%	(49)	496
GenXers: 1965-1980	16%	(80)	21%	(105)	20%	(100)	30%	(145)	12%	(59)	489
Baby Boomers: 1946-1964	11%	(84)	19%	(141)	25%	(184)	38%	(283)	7%	(53)	744
PID: Dem (no lean)	16%	(123)	16%	(127)	20%	(157)	38%	(293)	10%	(78)	778
PID: Ind (no lean)	13%	(60)	18%	(82)	22%	(99)	37%	(170)	10%	(46)	458
PID: Rep (no lean)	15%	(117)	25%	(191)	24%	(184)	25%	(188)	10%	(74)	754
PID/Gender: Dem Men	21%	(75)	20%	(72)	19%	(65)	34%	(119)	6%	(19)	350
PID/Gender: Dem Women	11%	(48)	13%	(55)	21%	(91)	41%	(174)	14%	(58)	427
PID/Gender: Ind Men	15%	(35)	20%	(47)	25%	(59)	34%	(81)	8%	(18)	240
PID/Gender: Ind Women	12%	(25)	16%	(35)	18%	(40)	41%	(89)	13%	(28)	217
PID/Gender: Rep Men	18%	(60)	25%	(83)	25%	(83)	27%	(90)	6%	(20)	336
PID/Gender: Rep Women	14%	(57)	26%	(108)	24%	(101)	24%	(98)	13%	(54)	417
Ideo: Liberal (1-3)	14%	(80)	13%	(79)	20%	(118)	47%	(273)	6%	(36)	585
Ideo: Moderate (4)	14%	(74)	20%	(107)	23%	(120)	31%	(166)	12%	(64)	532
Ideo: Conservative (5-7)	18%	(142)	26%	(203)	24%	(189)	24%	(190)	8%	(65)	788
Educ: < College	13%	(159)	19%	(231)	20%	(243)	35%	(420)	13%	(158)	1211
Educ: Bachelors degree	16%	(78)	21%	(103)	25%	(123)	32%	(154)	6%	(30)	488
Educ: Post-grad	22%	(62)	23%	(66)	25%	(74)	26%	(77)	4%	(11)	290
Income: Under 50k	13%	(125)	16%	(162)	21%	(209)	36%	(357)	14%	(140)	992
Income: 50k-100k	15%	(96)	23%	(143)	24%	(154)	32%	(202)	6%	(39)	635
Income: 100k+	22%	(79)	26%	(95)	21%	(76)	25%	(92)	5%	(19)	362
Ethnicity: White	15%	(238)	21%	(331)	23%	(364)	31%	(493)	9%	(140)	1566
Ethnicity: Hispanic	14%	(27)	18%	(34)	22%	(43)	36%	(70)	11%	(21)	194

Continued on next page

Table POL10_3: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some poor people don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	15%	(300)	20%	(400)	22%	(440)	33%	(651)	10%	(198)	1989
Ethnicity: Black	16%	(39)	14%	(33)	15%	(36)	42%	(99)	12%	(29)	237
Ethnicity: Other	12%	(23)	19%	(36)	21%	(39)	32%	(59)	16%	(29)	186
All Christian	16%	(153)	22%	(218)	25%	(243)	30%	(294)	7%	(71)	980
All Non-Christian	26%	(37)	21%	(29)	18%	(26)	25%	(36)	9%	(13)	141
Atheist	9%	(8)	13%	(11)	16%	(14)	53%	(45)	8%	(7)	85
Agnostic/Nothing in particular	13%	(58)	15%	(67)	21%	(93)	37%	(161)	13%	(55)	435
Something Else	13%	(44)	21%	(74)	18%	(64)	33%	(115)	15%	(52)	349
Religious Non-Protestant/Catholic	24%	(39)	20%	(33)	18%	(30)	29%	(48)	9%	(15)	164
Evangelical	14%	(84)	22%	(130)	25%	(144)	27%	(160)	12%	(69)	586
Non-Evangelical	15%	(108)	22%	(155)	22%	(155)	33%	(232)	7%	(51)	701
Community: Urban	18%	(99)	21%	(113)	19%	(102)	33%	(174)	9%	(47)	535
Community: Suburban	15%	(146)	20%	(193)	24%	(235)	31%	(301)	10%	(94)	969
Community: Rural	11%	(55)	19%	(94)	21%	(103)	36%	(176)	12%	(57)	484
Employ: Private Sector	19%	(114)	24%	(146)	22%	(135)	27%	(161)	8%	(49)	606
Employ: Government	13%	(13)	42%	(45)	22%	(23)	19%	(20)	5%	(5)	107
Employ: Self-Employed	21%	(41)	18%	(36)	22%	(42)	31%	(60)	8%	(16)	194
Employ: Homemaker	13%	(17)	10%	(13)	30%	(37)	34%	(42)	13%	(16)	125
Employ: Student	12%	(8)	8%	(6)	23%	(16)	35%	(24)	22%	(15)	68
Employ: Retired	14%	(76)	19%	(105)	23%	(129)	38%	(213)	7%	(37)	559
Employ: Unemployed	7%	(15)	13%	(26)	18%	(37)	42%	(86)	20%	(41)	206
Employ: Other	13%	(16)	19%	(24)	16%	(20)	36%	(44)	16%	(20)	124
Military HH: Yes	16%	(58)	20%	(75)	24%	(89)	33%	(123)	7%	(26)	370
Military HH: No	15%	(242)	20%	(325)	22%	(350)	33%	(528)	11%	(173)	1619
RD/WT: Right Direction	16%	(145)	17%	(161)	20%	(189)	37%	(343)	9%	(83)	921
RD/WT: Wrong Track	15%	(155)	22%	(239)	24%	(251)	29%	(308)	11%	(115)	1068
Biden Job Approve	15%	(163)	17%	(183)	21%	(221)	39%	(414)	8%	(91)	1071
Biden Job Disapprove	16%	(133)	24%	(209)	24%	(209)	26%	(224)	9%	(78)	853

Continued on next page

Table POL10_3: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some poor people don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	15%	(300)	20%	(400)	22%	(440)	33%	(651)	10%	(198)	1989
Biden Job Strongly Approve	19%	(112)	15%	(90)	18%	(105)	39%	(228)	8%	(48)	583
Biden Job Somewhat Approve	10%	(51)	19%	(93)	24%	(116)	38%	(187)	9%	(43)	489
Biden Job Somewhat Disapprove	11%	(23)	28%	(58)	32%	(66)	20%	(42)	10%	(20)	210
Biden Job Strongly Disapprove	17%	(110)	23%	(151)	22%	(142)	28%	(182)	9%	(58)	644
Favorable of Biden	14%	(150)	17%	(174)	21%	(219)	39%	(408)	8%	(85)	1037
Unfavorable of Biden	16%	(144)	24%	(216)	24%	(215)	26%	(232)	9%	(80)	888
Very Favorable of Biden	17%	(102)	15%	(90)	19%	(111)	41%	(240)	8%	(47)	590
Somewhat Favorable of Biden	11%	(48)	19%	(85)	24%	(108)	37%	(168)	9%	(38)	447
Somewhat Unfavorable of Biden	11%	(21)	25%	(49)	32%	(62)	21%	(41)	12%	(23)	196
Very Unfavorable of Biden	18%	(123)	24%	(168)	22%	(153)	28%	(191)	8%	(57)	692
#1 Issue: Economy	17%	(119)	21%	(146)	24%	(165)	30%	(203)	8%	(52)	685
#1 Issue: Security	15%	(56)	28%	(101)	23%	(84)	24%	(86)	10%	(35)	361
#1 Issue: Health Care	19%	(46)	15%	(37)	21%	(51)	34%	(83)	10%	(25)	242
#1 Issue: Medicare / Social Security	11%	(32)	16%	(46)	20%	(55)	40%	(113)	12%	(34)	280
#1 Issue: Women's Issues	11%	(14)	18%	(22)	16%	(19)	34%	(42)	20%	(25)	123
#1 Issue: Education	11%	(11)	21%	(21)	27%	(26)	29%	(28)	12%	(12)	98
#1 Issue: Energy	11%	(11)	16%	(15)	25%	(23)	41%	(38)	7%	(6)	93
#1 Issue: Other	12%	(13)	11%	(12)	15%	(16)	53%	(58)	9%	(9)	108
2020 Vote: Joe Biden	15%	(135)	16%	(149)	22%	(201)	39%	(360)	7%	(68)	913
2020 Vote: Donald Trump	17%	(138)	26%	(216)	23%	(188)	25%	(204)	10%	(86)	833
2020 Vote: Didn't Vote	11%	(24)	13%	(27)	21%	(44)	36%	(74)	19%	(38)	206
2018 House Vote: Democrat	14%	(99)	16%	(114)	20%	(144)	42%	(297)	8%	(55)	708
2018 House Vote: Republican	17%	(119)	27%	(188)	23%	(163)	24%	(165)	8%	(59)	694
2016 Vote: Hillary Clinton	14%	(90)	15%	(96)	21%	(141)	42%	(278)	8%	(52)	657
2016 Vote: Donald Trump	17%	(132)	25%	(193)	24%	(184)	25%	(188)	9%	(68)	764
2016 Vote: Other	12%	(9)	18%	(13)	28%	(20)	34%	(25)	7%	(5)	74
2016 Vote: Didn't Vote	14%	(69)	20%	(97)	19%	(95)	32%	(159)	15%	(73)	493
Voted in 2014: Yes	15%	(194)	21%	(268)	22%	(284)	33%	(425)	9%	(114)	1285
Voted in 2014: No	15%	(106)	19%	(132)	22%	(156)	32%	(226)	12%	(84)	704

Continued on next page

Table POL10_3: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some poor people don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	15%	(300)	20%	(400)	22%	(440)	33%	(651)	10%	(198)	1989
4-Region: Northeast	21%	(73)	24%	(83)	15%	(53)	33%	(113)	7%	(23)	345
4-Region: Midwest	12%	(55)	20%	(91)	26%	(115)	34%	(155)	8%	(35)	452
4-Region: South	15%	(118)	19%	(149)	22%	(170)	30%	(231)	12%	(95)	762
4-Region: West	13%	(54)	18%	(77)	24%	(101)	35%	(152)	10%	(45)	430
Party: Democrat/Leans Democrat	15%	(134)	16%	(145)	20%	(186)	40%	(363)	9%	(86)	914
Party: Republican/Leans Republican	16%	(137)	26%	(222)	24%	(206)	25%	(216)	10%	(82)	863
White Democrats	17%	(80)	15%	(71)	22%	(103)	39%	(181)	6%	(29)	466
POC Democrats	14%	(43)	18%	(56)	17%	(53)	36%	(112)	16%	(49)	312
Democrats Ages 45+	12%	(51)	14%	(62)	21%	(90)	44%	(194)	9%	(41)	438
Democrats under Age 45	21%	(73)	19%	(65)	20%	(66)	29%	(99)	11%	(37)	340

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

Table POL10_4: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some corporations don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	53%	(1055)	24%	(486)	9%	(171)	6%	(114)	8%	(163)	1989
Gender: Male	52%	(482)	25%	(227)	10%	(91)	8%	(74)	6%	(52)	927
Gender: Female	54%	(573)	24%	(258)	8%	(80)	4%	(40)	10%	(111)	1062
Age: 18-34	47%	(215)	25%	(113)	11%	(49)	4%	(20)	13%	(58)	455
Age: 35-44	51%	(153)	27%	(81)	8%	(25)	6%	(18)	8%	(23)	299
Age: 45-64	51%	(373)	26%	(191)	8%	(56)	6%	(46)	9%	(66)	733
Age: 65+	63%	(314)	20%	(101)	8%	(41)	6%	(30)	3%	(16)	502
GenZers: 1997-2012	37%	(61)	24%	(39)	13%	(21)	5%	(9)	20%	(33)	163
Millennials: 1981-1996	52%	(260)	25%	(123)	9%	(47)	5%	(25)	8%	(41)	496
GenXers: 1965-1980	51%	(248)	25%	(125)	6%	(30)	7%	(32)	11%	(54)	489
Baby Boomers: 1946-1964	58%	(434)	24%	(175)	9%	(66)	5%	(37)	4%	(32)	744
PID: Dem (no lean)	71%	(551)	16%	(124)	4%	(31)	1%	(10)	8%	(61)	778
PID: Ind (no lean)	58%	(266)	20%	(93)	7%	(34)	6%	(29)	8%	(35)	458
PID: Rep (no lean)	32%	(238)	36%	(268)	14%	(106)	10%	(75)	9%	(67)	754
PID/Gender: Dem Men	71%	(250)	19%	(68)	4%	(15)	1%	(5)	4%	(13)	350
PID/Gender: Dem Women	70%	(301)	13%	(57)	4%	(17)	1%	(5)	11%	(48)	427
PID/Gender: Ind Men	56%	(135)	18%	(44)	9%	(23)	8%	(20)	8%	(19)	240
PID/Gender: Ind Women	61%	(131)	23%	(50)	5%	(11)	4%	(10)	7%	(15)	217
PID/Gender: Rep Men	29%	(97)	35%	(116)	16%	(54)	15%	(49)	6%	(20)	336
PID/Gender: Rep Women	34%	(141)	36%	(152)	13%	(52)	6%	(25)	11%	(47)	417
Ideo: Liberal (1-3)	75%	(440)	13%	(78)	5%	(28)	1%	(9)	5%	(31)	585
Ideo: Moderate (4)	59%	(316)	22%	(117)	5%	(27)	4%	(21)	10%	(51)	532
Ideo: Conservative (5-7)	34%	(270)	34%	(267)	15%	(115)	10%	(82)	7%	(54)	788
Educ: < College	50%	(610)	25%	(300)	9%	(105)	6%	(68)	11%	(129)	1211
Educ: Bachelors degree	56%	(275)	25%	(122)	8%	(37)	6%	(28)	5%	(26)	488
Educ: Post-grad	59%	(170)	22%	(64)	10%	(29)	6%	(18)	3%	(8)	290
Income: Under 50k	50%	(492)	24%	(238)	8%	(80)	6%	(61)	12%	(121)	992
Income: 50k-100k	58%	(367)	24%	(154)	9%	(55)	5%	(34)	4%	(25)	635
Income: 100k+	54%	(196)	26%	(94)	10%	(36)	5%	(19)	5%	(17)	362
Ethnicity: White	52%	(821)	26%	(409)	8%	(133)	6%	(94)	7%	(109)	1566
Ethnicity: Hispanic	54%	(105)	26%	(50)	7%	(14)	4%	(7)	10%	(19)	194

Continued on next page

Table POL10_4: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some corporations don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	53%	(1055)	24%	(486)	9%	(171)	6%	(114)	8%	(163)	1989
Ethnicity: Black	56%	(133)	19%	(45)	9%	(20)	4%	(9)	12%	(29)	237
Ethnicity: Other	54%	(101)	17%	(32)	10%	(18)	6%	(11)	13%	(24)	186
All Christian	50%	(491)	29%	(283)	10%	(96)	6%	(58)	5%	(51)	980
All Non-Christian	59%	(84)	18%	(25)	8%	(12)	5%	(8)	10%	(13)	141
Atheist	69%	(59)	9%	(8)	7%	(6)	7%	(6)	7%	(6)	85
Agnostic/Nothing in particular	58%	(253)	19%	(82)	9%	(37)	4%	(17)	11%	(46)	435
Something Else	49%	(170)	25%	(88)	6%	(20)	7%	(25)	13%	(46)	349
Religious Non-Protestant/Catholic	58%	(94)	17%	(27)	9%	(15)	8%	(13)	9%	(14)	164
Evangelical	43%	(253)	30%	(174)	9%	(52)	8%	(44)	11%	(63)	586
Non-Evangelical	55%	(386)	27%	(189)	8%	(58)	5%	(33)	5%	(34)	701
Community: Urban	56%	(301)	24%	(131)	8%	(42)	5%	(25)	7%	(37)	535
Community: Suburban	54%	(527)	24%	(230)	9%	(84)	6%	(54)	8%	(73)	969
Community: Rural	47%	(227)	26%	(125)	9%	(45)	7%	(35)	11%	(53)	484
Employ: Private Sector	49%	(294)	27%	(166)	10%	(62)	7%	(40)	7%	(43)	606
Employ: Government	51%	(55)	30%	(32)	7%	(8)	2%	(2)	10%	(11)	107
Employ: Self-Employed	49%	(95)	30%	(59)	9%	(17)	6%	(11)	7%	(13)	194
Employ: Homemaker	49%	(62)	25%	(32)	8%	(10)	4%	(6)	13%	(16)	125
Employ: Student	54%	(37)	15%	(10)	7%	(5)	7%	(5)	17%	(12)	68
Employ: Retired	59%	(330)	22%	(124)	9%	(50)	6%	(31)	4%	(23)	559
Employ: Unemployed	54%	(111)	21%	(44)	5%	(9)	7%	(14)	13%	(27)	206
Employ: Other	58%	(72)	16%	(19)	7%	(9)	5%	(6)	14%	(18)	124
Military HH: Yes	53%	(197)	24%	(88)	9%	(33)	9%	(33)	5%	(20)	370
Military HH: No	53%	(858)	25%	(398)	9%	(138)	5%	(82)	9%	(143)	1619
RD/WT: Right Direction	67%	(621)	19%	(174)	4%	(41)	2%	(17)	7%	(68)	921
RD/WT: Wrong Track	41%	(434)	29%	(312)	12%	(130)	9%	(98)	9%	(95)	1068
Biden Job Approve	70%	(749)	18%	(190)	4%	(39)	2%	(18)	7%	(76)	1071
Biden Job Disapprove	34%	(290)	33%	(277)	15%	(130)	11%	(93)	7%	(63)	853

Continued on next page

Table POL10_4: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some corporations don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	53%	(1055)	24%	(486)	9%	(171)	6%	(114)	8%	(163)	1989
Biden Job Strongly Approve	74%	(429)	15%	(88)	4%	(21)	2%	(11)	6%	(33)	583
Biden Job Somewhat Approve	65%	(320)	21%	(101)	4%	(19)	1%	(7)	9%	(43)	489
Biden Job Somewhat Disapprove	40%	(84)	34%	(72)	14%	(29)	3%	(6)	9%	(19)	210
Biden Job Strongly Disapprove	32%	(205)	32%	(206)	16%	(101)	13%	(86)	7%	(45)	644
Favorable of Biden	71%	(735)	17%	(181)	4%	(36)	2%	(17)	7%	(68)	1037
Unfavorable of Biden	34%	(304)	33%	(289)	15%	(130)	11%	(96)	8%	(68)	888
Very Favorable of Biden	76%	(446)	13%	(78)	4%	(22)	2%	(11)	6%	(34)	590
Somewhat Favorable of Biden	65%	(290)	23%	(103)	3%	(15)	1%	(6)	8%	(34)	447
Somewhat Unfavorable of Biden	44%	(87)	36%	(71)	9%	(17)	1%	(2)	10%	(20)	196
Very Unfavorable of Biden	31%	(217)	32%	(218)	16%	(114)	14%	(94)	7%	(49)	692
#1 Issue: Economy	50%	(341)	28%	(193)	10%	(71)	5%	(33)	7%	(48)	685
#1 Issue: Security	36%	(131)	31%	(112)	15%	(55)	11%	(39)	7%	(25)	361
#1 Issue: Health Care	63%	(153)	20%	(49)	2%	(6)	5%	(11)	9%	(23)	242
#1 Issue: Medicare / Social Security	67%	(186)	17%	(49)	4%	(12)	3%	(9)	8%	(24)	280
#1 Issue: Women's Issues	56%	(69)	16%	(19)	9%	(11)	4%	(5)	15%	(18)	123
#1 Issue: Education	51%	(50)	26%	(26)	4%	(4)	7%	(7)	11%	(11)	98
#1 Issue: Energy	66%	(61)	22%	(21)	5%	(5)	1%	(1)	5%	(5)	93
#1 Issue: Other	59%	(63)	17%	(18)	7%	(8)	8%	(8)	9%	(10)	108
2020 Vote: Joe Biden	75%	(685)	16%	(142)	3%	(26)	1%	(11)	5%	(48)	913
2020 Vote: Donald Trump	33%	(271)	34%	(279)	14%	(117)	11%	(90)	9%	(75)	833
2020 Vote: Didn't Vote	41%	(83)	27%	(55)	10%	(21)	5%	(11)	17%	(35)	206
2018 House Vote: Democrat	78%	(550)	14%	(98)	3%	(21)	1%	(8)	4%	(31)	708
2018 House Vote: Republican	32%	(226)	34%	(236)	14%	(100)	11%	(76)	8%	(56)	694
2016 Vote: Hillary Clinton	76%	(498)	16%	(104)	3%	(17)	1%	(8)	5%	(30)	657
2016 Vote: Donald Trump	36%	(278)	32%	(247)	14%	(106)	10%	(73)	8%	(60)	764
2016 Vote: Other	65%	(48)	16%	(12)	5%	(4)	7%	(5)	7%	(5)	74
2016 Vote: Didn't Vote	47%	(231)	25%	(123)	9%	(44)	6%	(28)	14%	(69)	493
Voted in 2014: Yes	56%	(715)	23%	(299)	8%	(108)	6%	(75)	7%	(88)	1285
Voted in 2014: No	48%	(340)	26%	(186)	9%	(63)	6%	(39)	11%	(75)	704

Continued on next page

Table POL10_4: How much, if at all, does each of the following concern you about the federal tax system?
The feeling that some corporations don't pay their fair share

Demographic	A lot		Some		Not too much		Not at all		Don't know / No opinion		Total N
Registered Voters	53%	(1055)	24%	(486)	9%	(171)	6%	(114)	8%	(163)	1989
4-Region: Northeast	59%	(203)	24%	(82)	7%	(24)	5%	(18)	6%	(20)	345
4-Region: Midwest	54%	(243)	27%	(121)	8%	(35)	5%	(22)	7%	(31)	452
4-Region: South	47%	(360)	25%	(191)	10%	(78)	6%	(49)	11%	(85)	762
4-Region: West	58%	(250)	21%	(92)	8%	(35)	6%	(25)	6%	(28)	430
Party: Democrat/Leans Democrat	72%	(661)	15%	(141)	4%	(34)	1%	(12)	7%	(66)	914
Party: Republican/Leans Republican	32%	(280)	35%	(300)	15%	(126)	10%	(85)	8%	(72)	863
White Democrats	77%	(360)	15%	(71)	2%	(10)	1%	(5)	4%	(19)	466
POC Democrats	61%	(191)	17%	(53)	7%	(21)	1%	(5)	14%	(42)	312
Democrats Ages 45+	80%	(352)	12%	(52)	1%	(3)	1%	(5)	6%	(27)	438
Democrats under Age 45	58%	(198)	21%	(73)	8%	(28)	2%	(5)	10%	(35)	340

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

Table POL11_1: To what extent do you support or oppose the following?
Research on climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(787)	24%	(485)	11%	(212)	14%	(275)	12%	(230)	1989
Gender: Male	39%	(366)	24%	(226)	10%	(95)	18%	(162)	8%	(77)	927
Gender: Female	40%	(421)	24%	(260)	11%	(117)	11%	(112)	14%	(152)	1062
Age: 18-34	43%	(194)	23%	(104)	12%	(56)	7%	(31)	15%	(70)	455
Age: 35-44	41%	(124)	24%	(73)	11%	(34)	12%	(35)	11%	(33)	299
Age: 45-64	36%	(261)	25%	(186)	10%	(74)	16%	(118)	13%	(93)	733
Age: 65+	41%	(208)	24%	(122)	10%	(48)	18%	(91)	7%	(33)	502
GenZers: 1997-2012	38%	(62)	18%	(30)	16%	(25)	8%	(13)	20%	(33)	163
Millennials: 1981-1996	44%	(219)	25%	(123)	11%	(53)	8%	(42)	12%	(59)	496
GenXers: 1965-1980	35%	(169)	25%	(122)	11%	(52)	14%	(70)	16%	(77)	489
Baby Boomers: 1946-1964	41%	(302)	25%	(186)	9%	(66)	18%	(134)	7%	(55)	744
PID: Dem (no lean)	63%	(488)	24%	(185)	4%	(29)	1%	(10)	9%	(66)	778
PID: Ind (no lean)	42%	(192)	24%	(111)	9%	(41)	13%	(60)	12%	(54)	458
PID: Rep (no lean)	14%	(107)	25%	(190)	19%	(142)	27%	(205)	15%	(109)	754
PID/Gender: Dem Men	62%	(219)	26%	(91)	4%	(16)	2%	(7)	5%	(18)	350
PID/Gender: Dem Women	63%	(269)	22%	(94)	3%	(14)	1%	(2)	11%	(48)	427
PID/Gender: Ind Men	42%	(102)	22%	(54)	10%	(24)	15%	(36)	10%	(25)	240
PID/Gender: Ind Women	42%	(90)	26%	(57)	8%	(17)	11%	(24)	13%	(29)	217
PID/Gender: Rep Men	14%	(46)	24%	(82)	17%	(56)	35%	(119)	10%	(34)	336
PID/Gender: Rep Women	15%	(62)	26%	(109)	21%	(86)	21%	(86)	18%	(75)	417
Ideo: Liberal (1-3)	68%	(399)	20%	(114)	4%	(26)	2%	(15)	5%	(31)	585
Ideo: Moderate (4)	44%	(233)	28%	(146)	9%	(48)	6%	(33)	13%	(72)	532
Ideo: Conservative (5-7)	18%	(141)	26%	(204)	17%	(134)	28%	(221)	11%	(88)	788
Educ: < College	37%	(450)	23%	(281)	11%	(130)	14%	(166)	15%	(183)	1211
Educ: Bachelors degree	42%	(207)	26%	(126)	11%	(52)	14%	(68)	7%	(36)	488
Educ: Post-grad	45%	(130)	27%	(78)	10%	(30)	14%	(41)	4%	(10)	290
Income: Under 50k	39%	(386)	22%	(219)	10%	(94)	14%	(141)	15%	(152)	992
Income: 50k-100k	39%	(249)	25%	(160)	13%	(83)	14%	(89)	8%	(53)	635
Income: 100k+	42%	(152)	29%	(106)	10%	(35)	12%	(45)	7%	(25)	362
Ethnicity: White	38%	(590)	25%	(389)	11%	(176)	15%	(243)	11%	(168)	1566
Ethnicity: Hispanic	46%	(89)	26%	(51)	9%	(17)	8%	(16)	11%	(21)	194

Continued on next page

Table POL11_1: To what extent do you support or oppose the following?
Research on climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(787)	24%	(485)	11%	(212)	14%	(275)	12%	(230)	1989
Ethnicity: Black	50%	(118)	24%	(57)	9%	(20)	3%	(8)	14%	(33)	237
Ethnicity: Other	42%	(79)	21%	(39)	8%	(16)	13%	(24)	15%	(28)	186
All Christian	34%	(333)	27%	(266)	13%	(125)	16%	(154)	10%	(101)	980
All Non-Christian	51%	(72)	22%	(31)	8%	(12)	8%	(11)	10%	(14)	141
Atheist	67%	(57)	10%	(8)	7%	(6)	8%	(7)	8%	(7)	85
Agnostic/Nothing in particular	45%	(196)	23%	(101)	9%	(40)	11%	(48)	12%	(50)	435
Something Else	37%	(128)	23%	(79)	8%	(30)	16%	(55)	16%	(57)	349
Religious Non-Protestant/Catholic	48%	(79)	21%	(35)	8%	(12)	12%	(20)	12%	(19)	164
Evangelical	28%	(163)	27%	(156)	11%	(65)	20%	(119)	14%	(82)	586
Non-Evangelical	41%	(289)	25%	(176)	12%	(86)	11%	(80)	10%	(69)	701
Community: Urban	50%	(266)	24%	(126)	10%	(55)	8%	(43)	9%	(46)	535
Community: Suburban	40%	(387)	26%	(251)	9%	(89)	14%	(135)	11%	(108)	969
Community: Rural	28%	(134)	22%	(109)	14%	(68)	20%	(98)	16%	(75)	484
Employ: Private Sector	40%	(243)	26%	(158)	10%	(63)	12%	(72)	11%	(69)	606
Employ: Government	34%	(37)	31%	(33)	11%	(12)	7%	(7)	17%	(18)	107
Employ: Self-Employed	38%	(74)	24%	(47)	15%	(29)	12%	(23)	11%	(21)	194
Employ: Homemaker	38%	(47)	21%	(27)	17%	(21)	10%	(13)	14%	(18)	125
Employ: Student	49%	(34)	22%	(15)	10%	(7)	6%	(4)	13%	(9)	68
Employ: Retired	38%	(212)	25%	(141)	10%	(59)	19%	(108)	7%	(41)	559
Employ: Unemployed	45%	(92)	18%	(36)	6%	(12)	12%	(25)	19%	(40)	206
Employ: Other	38%	(48)	23%	(29)	8%	(10)	19%	(23)	12%	(15)	124
Military HH: Yes	36%	(132)	23%	(86)	10%	(35)	21%	(78)	10%	(38)	370
Military HH: No	40%	(654)	25%	(399)	11%	(177)	12%	(196)	12%	(192)	1619
RD/WT: Right Direction	58%	(538)	27%	(246)	4%	(40)	2%	(18)	9%	(80)	921
RD/WT: Wrong Track	23%	(248)	22%	(240)	16%	(173)	24%	(257)	14%	(150)	1068
Biden Job Approve	61%	(654)	25%	(273)	4%	(47)	2%	(19)	7%	(77)	1071
Biden Job Disapprove	14%	(121)	23%	(196)	19%	(162)	30%	(254)	14%	(121)	853

Continued on next page

Table POL11_1: To what extent do you support or oppose the following?
Research on climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(787)	24%	(485)	11%	(212)	14%	(275)	12%	(230)	1989
Biden Job Strongly Approve	69%	(405)	19%	(112)	3%	(19)	2%	(12)	6%	(35)	583
Biden Job Somewhat Approve	51%	(250)	33%	(161)	6%	(28)	1%	(7)	9%	(43)	489
Biden Job Somewhat Disapprove	26%	(55)	35%	(73)	16%	(34)	7%	(15)	16%	(33)	210
Biden Job Strongly Disapprove	10%	(66)	19%	(122)	20%	(129)	37%	(239)	14%	(87)	644
Favorable of Biden	62%	(647)	25%	(264)	4%	(37)	1%	(13)	7%	(76)	1037
Unfavorable of Biden	14%	(127)	24%	(213)	19%	(169)	29%	(258)	14%	(120)	888
Very Favorable of Biden	69%	(407)	19%	(114)	4%	(21)	1%	(9)	7%	(40)	590
Somewhat Favorable of Biden	54%	(240)	34%	(150)	4%	(16)	1%	(4)	8%	(36)	447
Somewhat Unfavorable of Biden	25%	(48)	38%	(74)	15%	(29)	8%	(15)	15%	(29)	196
Very Unfavorable of Biden	11%	(79)	20%	(139)	20%	(140)	35%	(243)	13%	(91)	692
#1 Issue: Economy	35%	(240)	28%	(195)	13%	(88)	12%	(81)	12%	(81)	685
#1 Issue: Security	20%	(72)	21%	(77)	16%	(58)	31%	(113)	11%	(41)	361
#1 Issue: Health Care	53%	(128)	26%	(64)	5%	(11)	6%	(15)	10%	(23)	242
#1 Issue: Medicare / Social Security	44%	(122)	30%	(84)	8%	(22)	7%	(19)	12%	(33)	280
#1 Issue: Women's Issues	47%	(58)	19%	(23)	12%	(15)	5%	(6)	17%	(21)	123
#1 Issue: Education	41%	(40)	29%	(28)	8%	(7)	11%	(11)	11%	(11)	98
#1 Issue: Energy	76%	(70)	7%	(7)	4%	(4)	5%	(5)	7%	(7)	93
#1 Issue: Other	52%	(56)	7%	(8)	6%	(7)	23%	(25)	12%	(13)	108
2020 Vote: Joe Biden	66%	(600)	24%	(219)	2%	(22)	2%	(15)	6%	(57)	913
2020 Vote: Donald Trump	14%	(117)	24%	(199)	19%	(154)	29%	(243)	14%	(119)	833
2020 Vote: Didn't Vote	28%	(58)	27%	(56)	14%	(29)	6%	(13)	24%	(49)	206
2018 House Vote: Democrat	68%	(480)	22%	(159)	3%	(19)	2%	(12)	5%	(38)	708
2018 House Vote: Republican	14%	(98)	25%	(170)	18%	(123)	31%	(212)	13%	(91)	694
2016 Vote: Hillary Clinton	69%	(454)	21%	(139)	3%	(16)	1%	(7)	6%	(40)	657
2016 Vote: Donald Trump	16%	(119)	25%	(188)	18%	(136)	30%	(226)	12%	(95)	764
2016 Vote: Other	56%	(41)	24%	(18)	11%	(8)	5%	(4)	5%	(3)	74
2016 Vote: Didn't Vote	35%	(172)	28%	(141)	10%	(52)	8%	(38)	19%	(91)	493
Voted in 2014: Yes	41%	(532)	24%	(305)	10%	(133)	16%	(200)	9%	(114)	1285
Voted in 2014: No	36%	(254)	26%	(180)	11%	(79)	11%	(74)	16%	(116)	704

Continued on next page

Table POL11_1: To what extent do you support or oppose the following?
Research on climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(787)	24%	(485)	11%	(212)	14%	(275)	12%	(230)	1989
4-Region: Northeast	45%	(155)	26%	(90)	7%	(25)	12%	(40)	10%	(35)	345
4-Region: Midwest	41%	(186)	26%	(119)	11%	(48)	11%	(49)	11%	(50)	452
4-Region: South	35%	(269)	22%	(168)	12%	(92)	17%	(130)	14%	(104)	762
4-Region: West	41%	(177)	25%	(109)	11%	(48)	13%	(56)	9%	(40)	430
Party: Democrat/Leans Democrat	64%	(585)	23%	(212)	4%	(32)	1%	(12)	8%	(73)	914
Party: Republican/Leans Republican	15%	(129)	25%	(216)	19%	(163)	27%	(235)	14%	(120)	863
White Democrats	68%	(314)	23%	(106)	3%	(13)	1%	(6)	6%	(27)	466
POC Democrats	55%	(173)	25%	(79)	5%	(16)	1%	(4)	13%	(40)	312
Democrats Ages 45+	67%	(293)	24%	(106)	1%	(3)	—	(2)	8%	(35)	438
Democrats under Age 45	57%	(195)	23%	(79)	8%	(26)	2%	(8)	9%	(31)	340

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

Table POL11_2: To what extent do you support or oppose the following?
Increased housing options for low-income Americans

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know / No opinion	Total N
Registered Voters	39% (774)	32% (627)	10% (207)	9% (174)	10% (206)	1989
Gender: Male	36% (338)	30% (276)	13% (121)	12% (110)	9% (82)	927
Gender: Female	41% (436)	33% (352)	8% (86)	6% (64)	12% (124)	1062
Age: 18-34	46% (207)	24% (109)	10% (45)	9% (40)	12% (54)	455
Age: 35-44	41% (123)	29% (87)	12% (35)	9% (26)	9% (28)	299
Age: 45-64	38% (282)	32% (234)	9% (65)	9% (64)	12% (88)	733
Age: 65+	32% (162)	39% (198)	12% (62)	9% (44)	7% (37)	502
GenZers: 1997-2012	38% (63)	20% (33)	12% (19)	12% (20)	18% (29)	163
Millennials: 1981-1996	47% (233)	26% (127)	11% (52)	8% (41)	9% (44)	496
GenXers: 1965-1980	38% (184)	32% (157)	8% (37)	9% (46)	13% (65)	489
Baby Boomers: 1946-1964	36% (271)	36% (271)	11% (82)	8% (60)	8% (60)	744
PID: Dem (no lean)	56% (434)	29% (229)	4% (34)	3% (26)	7% (55)	778
PID: Ind (no lean)	41% (189)	30% (137)	10% (44)	8% (35)	12% (53)	458
PID: Rep (no lean)	20% (151)	35% (261)	17% (128)	15% (114)	13% (99)	754
PID/Gender: Dem Men	55% (193)	30% (106)	6% (21)	4% (13)	5% (16)	350
PID/Gender: Dem Women	56% (241)	29% (123)	3% (13)	3% (12)	9% (38)	427
PID/Gender: Ind Men	38% (92)	27% (66)	13% (30)	10% (24)	12% (29)	240
PID/Gender: Ind Women	45% (97)	33% (71)	6% (14)	5% (10)	11% (24)	217
PID/Gender: Rep Men	16% (53)	31% (104)	21% (70)	21% (72)	11% (37)	336
PID/Gender: Rep Women	23% (98)	38% (158)	14% (59)	10% (42)	15% (61)	417
Ideo: Liberal (1-3)	61% (356)	26% (155)	4% (23)	4% (21)	5% (31)	585
Ideo: Moderate (4)	43% (227)	35% (188)	8% (40)	6% (30)	9% (48)	532
Ideo: Conservative (5-7)	20% (161)	34% (269)	18% (143)	15% (120)	12% (96)	788
Educ: < College	41% (493)	30% (368)	9% (111)	8% (95)	12% (143)	1211
Educ: Bachelors degree	36% (174)	34% (168)	11% (55)	9% (45)	9% (46)	488
Educ: Post-grad	37% (107)	31% (91)	14% (40)	12% (34)	6% (17)	290
Income: Under 50k	45% (450)	28% (275)	8% (82)	7% (65)	12% (120)	992
Income: 50k-100k	34% (213)	35% (222)	11% (72)	11% (72)	9% (56)	635
Income: 100k+	31% (111)	36% (130)	15% (53)	10% (37)	9% (31)	362
Ethnicity: White	36% (561)	33% (517)	12% (181)	9% (147)	10% (161)	1566
Ethnicity: Hispanic	47% (92)	27% (52)	9% (17)	9% (17)	8% (16)	194

Continued on next page

Table POL11_2: To what extent do you support or oppose the following?
Increased housing options for low-income Americans

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(774)	32%	(627)	10%	(207)	9%	(174)	10%	(206)	1989
Ethnicity: Black	58%	(137)	25%	(59)	6%	(14)	4%	(9)	8%	(18)	237
Ethnicity: Other	41%	(76)	28%	(52)	7%	(12)	10%	(19)	15%	(27)	186
All Christian	32%	(312)	37%	(359)	13%	(124)	10%	(96)	9%	(89)	980
All Non-Christian	49%	(69)	27%	(37)	7%	(10)	7%	(10)	11%	(15)	141
Atheist	59%	(50)	20%	(17)	6%	(5)	7%	(6)	9%	(8)	85
Agnostic/Nothing in particular	43%	(188)	30%	(129)	11%	(49)	5%	(21)	11%	(48)	435
Something Else	45%	(156)	24%	(85)	5%	(19)	12%	(42)	13%	(46)	349
Religious Non-Protestant/Catholic	48%	(79)	25%	(41)	8%	(13)	8%	(13)	11%	(17)	164
Evangelical	35%	(205)	33%	(193)	10%	(60)	10%	(59)	12%	(69)	586
Non-Evangelical	35%	(248)	34%	(238)	11%	(79)	10%	(73)	9%	(62)	701
Community: Urban	48%	(260)	28%	(152)	9%	(46)	7%	(38)	7%	(40)	535
Community: Suburban	37%	(356)	33%	(320)	11%	(106)	9%	(88)	10%	(98)	969
Community: Rural	33%	(158)	32%	(155)	11%	(55)	10%	(48)	14%	(68)	484
Employ: Private Sector	36%	(220)	32%	(197)	10%	(61)	10%	(58)	12%	(71)	606
Employ: Government	39%	(41)	29%	(31)	14%	(15)	11%	(11)	8%	(8)	107
Employ: Self-Employed	44%	(85)	24%	(47)	13%	(25)	9%	(18)	10%	(19)	194
Employ: Homemaker	40%	(50)	33%	(41)	8%	(10)	7%	(9)	12%	(15)	125
Employ: Student	49%	(34)	24%	(17)	5%	(3)	9%	(6)	12%	(9)	68
Employ: Retired	32%	(179)	39%	(218)	13%	(70)	9%	(52)	7%	(41)	559
Employ: Unemployed	50%	(102)	25%	(52)	6%	(13)	6%	(12)	13%	(26)	206
Employ: Other	51%	(63)	20%	(25)	8%	(10)	7%	(8)	14%	(17)	124
Military HH: Yes	33%	(122)	31%	(114)	15%	(54)	12%	(43)	10%	(37)	370
Military HH: No	40%	(652)	32%	(513)	9%	(153)	8%	(131)	10%	(170)	1619
RD/WT: Right Direction	51%	(467)	32%	(296)	5%	(50)	3%	(31)	8%	(77)	921
RD/WT: Wrong Track	29%	(307)	31%	(331)	15%	(157)	13%	(144)	12%	(129)	1068
Biden Job Approve	54%	(580)	30%	(321)	5%	(56)	3%	(34)	7%	(79)	1071
Biden Job Disapprove	20%	(173)	34%	(287)	18%	(150)	16%	(139)	12%	(104)	853

Continued on next page

Table POL11_2: To what extent do you support or oppose the following?
Increased housing options for low-income Americans

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(774)	32%	(627)	10%	(207)	9%	(174)	10%	(206)	1989
Biden Job Strongly Approve	59%	(345)	26%	(149)	4%	(25)	3%	(19)	8%	(45)	583
Biden Job Somewhat Approve	48%	(236)	35%	(172)	6%	(31)	3%	(15)	7%	(35)	489
Biden Job Somewhat Disapprove	29%	(61)	40%	(84)	13%	(28)	7%	(14)	11%	(23)	210
Biden Job Strongly Disapprove	17%	(112)	31%	(203)	19%	(122)	19%	(125)	13%	(81)	644
Favorable of Biden	55%	(570)	31%	(320)	5%	(50)	3%	(29)	6%	(67)	1037
Unfavorable of Biden	21%	(189)	33%	(290)	17%	(153)	16%	(143)	13%	(113)	888
Very Favorable of Biden	60%	(354)	26%	(153)	3%	(20)	3%	(20)	7%	(43)	590
Somewhat Favorable of Biden	48%	(216)	38%	(168)	7%	(31)	2%	(9)	5%	(24)	447
Somewhat Unfavorable of Biden	31%	(60)	38%	(75)	10%	(20)	7%	(14)	14%	(28)	196
Very Unfavorable of Biden	19%	(129)	31%	(216)	19%	(133)	19%	(130)	12%	(85)	692
#1 Issue: Economy	35%	(241)	35%	(237)	12%	(80)	8%	(55)	10%	(72)	685
#1 Issue: Security	22%	(78)	33%	(117)	19%	(67)	16%	(60)	11%	(39)	361
#1 Issue: Health Care	57%	(139)	24%	(58)	5%	(12)	6%	(14)	8%	(21)	242
#1 Issue: Medicare / Social Security	46%	(127)	33%	(93)	6%	(16)	5%	(15)	10%	(28)	280
#1 Issue: Women's Issues	44%	(54)	24%	(30)	7%	(9)	6%	(7)	19%	(23)	123
#1 Issue: Education	38%	(37)	38%	(38)	6%	(6)	10%	(10)	7%	(7)	98
#1 Issue: Energy	57%	(53)	28%	(26)	4%	(4)	4%	(4)	7%	(6)	93
#1 Issue: Other	42%	(46)	27%	(29)	12%	(13)	9%	(9)	10%	(10)	108
2020 Vote: Joe Biden	55%	(502)	32%	(291)	4%	(36)	3%	(27)	6%	(57)	913
2020 Vote: Donald Trump	20%	(168)	34%	(280)	17%	(145)	16%	(131)	13%	(108)	833
2020 Vote: Didn't Vote	46%	(95)	22%	(45)	9%	(18)	7%	(13)	17%	(35)	206
2018 House Vote: Democrat	57%	(402)	32%	(223)	4%	(32)	3%	(19)	5%	(33)	708
2018 House Vote: Republican	20%	(137)	34%	(236)	17%	(117)	16%	(109)	14%	(94)	694
2016 Vote: Hillary Clinton	56%	(369)	32%	(213)	4%	(26)	2%	(13)	6%	(37)	657
2016 Vote: Donald Trump	22%	(168)	34%	(263)	17%	(129)	15%	(111)	12%	(92)	764
2016 Vote: Other	39%	(29)	31%	(23)	11%	(8)	5%	(3)	13%	(10)	74
2016 Vote: Didn't Vote	42%	(208)	26%	(128)	9%	(44)	9%	(46)	14%	(67)	493
Voted in 2014: Yes	38%	(490)	33%	(425)	11%	(135)	9%	(113)	10%	(123)	1285
Voted in 2014: No	40%	(284)	29%	(203)	10%	(72)	9%	(61)	12%	(83)	704

Continued on next page

Table POL11_2: To what extent do you support or oppose the following?
Increased housing options for low-income Americans

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(774)	32%	(627)	10%	(207)	9%	(174)	10%	(206)	1989
4-Region: Northeast	42%	(145)	29%	(99)	12%	(40)	8%	(26)	10%	(35)	345
4-Region: Midwest	39%	(174)	36%	(162)	9%	(41)	8%	(36)	9%	(39)	452
4-Region: South	37%	(282)	30%	(229)	11%	(86)	10%	(74)	12%	(92)	762
4-Region: West	40%	(173)	32%	(138)	9%	(40)	9%	(38)	9%	(40)	430
Party: Democrat/Leans Democrat	57%	(518)	30%	(271)	4%	(37)	3%	(27)	7%	(61)	914
Party: Republican/Leans Republican	21%	(180)	34%	(292)	17%	(150)	15%	(132)	13%	(110)	863
White Democrats	55%	(255)	32%	(150)	5%	(22)	3%	(12)	5%	(25)	466
POC Democrats	57%	(179)	25%	(79)	4%	(12)	4%	(13)	9%	(30)	312
Democrats Ages 45+	57%	(251)	32%	(140)	2%	(11)	2%	(7)	7%	(29)	438
Democrats under Age 45	54%	(183)	26%	(89)	7%	(23)	6%	(19)	8%	(26)	340

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

Table POL11_3: To what extent do you support or oppose the following?
 Universal Pre-K

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	31%	(610)	23%	(465)	10%	(192)	13%	(258)	23%	(464)	1989
Gender: Male	29%	(269)	25%	(227)	11%	(100)	18%	(164)	18%	(167)	927
Gender: Female	32%	(341)	22%	(238)	9%	(92)	9%	(94)	28%	(296)	1062
Age: 18-34	37%	(169)	21%	(94)	11%	(50)	6%	(25)	26%	(117)	455
Age: 35-44	36%	(108)	23%	(68)	9%	(28)	8%	(25)	24%	(71)	299
Age: 45-64	28%	(203)	25%	(184)	8%	(58)	16%	(116)	24%	(172)	733
Age: 65+	26%	(130)	24%	(120)	11%	(57)	18%	(92)	21%	(104)	502
GenZers: 1997-2012	31%	(50)	21%	(34)	14%	(23)	6%	(10)	28%	(46)	163
Millennials: 1981-1996	40%	(197)	22%	(108)	10%	(49)	6%	(31)	22%	(110)	496
GenXers: 1965-1980	29%	(142)	25%	(123)	5%	(25)	14%	(68)	27%	(131)	489
Baby Boomers: 1946-1964	27%	(201)	24%	(177)	11%	(82)	18%	(132)	20%	(151)	744
PID: Dem (no lean)	45%	(352)	27%	(207)	5%	(39)	3%	(23)	20%	(156)	778
PID: Ind (no lean)	33%	(151)	20%	(91)	10%	(45)	12%	(55)	25%	(115)	458
PID: Rep (no lean)	14%	(107)	22%	(167)	14%	(108)	24%	(179)	26%	(193)	754
PID/Gender: Dem Men	47%	(163)	30%	(106)	6%	(20)	3%	(12)	14%	(50)	350
PID/Gender: Dem Women	44%	(189)	24%	(101)	4%	(19)	3%	(12)	25%	(107)	427
PID/Gender: Ind Men	31%	(75)	21%	(51)	12%	(28)	15%	(36)	21%	(51)	240
PID/Gender: Ind Women	35%	(76)	18%	(40)	8%	(18)	9%	(19)	30%	(64)	217
PID/Gender: Rep Men	9%	(31)	21%	(70)	15%	(52)	35%	(116)	20%	(67)	336
PID/Gender: Rep Women	18%	(76)	23%	(97)	13%	(56)	15%	(63)	30%	(126)	417
Ideo: Liberal (1-3)	52%	(303)	24%	(142)	7%	(40)	3%	(20)	14%	(80)	585
Ideo: Moderate (4)	34%	(181)	25%	(134)	7%	(35)	6%	(34)	28%	(147)	532
Ideo: Conservative (5-7)	14%	(107)	22%	(172)	14%	(113)	26%	(203)	25%	(194)	788
Educ: < College	29%	(351)	22%	(261)	9%	(106)	12%	(141)	29%	(352)	1211
Educ: Bachelors degree	31%	(151)	26%	(125)	12%	(57)	16%	(76)	16%	(79)	488
Educ: Post-grad	37%	(109)	27%	(79)	10%	(29)	14%	(41)	11%	(32)	290
Income: Under 50k	31%	(306)	19%	(190)	9%	(91)	12%	(118)	29%	(286)	992
Income: 50k-100k	28%	(179)	26%	(167)	11%	(72)	14%	(89)	20%	(129)	635
Income: 100k+	35%	(125)	30%	(108)	8%	(29)	14%	(51)	14%	(49)	362
Ethnicity: White	29%	(456)	24%	(382)	10%	(156)	14%	(225)	22%	(347)	1566
Ethnicity: Hispanic	37%	(71)	25%	(48)	9%	(17)	6%	(12)	24%	(46)	194

Continued on next page

Table POL11_3: To what extent do you support or oppose the following?
Universal Pre-K

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	31%	(610)	23%	(465)	10%	(192)	13%	(258)	23%	(464)	1989
Ethnicity: Black	39%	(92)	18%	(43)	9%	(22)	6%	(15)	27%	(64)	237
Ethnicity: Other	33%	(62)	22%	(40)	7%	(14)	10%	(18)	28%	(53)	186
All Christian	25%	(246)	25%	(249)	11%	(110)	16%	(155)	22%	(220)	980
All Non-Christian	43%	(60)	17%	(24)	11%	(16)	8%	(11)	21%	(29)	141
Atheist	51%	(43)	18%	(15)	6%	(5)	4%	(4)	21%	(18)	85
Agnostic/Nothing in particular	35%	(151)	23%	(101)	9%	(40)	10%	(45)	23%	(98)	435
Something Else	31%	(110)	22%	(77)	6%	(20)	12%	(43)	28%	(99)	349
Religious Non-Protestant/Catholic	42%	(68)	18%	(29)	11%	(18)	10%	(17)	19%	(31)	164
Evangelical	25%	(146)	24%	(140)	11%	(62)	15%	(87)	26%	(151)	586
Non-Evangelical	28%	(199)	25%	(172)	9%	(63)	15%	(104)	23%	(162)	701
Community: Urban	39%	(208)	24%	(131)	8%	(44)	9%	(48)	20%	(105)	535
Community: Suburban	29%	(280)	25%	(239)	10%	(96)	13%	(126)	24%	(229)	969
Community: Rural	25%	(123)	20%	(95)	11%	(52)	17%	(84)	27%	(130)	484
Employ: Private Sector	31%	(187)	27%	(166)	10%	(60)	12%	(75)	19%	(118)	606
Employ: Government	38%	(41)	25%	(27)	10%	(10)	7%	(8)	20%	(21)	107
Employ: Self-Employed	36%	(69)	19%	(38)	9%	(18)	14%	(27)	22%	(43)	194
Employ: Homemaker	29%	(36)	19%	(24)	13%	(16)	7%	(8)	33%	(41)	125
Employ: Student	41%	(28)	13%	(9)	7%	(5)	6%	(4)	32%	(22)	68
Employ: Retired	25%	(138)	23%	(130)	11%	(61)	19%	(105)	22%	(125)	559
Employ: Unemployed	33%	(67)	23%	(46)	6%	(12)	8%	(16)	32%	(65)	206
Employ: Other	35%	(43)	21%	(26)	8%	(10)	13%	(16)	23%	(29)	124
Military HH: Yes	26%	(96)	24%	(88)	10%	(37)	20%	(76)	20%	(74)	370
Military HH: No	32%	(514)	23%	(377)	10%	(155)	11%	(182)	24%	(390)	1619
RD/WT: Right Direction	44%	(403)	27%	(250)	7%	(63)	3%	(27)	19%	(179)	921
RD/WT: Wrong Track	19%	(207)	20%	(215)	12%	(129)	22%	(231)	27%	(285)	1068
Biden Job Approve	45%	(477)	26%	(284)	6%	(68)	3%	(34)	19%	(208)	1071
Biden Job Disapprove	14%	(118)	20%	(171)	14%	(120)	26%	(223)	26%	(220)	853

Continued on next page

Table POL11_3: To what extent do you support or oppose the following?
Universal Pre-K

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	31%	(610)	23%	(465)	10%	(192)	13%	(258)	23%	(464)	1989
Biden Job Strongly Approve	49%	(288)	26%	(150)	5%	(29)	3%	(20)	16%	(96)	583
Biden Job Somewhat Approve	39%	(189)	27%	(134)	8%	(39)	3%	(14)	23%	(112)	489
Biden Job Somewhat Disapprove	23%	(47)	24%	(51)	18%	(38)	7%	(16)	28%	(58)	210
Biden Job Strongly Disapprove	11%	(71)	19%	(120)	13%	(83)	32%	(208)	25%	(162)	644
Favorable of Biden	45%	(465)	27%	(280)	6%	(59)	3%	(27)	20%	(206)	1037
Unfavorable of Biden	15%	(131)	20%	(175)	14%	(128)	26%	(228)	25%	(225)	888
Very Favorable of Biden	49%	(287)	26%	(152)	4%	(24)	3%	(19)	18%	(107)	590
Somewhat Favorable of Biden	40%	(178)	29%	(128)	8%	(35)	2%	(8)	22%	(99)	447
Somewhat Unfavorable of Biden	20%	(40)	25%	(48)	19%	(38)	9%	(18)	26%	(52)	196
Very Unfavorable of Biden	13%	(91)	18%	(127)	13%	(91)	30%	(210)	25%	(173)	692
#1 Issue: Economy	28%	(193)	27%	(182)	13%	(87)	12%	(84)	21%	(141)	685
#1 Issue: Security	14%	(51)	17%	(63)	11%	(40)	27%	(96)	31%	(111)	361
#1 Issue: Health Care	43%	(105)	26%	(63)	5%	(13)	5%	(13)	20%	(47)	242
#1 Issue: Medicare / Social Security	34%	(94)	24%	(68)	8%	(21)	7%	(21)	27%	(76)	280
#1 Issue: Women's Issues	38%	(47)	18%	(22)	8%	(10)	11%	(14)	24%	(29)	123
#1 Issue: Education	37%	(36)	28%	(27)	8%	(8)	7%	(7)	21%	(20)	98
#1 Issue: Energy	51%	(47)	20%	(18)	5%	(5)	8%	(8)	15%	(14)	93
#1 Issue: Other	34%	(37)	20%	(22)	7%	(8)	15%	(16)	23%	(25)	108
2020 Vote: Joe Biden	48%	(436)	26%	(237)	4%	(41)	4%	(35)	18%	(163)	913
2020 Vote: Donald Trump	13%	(110)	21%	(174)	14%	(119)	25%	(206)	27%	(223)	833
2020 Vote: Didn't Vote	27%	(55)	21%	(44)	13%	(26)	6%	(13)	33%	(68)	206
2018 House Vote: Democrat	47%	(332)	26%	(187)	5%	(35)	4%	(28)	18%	(127)	708
2018 House Vote: Republican	14%	(97)	22%	(151)	15%	(104)	27%	(190)	22%	(152)	694
2016 Vote: Hillary Clinton	48%	(315)	26%	(169)	5%	(30)	4%	(24)	18%	(120)	657
2016 Vote: Donald Trump	15%	(113)	22%	(168)	14%	(108)	26%	(197)	23%	(178)	764
2016 Vote: Other	31%	(23)	28%	(21)	10%	(7)	8%	(6)	22%	(16)	74
2016 Vote: Didn't Vote	32%	(158)	22%	(107)	10%	(47)	6%	(31)	30%	(150)	493
Voted in 2014: Yes	31%	(397)	24%	(307)	9%	(122)	15%	(199)	20%	(262)	1285
Voted in 2014: No	30%	(213)	23%	(159)	10%	(70)	8%	(59)	29%	(202)	704

Continued on next page

Table POL11_3: To what extent do you support or oppose the following?
Universal Pre-K

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	31%	(610)	23%	(465)	10%	(192)	13%	(258)	23%	(464)	1989
4-Region: Northeast	37%	(126)	24%	(83)	8%	(29)	12%	(40)	19%	(67)	345
4-Region: Midwest	28%	(126)	23%	(105)	11%	(48)	13%	(58)	25%	(114)	452
4-Region: South	29%	(218)	23%	(178)	9%	(71)	14%	(109)	25%	(187)	762
4-Region: West	33%	(140)	23%	(100)	10%	(43)	12%	(51)	22%	(95)	430
Party: Democrat/Leans Democrat	46%	(420)	26%	(238)	5%	(48)	3%	(28)	20%	(179)	914
Party: Republican/Leans Republican	15%	(128)	22%	(186)	15%	(126)	24%	(206)	25%	(219)	863
White Democrats	46%	(216)	27%	(124)	5%	(24)	3%	(14)	19%	(87)	466
POC Democrats	44%	(136)	27%	(83)	5%	(15)	3%	(9)	22%	(70)	312
Democrats Ages 45+	45%	(196)	28%	(124)	4%	(16)	2%	(9)	21%	(93)	438
Democrats under Age 45	46%	(156)	25%	(83)	7%	(22)	4%	(14)	19%	(63)	340

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

Table POL11_4: To what extent do you support or oppose the following?
 Free community college

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(719)	23%	(466)	12%	(231)	20%	(404)	9%	(169)	1989
Gender: Male	33%	(310)	22%	(207)	13%	(118)	25%	(231)	7%	(62)	927
Gender: Female	39%	(410)	24%	(258)	11%	(113)	16%	(173)	10%	(108)	1062
Age: 18-34	50%	(229)	21%	(95)	10%	(45)	8%	(37)	11%	(49)	455
Age: 35-44	44%	(131)	24%	(71)	8%	(24)	15%	(45)	9%	(28)	299
Age: 45-64	31%	(227)	24%	(179)	12%	(89)	24%	(173)	9%	(64)	733
Age: 65+	26%	(133)	24%	(120)	15%	(73)	30%	(148)	6%	(28)	502
GenZers: 1997-2012	45%	(73)	18%	(29)	14%	(22)	8%	(13)	15%	(25)	163
Millennials: 1981-1996	48%	(240)	23%	(117)	8%	(42)	11%	(56)	9%	(42)	496
GenXers: 1965-1980	39%	(192)	21%	(104)	9%	(46)	20%	(97)	10%	(51)	489
Baby Boomers: 1946-1964	26%	(196)	25%	(188)	14%	(103)	28%	(208)	7%	(49)	744
PID: Dem (no lean)	54%	(422)	28%	(218)	7%	(54)	3%	(26)	7%	(58)	778
PID: Ind (no lean)	36%	(163)	22%	(98)	13%	(60)	20%	(90)	10%	(46)	458
PID: Rep (no lean)	18%	(135)	20%	(149)	15%	(116)	38%	(288)	9%	(66)	754
PID/Gender: Dem Men	53%	(186)	29%	(103)	8%	(29)	5%	(16)	5%	(17)	350
PID/Gender: Dem Women	55%	(236)	27%	(115)	6%	(25)	2%	(10)	10%	(41)	427
PID/Gender: Ind Men	31%	(74)	21%	(50)	16%	(39)	21%	(51)	11%	(26)	240
PID/Gender: Ind Women	41%	(89)	22%	(48)	10%	(21)	18%	(39)	9%	(20)	217
PID/Gender: Rep Men	15%	(50)	16%	(54)	15%	(49)	49%	(164)	6%	(19)	336
PID/Gender: Rep Women	20%	(84)	23%	(95)	16%	(67)	30%	(124)	11%	(47)	417
Ideo: Liberal (1-3)	60%	(350)	25%	(147)	6%	(37)	4%	(22)	5%	(29)	585
Ideo: Moderate (4)	38%	(201)	27%	(144)	13%	(68)	11%	(59)	11%	(61)	532
Ideo: Conservative (5-7)	17%	(137)	20%	(159)	15%	(121)	41%	(320)	7%	(52)	788
Educ: < College	38%	(457)	23%	(277)	11%	(131)	18%	(221)	10%	(126)	1211
Educ: Bachelors degree	33%	(163)	24%	(119)	13%	(65)	22%	(107)	7%	(34)	488
Educ: Post-grad	34%	(99)	24%	(70)	12%	(35)	26%	(77)	3%	(10)	290
Income: Under 50k	39%	(386)	23%	(223)	10%	(98)	17%	(172)	11%	(112)	992
Income: 50k-100k	33%	(211)	24%	(152)	12%	(78)	25%	(156)	6%	(38)	635
Income: 100k+	34%	(122)	25%	(90)	15%	(55)	21%	(76)	5%	(19)	362
Ethnicity: White	32%	(504)	24%	(372)	12%	(191)	24%	(370)	8%	(128)	1566
Ethnicity: Hispanic	50%	(98)	23%	(45)	7%	(14)	10%	(20)	9%	(17)	194

Continued on next page

Table POL11_4: To what extent do you support or oppose the following?
Free community college

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(719)	23%	(466)	12%	(231)	20%	(404)	9%	(169)	1989
Ethnicity: Black	56%	(133)	21%	(49)	11%	(26)	4%	(10)	8%	(19)	237
Ethnicity: Other	44%	(82)	24%	(45)	7%	(14)	13%	(24)	12%	(22)	186
All Christian	29%	(279)	24%	(234)	14%	(138)	27%	(265)	6%	(63)	980
All Non-Christian	40%	(56)	22%	(31)	14%	(20)	12%	(16)	12%	(17)	141
Atheist	58%	(50)	19%	(16)	7%	(6)	7%	(6)	8%	(7)	85
Agnostic/Nothing in particular	44%	(192)	25%	(110)	6%	(27)	14%	(61)	10%	(45)	435
Something Else	41%	(142)	21%	(74)	11%	(39)	16%	(55)	11%	(38)	349
Religious Non-Protestant/Catholic	38%	(63)	20%	(33)	13%	(21)	16%	(26)	13%	(21)	164
Evangelical	31%	(180)	23%	(136)	13%	(78)	25%	(146)	8%	(46)	586
Non-Evangelical	33%	(232)	24%	(166)	13%	(94)	23%	(161)	7%	(49)	701
Community: Urban	45%	(243)	24%	(127)	9%	(49)	14%	(76)	7%	(40)	535
Community: Suburban	34%	(334)	22%	(215)	13%	(122)	23%	(221)	8%	(77)	969
Community: Rural	29%	(143)	25%	(123)	12%	(59)	22%	(107)	11%	(52)	484
Employ: Private Sector	36%	(220)	23%	(139)	11%	(64)	21%	(129)	9%	(54)	606
Employ: Government	39%	(41)	28%	(30)	9%	(10)	16%	(17)	8%	(9)	107
Employ: Self-Employed	42%	(81)	22%	(43)	17%	(33)	12%	(23)	7%	(14)	194
Employ: Homemaker	38%	(48)	32%	(40)	5%	(6)	11%	(14)	14%	(17)	125
Employ: Student	64%	(44)	11%	(7)	11%	(7)	11%	(7)	3%	(2)	68
Employ: Retired	24%	(137)	24%	(136)	15%	(85)	30%	(166)	6%	(36)	559
Employ: Unemployed	44%	(91)	25%	(52)	8%	(15)	12%	(25)	11%	(22)	206
Employ: Other	47%	(58)	16%	(19)	8%	(10)	17%	(22)	12%	(15)	124
Military HH: Yes	31%	(113)	20%	(73)	13%	(47)	30%	(113)	6%	(23)	370
Military HH: No	37%	(606)	24%	(392)	11%	(183)	18%	(291)	9%	(146)	1619
RD/WT: Right Direction	50%	(465)	27%	(246)	9%	(83)	5%	(50)	8%	(78)	921
RD/WT: Wrong Track	24%	(255)	21%	(219)	14%	(148)	33%	(354)	9%	(91)	1068
Biden Job Approve	52%	(562)	26%	(282)	9%	(93)	5%	(57)	7%	(78)	1071
Biden Job Disapprove	16%	(136)	20%	(172)	16%	(135)	40%	(342)	8%	(68)	853

Continued on next page

Table POL11_4: To what extent do you support or oppose the following?
Free community college

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(719)	23%	(466)	12%	(231)	20%	(404)	9%	(169)	1989
Biden Job Strongly Approve	57%	(331)	24%	(142)	6%	(35)	5%	(27)	8%	(47)	583
Biden Job Somewhat Approve	47%	(230)	29%	(140)	12%	(58)	6%	(29)	6%	(32)	489
Biden Job Somewhat Disapprove	21%	(45)	35%	(73)	18%	(38)	17%	(36)	8%	(17)	210
Biden Job Strongly Disapprove	14%	(91)	15%	(98)	15%	(97)	48%	(306)	8%	(51)	644
Favorable of Biden	54%	(557)	26%	(273)	9%	(88)	4%	(46)	7%	(72)	1037
Unfavorable of Biden	17%	(149)	20%	(175)	16%	(140)	40%	(355)	8%	(69)	888
Very Favorable of Biden	57%	(335)	26%	(151)	6%	(33)	4%	(23)	8%	(47)	590
Somewhat Favorable of Biden	50%	(222)	27%	(121)	12%	(55)	5%	(23)	6%	(25)	447
Somewhat Unfavorable of Biden	21%	(40)	34%	(67)	17%	(34)	22%	(42)	6%	(12)	196
Very Unfavorable of Biden	16%	(108)	16%	(108)	15%	(106)	45%	(313)	8%	(57)	692
#1 Issue: Economy	34%	(231)	24%	(164)	16%	(109)	19%	(130)	8%	(52)	685
#1 Issue: Security	18%	(66)	17%	(62)	13%	(48)	44%	(158)	7%	(27)	361
#1 Issue: Health Care	48%	(115)	29%	(70)	6%	(16)	9%	(23)	8%	(19)	242
#1 Issue: Medicare / Social Security	36%	(100)	28%	(79)	11%	(30)	15%	(43)	10%	(27)	280
#1 Issue: Women's Issues	48%	(59)	22%	(27)	8%	(10)	9%	(11)	14%	(17)	123
#1 Issue: Education	49%	(48)	20%	(20)	9%	(9)	11%	(11)	11%	(11)	98
#1 Issue: Energy	53%	(49)	31%	(29)	5%	(5)	4%	(3)	6%	(6)	93
#1 Issue: Other	47%	(51)	15%	(16)	5%	(5)	23%	(25)	10%	(11)	108
2020 Vote: Joe Biden	53%	(483)	27%	(250)	7%	(68)	5%	(50)	7%	(61)	913
2020 Vote: Donald Trump	16%	(131)	19%	(162)	16%	(136)	40%	(332)	8%	(71)	833
2020 Vote: Didn't Vote	45%	(94)	22%	(45)	8%	(16)	7%	(15)	17%	(36)	206
2018 House Vote: Democrat	53%	(372)	27%	(195)	8%	(55)	6%	(39)	7%	(47)	708
2018 House Vote: Republican	17%	(118)	19%	(128)	14%	(100)	42%	(294)	8%	(54)	694
2016 Vote: Hillary Clinton	52%	(343)	28%	(184)	8%	(53)	5%	(32)	7%	(46)	657
2016 Vote: Donald Trump	19%	(142)	19%	(145)	16%	(119)	40%	(306)	7%	(52)	764
2016 Vote: Other	34%	(25)	23%	(17)	16%	(12)	19%	(14)	7%	(5)	74
2016 Vote: Didn't Vote	43%	(210)	24%	(120)	10%	(48)	10%	(51)	13%	(66)	493
Voted in 2014: Yes	34%	(439)	23%	(291)	12%	(158)	24%	(308)	7%	(89)	1285
Voted in 2014: No	40%	(281)	25%	(174)	10%	(73)	14%	(96)	11%	(80)	704

Continued on next page

Table POL11_4: To what extent do you support or oppose the following?
Free community college

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(719)	23%	(466)	12%	(231)	20%	(404)	9%	(169)	1989
4-Region: Northeast	37%	(128)	23%	(81)	10%	(34)	21%	(73)	9%	(30)	345
4-Region: Midwest	36%	(161)	27%	(121)	8%	(38)	21%	(96)	8%	(36)	452
4-Region: South	35%	(266)	21%	(160)	13%	(96)	23%	(173)	9%	(67)	762
4-Region: West	38%	(165)	24%	(104)	15%	(63)	14%	(62)	8%	(36)	430
Party: Democrat/Leans Democrat	54%	(490)	27%	(249)	8%	(74)	4%	(32)	8%	(69)	914
Party: Republican/Leans Republican	18%	(151)	20%	(177)	15%	(131)	39%	(333)	8%	(71)	863
White Democrats	51%	(236)	32%	(151)	6%	(29)	5%	(21)	6%	(29)	466
POC Democrats	60%	(186)	22%	(67)	8%	(25)	1%	(5)	9%	(29)	312
Democrats Ages 45+	49%	(216)	33%	(145)	6%	(25)	5%	(21)	7%	(31)	438
Democrats under Age 45	61%	(206)	22%	(73)	9%	(29)	1%	(4)	8%	(27)	340

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

Table POL11_5: To what extent do you support or oppose the following?
Reduced tuition at historically Black colleges and universities

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	23%	(460)	21%	(411)	15%	(298)	26%	(522)	15%	(298)	1989
Gender: Male	22%	(206)	22%	(207)	13%	(122)	28%	(263)	14%	(129)	927
Gender: Female	24%	(254)	19%	(204)	17%	(176)	24%	(259)	16%	(169)	1062
Age: 18-34	37%	(166)	21%	(93)	14%	(63)	12%	(55)	17%	(77)	455
Age: 35-44	28%	(84)	20%	(59)	12%	(37)	24%	(72)	15%	(46)	299
Age: 45-64	18%	(133)	20%	(149)	13%	(99)	32%	(238)	16%	(114)	733
Age: 65+	15%	(77)	22%	(110)	20%	(99)	31%	(157)	12%	(60)	502
GenZers: 1997-2012	39%	(64)	15%	(25)	17%	(28)	11%	(18)	18%	(29)	163
Millennials: 1981-1996	34%	(166)	21%	(106)	12%	(62)	18%	(88)	15%	(74)	496
GenXers: 1965-1980	19%	(93)	20%	(97)	13%	(64)	30%	(148)	18%	(89)	489
Baby Boomers: 1946-1964	18%	(130)	22%	(164)	16%	(122)	32%	(236)	12%	(92)	744
PID: Dem (no lean)	40%	(313)	27%	(214)	13%	(98)	6%	(46)	14%	(108)	778
PID: Ind (no lean)	22%	(103)	19%	(89)	17%	(76)	23%	(103)	19%	(87)	458
PID: Rep (no lean)	6%	(45)	14%	(109)	16%	(124)	49%	(373)	14%	(103)	754
PID/Gender: Dem Men	39%	(136)	32%	(112)	11%	(38)	7%	(24)	12%	(40)	350
PID/Gender: Dem Women	41%	(176)	24%	(101)	14%	(60)	5%	(23)	16%	(67)	427
PID/Gender: Ind Men	23%	(55)	18%	(43)	15%	(36)	24%	(59)	20%	(48)	240
PID/Gender: Ind Women	22%	(48)	21%	(47)	18%	(40)	20%	(44)	18%	(39)	217
PID/Gender: Rep Men	4%	(15)	16%	(53)	14%	(48)	54%	(181)	12%	(40)	336
PID/Gender: Rep Women	7%	(30)	13%	(56)	18%	(76)	46%	(192)	15%	(63)	417
Ideo: Liberal (1-3)	43%	(250)	29%	(167)	11%	(62)	7%	(40)	11%	(66)	585
Ideo: Moderate (4)	24%	(129)	21%	(114)	18%	(97)	19%	(101)	17%	(92)	532
Ideo: Conservative (5-7)	9%	(68)	14%	(113)	17%	(131)	47%	(370)	13%	(106)	788
Educ: < College	24%	(287)	18%	(218)	14%	(174)	27%	(326)	17%	(207)	1211
Educ: Bachelors degree	23%	(110)	24%	(115)	15%	(72)	26%	(127)	13%	(63)	488
Educ: Post-grad	22%	(63)	27%	(77)	18%	(52)	24%	(69)	10%	(28)	290
Income: Under 50k	26%	(262)	18%	(176)	13%	(124)	25%	(244)	19%	(185)	992
Income: 50k-100k	16%	(104)	24%	(151)	18%	(116)	30%	(189)	12%	(74)	635
Income: 100k+	26%	(93)	23%	(84)	16%	(57)	25%	(89)	11%	(39)	362
Ethnicity: White	18%	(288)	21%	(325)	16%	(249)	30%	(467)	15%	(236)	1566
Ethnicity: Hispanic	27%	(52)	29%	(57)	13%	(26)	15%	(29)	16%	(31)	194

Continued on next page

Table POL11_5: To what extent do you support or oppose the following?
Reduced tuition at historically Black colleges and universities

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	23%	(460)	21%	(411)	15%	(298)	26%	(522)	15%	(298)	1989
Ethnicity: Black	54%	(127)	20%	(48)	8%	(18)	8%	(19)	11%	(26)	237
Ethnicity: Other	24%	(45)	21%	(39)	16%	(30)	20%	(36)	20%	(36)	186
All Christian	18%	(172)	20%	(198)	19%	(182)	31%	(302)	13%	(126)	980
All Non-Christian	35%	(50)	28%	(39)	11%	(16)	14%	(19)	12%	(16)	141
Atheist	37%	(31)	18%	(15)	11%	(9)	11%	(9)	23%	(20)	85
Agnostic/Nothing in particular	28%	(120)	19%	(83)	14%	(60)	22%	(96)	17%	(75)	435
Something Else	25%	(86)	22%	(76)	9%	(31)	27%	(95)	17%	(61)	349
Religious Non-Protestant/Catholic	34%	(56)	25%	(41)	11%	(18)	18%	(30)	12%	(19)	164
Evangelical	20%	(119)	19%	(113)	15%	(88)	31%	(182)	14%	(84)	586
Non-Evangelical	19%	(133)	21%	(147)	17%	(121)	29%	(204)	14%	(96)	701
Community: Urban	36%	(194)	23%	(123)	14%	(74)	16%	(87)	11%	(58)	535
Community: Suburban	21%	(199)	20%	(193)	15%	(149)	29%	(279)	15%	(149)	969
Community: Rural	14%	(67)	20%	(96)	15%	(74)	32%	(156)	19%	(91)	484
Employ: Private Sector	24%	(143)	21%	(130)	15%	(89)	26%	(158)	14%	(87)	606
Employ: Government	33%	(35)	22%	(24)	16%	(17)	14%	(15)	14%	(15)	107
Employ: Self-Employed	24%	(46)	27%	(51)	13%	(25)	24%	(47)	13%	(24)	194
Employ: Homemaker	21%	(27)	18%	(23)	15%	(19)	25%	(32)	20%	(25)	125
Employ: Student	50%	(34)	17%	(12)	10%	(7)	12%	(8)	10%	(7)	68
Employ: Retired	15%	(84)	20%	(110)	19%	(106)	34%	(193)	12%	(66)	559
Employ: Unemployed	30%	(61)	20%	(42)	9%	(19)	20%	(42)	21%	(42)	206
Employ: Other	24%	(29)	16%	(19)	13%	(16)	22%	(28)	25%	(31)	124
Military HH: Yes	15%	(56)	19%	(71)	15%	(54)	36%	(135)	14%	(53)	370
Military HH: No	25%	(404)	21%	(340)	15%	(243)	24%	(387)	15%	(245)	1619
RD/WT: Right Direction	37%	(338)	26%	(242)	15%	(140)	8%	(71)	14%	(129)	921
RD/WT: Wrong Track	11%	(122)	16%	(169)	15%	(158)	42%	(451)	16%	(169)	1068
Biden Job Approve	37%	(395)	27%	(290)	14%	(150)	8%	(86)	14%	(150)	1071
Biden Job Disapprove	6%	(53)	12%	(104)	17%	(141)	51%	(433)	14%	(122)	853

Continued on next page

Table POL11_5: To what extent do you support or oppose the following?
Reduced tuition at historically Black colleges and universities

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	23%	(460)	21%	(411)	15%	(298)	26%	(522)	15%	(298)	1989
Biden Job Strongly Approve	43%	(251)	25%	(149)	11%	(65)	7%	(42)	13%	(76)	583
Biden Job Somewhat Approve	30%	(145)	29%	(141)	17%	(85)	9%	(44)	15%	(74)	489
Biden Job Somewhat Disapprove	9%	(20)	22%	(46)	24%	(50)	28%	(58)	17%	(36)	210
Biden Job Strongly Disapprove	5%	(33)	9%	(58)	14%	(92)	58%	(374)	13%	(86)	644
Favorable of Biden	37%	(382)	28%	(286)	14%	(145)	7%	(74)	14%	(150)	1037
Unfavorable of Biden	7%	(65)	13%	(113)	16%	(143)	50%	(442)	14%	(126)	888
Very Favorable of Biden	42%	(250)	26%	(152)	11%	(62)	7%	(40)	15%	(86)	590
Somewhat Favorable of Biden	30%	(133)	30%	(134)	18%	(82)	8%	(34)	14%	(64)	447
Somewhat Unfavorable of Biden	12%	(24)	21%	(41)	24%	(47)	24%	(48)	18%	(35)	196
Very Unfavorable of Biden	6%	(40)	10%	(71)	14%	(95)	57%	(394)	13%	(91)	692
#1 Issue: Economy	20%	(138)	23%	(155)	17%	(118)	26%	(177)	14%	(97)	685
#1 Issue: Security	11%	(40)	9%	(34)	14%	(49)	54%	(195)	12%	(44)	361
#1 Issue: Health Care	34%	(82)	24%	(58)	12%	(30)	15%	(35)	15%	(37)	242
#1 Issue: Medicare / Social Security	22%	(63)	22%	(61)	19%	(53)	20%	(57)	16%	(46)	280
#1 Issue: Women's Issues	37%	(45)	25%	(30)	13%	(16)	9%	(11)	17%	(20)	123
#1 Issue: Education	27%	(27)	29%	(28)	13%	(12)	13%	(12)	19%	(18)	98
#1 Issue: Energy	34%	(32)	29%	(27)	14%	(13)	8%	(8)	15%	(14)	93
#1 Issue: Other	31%	(34)	17%	(18)	6%	(6)	26%	(28)	20%	(22)	108
2020 Vote: Joe Biden	38%	(344)	27%	(244)	13%	(123)	7%	(65)	15%	(137)	913
2020 Vote: Donald Trump	5%	(46)	15%	(122)	16%	(133)	50%	(414)	14%	(118)	833
2020 Vote: Didn't Vote	32%	(65)	17%	(36)	16%	(33)	17%	(34)	18%	(38)	206
2018 House Vote: Democrat	38%	(270)	28%	(196)	13%	(94)	8%	(54)	13%	(94)	708
2018 House Vote: Republican	6%	(40)	15%	(106)	16%	(114)	51%	(352)	12%	(82)	694
2016 Vote: Hillary Clinton	37%	(246)	29%	(192)	12%	(81)	6%	(38)	15%	(99)	657
2016 Vote: Donald Trump	6%	(46)	15%	(111)	17%	(131)	50%	(382)	12%	(94)	764
2016 Vote: Other	21%	(16)	19%	(14)	20%	(15)	27%	(20)	13%	(10)	74
2016 Vote: Didn't Vote	31%	(152)	19%	(94)	14%	(71)	16%	(81)	19%	(95)	493
Voted in 2014: Yes	22%	(280)	22%	(283)	15%	(188)	29%	(367)	13%	(167)	1285
Voted in 2014: No	26%	(180)	18%	(128)	16%	(110)	22%	(155)	19%	(131)	704

Continued on next page

Table POL11_5: *To what extent do you support or oppose the following?*
Reduced tuition at historically Black colleges and universities

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	23%	(460)	21%	(411)	15%	(298)	26%	(522)	15%	(298)	1989
4-Region: Northeast	31%	(107)	20%	(70)	14%	(48)	22%	(77)	13%	(44)	345
4-Region: Midwest	21%	(94)	23%	(106)	16%	(70)	24%	(110)	16%	(72)	452
4-Region: South	20%	(150)	19%	(144)	14%	(106)	32%	(241)	16%	(121)	762
4-Region: West	26%	(110)	21%	(91)	17%	(73)	22%	(95)	14%	(62)	430
Party: Democrat/Leans Democrat	40%	(366)	27%	(244)	13%	(118)	5%	(50)	15%	(136)	914
Party: Republican/Leans Republican	6%	(50)	15%	(132)	17%	(148)	48%	(415)	14%	(118)	863
White Democrats	35%	(165)	30%	(139)	14%	(65)	7%	(34)	14%	(64)	466
POC Democrats	47%	(148)	24%	(75)	11%	(33)	4%	(12)	14%	(44)	312
Democrats Ages 45+	35%	(154)	31%	(137)	12%	(54)	6%	(28)	15%	(65)	438
Democrats under Age 45	47%	(158)	23%	(77)	13%	(44)	5%	(18)	12%	(42)	340

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

Table POL11_6: To what extent do you support or oppose the following?
Free tuition at historically Black colleges and universities

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	21%	(409)	18%	(350)	16%	(313)	32%	(641)	14%	(276)	1989
Gender: Male	21%	(194)	20%	(184)	16%	(144)	33%	(302)	11%	(104)	927
Gender: Female	20%	(216)	16%	(166)	16%	(169)	32%	(339)	16%	(172)	1062
Age: 18-34	36%	(164)	22%	(101)	12%	(55)	15%	(70)	14%	(65)	455
Age: 35-44	26%	(76)	19%	(56)	13%	(40)	28%	(85)	14%	(42)	299
Age: 45-64	15%	(109)	17%	(125)	16%	(114)	38%	(276)	15%	(108)	733
Age: 65+	12%	(60)	14%	(69)	21%	(104)	42%	(209)	12%	(60)	502
GenZers: 1997-2012	36%	(58)	21%	(35)	15%	(24)	12%	(19)	16%	(27)	163
Millennials: 1981-1996	33%	(162)	22%	(107)	12%	(57)	21%	(105)	13%	(64)	496
GenXers: 1965-1980	17%	(85)	16%	(79)	14%	(70)	36%	(177)	16%	(78)	489
Baby Boomers: 1946-1964	13%	(98)	15%	(115)	18%	(137)	40%	(299)	13%	(96)	744
PID: Dem (no lean)	37%	(285)	26%	(203)	15%	(119)	8%	(61)	14%	(109)	778
PID: Ind (no lean)	18%	(80)	19%	(88)	17%	(78)	30%	(139)	16%	(72)	458
PID: Rep (no lean)	6%	(44)	8%	(59)	15%	(116)	58%	(441)	13%	(95)	754
PID/Gender: Dem Men	38%	(133)	29%	(102)	15%	(53)	8%	(29)	10%	(34)	350
PID/Gender: Dem Women	36%	(152)	24%	(101)	16%	(67)	8%	(32)	18%	(75)	427
PID/Gender: Ind Men	16%	(39)	20%	(48)	19%	(45)	29%	(70)	16%	(38)	240
PID/Gender: Ind Women	19%	(41)	18%	(40)	15%	(33)	32%	(69)	16%	(34)	217
PID/Gender: Rep Men	6%	(22)	10%	(34)	14%	(46)	60%	(203)	9%	(32)	336
PID/Gender: Rep Women	5%	(22)	6%	(25)	17%	(70)	57%	(237)	15%	(63)	417
Ideo: Liberal (1-3)	40%	(233)	24%	(143)	15%	(88)	9%	(50)	12%	(71)	585
Ideo: Moderate (4)	19%	(99)	22%	(115)	16%	(88)	26%	(139)	17%	(91)	532
Ideo: Conservative (5-7)	8%	(64)	10%	(76)	16%	(125)	56%	(439)	11%	(84)	788
Educ: < College	21%	(255)	16%	(197)	14%	(171)	32%	(389)	16%	(199)	1211
Educ: Bachelors degree	19%	(95)	19%	(91)	20%	(96)	31%	(152)	11%	(55)	488
Educ: Post-grad	20%	(59)	21%	(62)	16%	(47)	34%	(100)	7%	(22)	290
Income: Under 50k	24%	(240)	16%	(159)	13%	(128)	30%	(297)	17%	(168)	992
Income: 50k-100k	15%	(95)	20%	(125)	20%	(124)	35%	(222)	11%	(69)	635
Income: 100k+	21%	(74)	18%	(66)	17%	(62)	34%	(122)	11%	(39)	362
Ethnicity: White	16%	(252)	16%	(243)	17%	(262)	38%	(589)	14%	(218)	1566
Ethnicity: Hispanic	28%	(54)	28%	(55)	12%	(23)	22%	(43)	10%	(20)	194

Continued on next page

Table POL11_6: To what extent do you support or oppose the following?
Free tuition at historically Black colleges and universities

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	21%	(409)	18%	(350)	16%	(313)	32%	(641)	14%	(276)	1989
Ethnicity: Black	45%	(106)	27%	(63)	10%	(24)	6%	(13)	13%	(31)	237
Ethnicity: Other	27%	(51)	24%	(44)	15%	(27)	20%	(38)	14%	(26)	186
All Christian	16%	(156)	15%	(146)	18%	(172)	41%	(398)	11%	(107)	980
All Non-Christian	32%	(45)	19%	(26)	18%	(26)	17%	(24)	14%	(19)	141
Atheist	36%	(31)	20%	(17)	11%	(9)	14%	(12)	19%	(16)	85
Agnostic/Nothing in particular	23%	(99)	20%	(88)	14%	(61)	26%	(114)	17%	(72)	435
Something Else	23%	(79)	21%	(72)	13%	(45)	26%	(92)	18%	(61)	349
Religious Non-Protestant/Catholic	29%	(48)	18%	(29)	16%	(27)	22%	(36)	15%	(24)	164
Evangelical	18%	(106)	17%	(100)	15%	(85)	38%	(224)	12%	(72)	586
Non-Evangelical	18%	(125)	15%	(108)	19%	(130)	35%	(247)	13%	(91)	701
Community: Urban	33%	(176)	21%	(113)	16%	(84)	20%	(109)	10%	(53)	535
Community: Suburban	18%	(171)	17%	(166)	16%	(151)	35%	(341)	14%	(140)	969
Community: Rural	13%	(63)	15%	(71)	16%	(78)	39%	(190)	17%	(83)	484
Employ: Private Sector	22%	(131)	19%	(116)	15%	(91)	31%	(187)	13%	(80)	606
Employ: Government	28%	(29)	23%	(25)	11%	(12)	24%	(26)	14%	(15)	107
Employ: Self-Employed	17%	(32)	24%	(46)	17%	(32)	31%	(59)	13%	(24)	194
Employ: Homemaker	19%	(24)	24%	(30)	15%	(18)	26%	(32)	17%	(21)	125
Employ: Student	50%	(34)	19%	(13)	13%	(9)	8%	(6)	10%	(7)	68
Employ: Retired	12%	(66)	13%	(70)	20%	(113)	44%	(248)	11%	(63)	559
Employ: Unemployed	29%	(60)	17%	(35)	11%	(22)	20%	(42)	23%	(47)	206
Employ: Other	27%	(33)	13%	(16)	12%	(15)	33%	(41)	15%	(19)	124
Military HH: Yes	14%	(51)	15%	(54)	16%	(58)	44%	(162)	12%	(45)	370
Military HH: No	22%	(358)	18%	(296)	16%	(255)	30%	(479)	14%	(230)	1619
RD/WT: Right Direction	34%	(315)	23%	(216)	16%	(151)	12%	(108)	14%	(131)	921
RD/WT: Wrong Track	9%	(95)	13%	(134)	15%	(162)	50%	(532)	14%	(144)	1068
Biden Job Approve	33%	(358)	26%	(275)	16%	(168)	12%	(128)	13%	(143)	1071
Biden Job Disapprove	5%	(40)	7%	(61)	16%	(137)	60%	(509)	12%	(106)	853

Continued on next page

Table POL11_6: *To what extent do you support or oppose the following?
Free tuition at historically Black colleges and universities*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	21%	(409)	18%	(350)	16%	(313)	32%	(641)	14%	(276)	1989
Biden Job Strongly Approve	40%	(232)	24%	(139)	14%	(81)	9%	(50)	14%	(81)	583
Biden Job Somewhat Approve	26%	(127)	28%	(135)	18%	(87)	16%	(78)	13%	(62)	489
Biden Job Somewhat Disapprove	9%	(18)	14%	(29)	25%	(53)	35%	(72)	18%	(38)	210
Biden Job Strongly Disapprove	4%	(23)	5%	(33)	13%	(84)	68%	(436)	11%	(68)	644
Favorable of Biden	34%	(348)	26%	(266)	16%	(171)	11%	(112)	13%	(140)	1037
Unfavorable of Biden	6%	(52)	8%	(70)	15%	(132)	59%	(524)	12%	(110)	888
Very Favorable of Biden	39%	(230)	24%	(140)	14%	(83)	9%	(51)	15%	(86)	590
Somewhat Favorable of Biden	27%	(119)	28%	(126)	20%	(88)	14%	(60)	12%	(54)	447
Somewhat Unfavorable of Biden	10%	(19)	15%	(28)	22%	(44)	38%	(74)	16%	(31)	196
Very Unfavorable of Biden	5%	(33)	6%	(41)	13%	(89)	65%	(451)	11%	(79)	692
#1 Issue: Economy	17%	(119)	18%	(123)	19%	(132)	33%	(227)	12%	(84)	685
#1 Issue: Security	9%	(31)	9%	(33)	11%	(41)	60%	(218)	11%	(38)	361
#1 Issue: Health Care	32%	(78)	24%	(57)	13%	(32)	16%	(39)	15%	(35)	242
#1 Issue: Medicare / Social Security	19%	(54)	16%	(45)	19%	(53)	27%	(75)	19%	(53)	280
#1 Issue: Women's Issues	31%	(38)	16%	(20)	18%	(23)	16%	(19)	18%	(22)	123
#1 Issue: Education	29%	(28)	26%	(26)	11%	(11)	18%	(18)	16%	(15)	98
#1 Issue: Energy	32%	(30)	29%	(27)	13%	(12)	13%	(12)	13%	(12)	93
#1 Issue: Other	29%	(31)	18%	(19)	9%	(10)	29%	(31)	15%	(16)	108
2020 Vote: Joe Biden	34%	(310)	25%	(229)	16%	(144)	11%	(102)	14%	(128)	913
2020 Vote: Donald Trump	5%	(42)	8%	(67)	15%	(127)	59%	(493)	12%	(103)	833
2020 Vote: Didn't Vote	25%	(52)	24%	(49)	15%	(31)	17%	(34)	19%	(39)	206
2018 House Vote: Democrat	33%	(236)	27%	(189)	17%	(118)	11%	(78)	12%	(88)	708
2018 House Vote: Republican	6%	(39)	8%	(53)	14%	(94)	62%	(433)	11%	(74)	694
2016 Vote: Hillary Clinton	33%	(217)	26%	(172)	17%	(111)	10%	(64)	14%	(95)	657
2016 Vote: Donald Trump	6%	(44)	9%	(66)	15%	(116)	60%	(458)	10%	(79)	764
2016 Vote: Other	18%	(13)	19%	(14)	18%	(13)	34%	(25)	12%	(8)	74
2016 Vote: Didn't Vote	27%	(135)	20%	(98)	15%	(73)	19%	(94)	19%	(93)	493
Voted in 2014: Yes	19%	(246)	17%	(218)	15%	(197)	36%	(462)	13%	(162)	1285
Voted in 2014: No	23%	(163)	19%	(132)	16%	(116)	25%	(179)	16%	(114)	704

Continued on next page

Table POL11_6: *To what extent do you support or oppose the following?*
Free tuition at historically Black colleges and universities

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	21%	(409)	18%	(350)	16%	(313)	32%	(641)	14%	(276)	1989
4-Region: Northeast	26%	(89)	18%	(62)	15%	(51)	30%	(105)	11%	(39)	345
4-Region: Midwest	19%	(86)	17%	(75)	18%	(80)	33%	(148)	14%	(63)	452
4-Region: South	17%	(130)	17%	(130)	15%	(111)	36%	(277)	15%	(114)	762
4-Region: West	24%	(104)	19%	(83)	17%	(72)	26%	(111)	14%	(59)	430
Party: Democrat/Leans Democrat	36%	(325)	26%	(241)	15%	(141)	8%	(75)	14%	(131)	914
Party: Republican/Leans Republican	5%	(47)	8%	(72)	16%	(140)	58%	(500)	12%	(104)	863
White Democrats	32%	(150)	24%	(112)	19%	(88)	11%	(50)	14%	(66)	466
POC Democrats	43%	(135)	29%	(91)	10%	(32)	4%	(11)	14%	(43)	312
Democrats Ages 45+	29%	(127)	26%	(116)	18%	(78)	10%	(42)	17%	(74)	438
Democrats under Age 45	46%	(158)	26%	(87)	12%	(41)	5%	(19)	10%	(35)	340

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

Table POL11_7: To what extent do you support or oppose the following?
Extension of the child tax credit expansion

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(572)	28%	(554)	14%	(277)	14%	(270)	16%	(315)	1989
Gender: Male	29%	(268)	31%	(287)	15%	(141)	15%	(137)	10%	(94)	927
Gender: Female	29%	(305)	25%	(267)	13%	(136)	13%	(134)	21%	(221)	1062
Age: 18-34	32%	(147)	24%	(109)	14%	(63)	7%	(31)	23%	(104)	455
Age: 35-44	38%	(113)	23%	(69)	12%	(36)	12%	(35)	16%	(47)	299
Age: 45-64	28%	(206)	29%	(209)	12%	(87)	17%	(124)	14%	(106)	733
Age: 65+	21%	(107)	33%	(166)	18%	(91)	16%	(79)	12%	(58)	502
GenZers: 1997-2012	24%	(38)	19%	(31)	17%	(28)	7%	(12)	33%	(54)	163
Millennials: 1981-1996	39%	(193)	24%	(121)	12%	(61)	8%	(42)	16%	(80)	496
GenXers: 1965-1980	30%	(145)	26%	(128)	12%	(58)	16%	(80)	16%	(79)	489
Baby Boomers: 1946-1964	24%	(180)	33%	(243)	14%	(108)	16%	(122)	12%	(92)	744
PID: Dem (no lean)	42%	(325)	30%	(235)	9%	(69)	4%	(33)	15%	(116)	778
PID: Ind (no lean)	26%	(120)	26%	(120)	15%	(70)	13%	(61)	19%	(87)	458
PID: Rep (no lean)	17%	(128)	26%	(199)	18%	(139)	23%	(176)	15%	(112)	754
PID/Gender: Dem Men	47%	(166)	33%	(116)	9%	(32)	3%	(11)	7%	(25)	350
PID/Gender: Dem Women	37%	(159)	28%	(119)	8%	(36)	5%	(22)	21%	(91)	427
PID/Gender: Ind Men	24%	(58)	31%	(73)	18%	(43)	13%	(32)	14%	(34)	240
PID/Gender: Ind Women	28%	(62)	21%	(46)	12%	(27)	14%	(30)	24%	(53)	217
PID/Gender: Rep Men	13%	(44)	29%	(98)	20%	(66)	28%	(94)	10%	(35)	336
PID/Gender: Rep Women	20%	(83)	24%	(102)	17%	(73)	20%	(82)	19%	(78)	417
Ideo: Liberal (1-3)	44%	(258)	30%	(174)	9%	(52)	4%	(24)	13%	(77)	585
Ideo: Moderate (4)	31%	(166)	30%	(157)	13%	(68)	11%	(58)	15%	(82)	532
Ideo: Conservative (5-7)	16%	(130)	26%	(209)	19%	(150)	23%	(183)	15%	(117)	788
Educ: < College	29%	(356)	25%	(306)	13%	(155)	14%	(164)	19%	(231)	1211
Educ: Bachelors degree	28%	(134)	32%	(154)	14%	(68)	15%	(73)	12%	(59)	488
Educ: Post-grad	28%	(82)	32%	(94)	19%	(55)	12%	(34)	9%	(25)	290
Income: Under 50k	28%	(280)	25%	(249)	13%	(128)	12%	(120)	22%	(214)	992
Income: 50k-100k	28%	(175)	31%	(196)	15%	(98)	16%	(102)	10%	(64)	635
Income: 100k+	32%	(117)	30%	(109)	14%	(51)	13%	(48)	10%	(37)	362
Ethnicity: White	27%	(424)	29%	(449)	15%	(235)	14%	(227)	15%	(231)	1566
Ethnicity: Hispanic	34%	(67)	27%	(53)	12%	(24)	10%	(19)	16%	(32)	194

Continued on next page

Table POL11_7: To what extent do you support or oppose the following?
Extension of the child tax credit expansion

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(572)	28%	(554)	14%	(277)	14%	(270)	16%	(315)	1989
Ethnicity: Black	41%	(96)	27%	(64)	11%	(26)	5%	(12)	17%	(39)	237
Ethnicity: Other	28%	(53)	22%	(41)	9%	(16)	17%	(32)	24%	(45)	186
All Christian	25%	(246)	30%	(295)	16%	(159)	15%	(151)	13%	(129)	980
All Non-Christian	41%	(57)	26%	(37)	14%	(20)	6%	(8)	13%	(18)	141
Atheist	36%	(31)	24%	(21)	10%	(9)	10%	(9)	19%	(16)	85
Agnostic/Nothing in particular	29%	(126)	27%	(117)	13%	(57)	13%	(56)	18%	(79)	435
Something Else	32%	(113)	24%	(84)	9%	(32)	13%	(47)	21%	(73)	349
Religious Non-Protestant/Catholic	38%	(62)	27%	(44)	15%	(24)	7%	(11)	14%	(23)	164
Evangelical	27%	(159)	28%	(164)	14%	(82)	14%	(85)	17%	(97)	586
Non-Evangelical	27%	(192)	29%	(203)	14%	(99)	16%	(110)	14%	(98)	701
Community: Urban	40%	(213)	26%	(138)	13%	(69)	9%	(47)	13%	(68)	535
Community: Suburban	26%	(251)	29%	(283)	15%	(144)	13%	(131)	17%	(161)	969
Community: Rural	22%	(109)	27%	(132)	13%	(65)	19%	(93)	18%	(87)	484
Employ: Private Sector	31%	(187)	30%	(179)	13%	(79)	13%	(78)	14%	(84)	606
Employ: Government	33%	(35)	29%	(31)	14%	(15)	9%	(9)	15%	(16)	107
Employ: Self-Employed	30%	(59)	26%	(51)	18%	(34)	13%	(25)	13%	(25)	194
Employ: Homemaker	33%	(41)	26%	(33)	9%	(11)	14%	(17)	19%	(23)	125
Employ: Student	23%	(16)	14%	(10)	10%	(7)	13%	(9)	40%	(27)	68
Employ: Retired	22%	(121)	32%	(176)	17%	(97)	18%	(101)	11%	(64)	559
Employ: Unemployed	38%	(79)	22%	(46)	9%	(20)	7%	(14)	23%	(47)	206
Employ: Other	28%	(35)	22%	(27)	12%	(15)	14%	(18)	23%	(29)	124
Military HH: Yes	23%	(84)	25%	(94)	19%	(72)	16%	(59)	16%	(61)	370
Military HH: No	30%	(489)	28%	(460)	13%	(205)	13%	(211)	16%	(254)	1619
RD/WT: Right Direction	40%	(366)	31%	(284)	11%	(99)	4%	(39)	14%	(133)	921
RD/WT: Wrong Track	19%	(206)	25%	(269)	17%	(178)	22%	(232)	17%	(182)	1068
Biden Job Approve	40%	(426)	31%	(331)	11%	(116)	5%	(51)	14%	(147)	1071
Biden Job Disapprove	16%	(138)	25%	(209)	19%	(158)	25%	(218)	15%	(130)	853

Continued on next page

Table POL11_7: To what extent do you support or oppose the following?
Extension of the child tax credit expansion

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(572)	28%	(554)	14%	(277)	14%	(270)	16%	(315)	1989
Biden Job Strongly Approve	50%	(291)	27%	(159)	8%	(47)	5%	(26)	10%	(59)	583
Biden Job Somewhat Approve	28%	(135)	35%	(172)	14%	(69)	5%	(25)	18%	(88)	489
Biden Job Somewhat Disapprove	21%	(44)	30%	(64)	18%	(37)	12%	(25)	19%	(39)	210
Biden Job Strongly Disapprove	14%	(93)	23%	(146)	19%	(121)	30%	(192)	14%	(91)	644
Favorable of Biden	40%	(417)	31%	(325)	10%	(108)	4%	(44)	14%	(144)	1037
Unfavorable of Biden	16%	(146)	24%	(213)	19%	(169)	25%	(221)	16%	(139)	888
Very Favorable of Biden	48%	(283)	28%	(165)	9%	(52)	4%	(25)	11%	(65)	590
Somewhat Favorable of Biden	30%	(134)	36%	(160)	12%	(56)	4%	(18)	18%	(79)	447
Somewhat Unfavorable of Biden	19%	(38)	30%	(59)	17%	(34)	12%	(24)	21%	(41)	196
Very Unfavorable of Biden	16%	(108)	22%	(154)	19%	(135)	28%	(197)	14%	(98)	692
#1 Issue: Economy	28%	(194)	31%	(209)	15%	(100)	14%	(96)	13%	(87)	685
#1 Issue: Security	19%	(67)	21%	(76)	20%	(72)	25%	(90)	15%	(55)	361
#1 Issue: Health Care	41%	(99)	26%	(63)	11%	(26)	6%	(16)	16%	(38)	242
#1 Issue: Medicare / Social Security	28%	(79)	32%	(90)	13%	(36)	11%	(32)	16%	(43)	280
#1 Issue: Women's Issues	30%	(37)	20%	(25)	11%	(13)	6%	(8)	32%	(40)	123
#1 Issue: Education	32%	(31)	32%	(31)	13%	(13)	8%	(8)	15%	(15)	98
#1 Issue: Energy	38%	(35)	30%	(28)	11%	(10)	5%	(4)	16%	(15)	93
#1 Issue: Other	28%	(30)	29%	(32)	7%	(7)	16%	(17)	20%	(22)	108
2020 Vote: Joe Biden	41%	(375)	32%	(293)	9%	(80)	5%	(44)	13%	(121)	913
2020 Vote: Donald Trump	16%	(137)	24%	(198)	19%	(158)	25%	(210)	16%	(129)	833
2020 Vote: Didn't Vote	25%	(52)	26%	(54)	14%	(29)	7%	(14)	28%	(57)	206
2018 House Vote: Democrat	42%	(299)	33%	(231)	9%	(65)	4%	(30)	12%	(83)	708
2018 House Vote: Republican	16%	(111)	26%	(179)	19%	(131)	26%	(180)	14%	(94)	694
2016 Vote: Hillary Clinton	43%	(286)	32%	(209)	9%	(57)	3%	(23)	13%	(82)	657
2016 Vote: Donald Trump	17%	(128)	26%	(200)	18%	(141)	25%	(190)	14%	(105)	764
2016 Vote: Other	27%	(20)	32%	(23)	19%	(14)	9%	(7)	13%	(9)	74
2016 Vote: Didn't Vote	28%	(139)	24%	(120)	13%	(64)	10%	(51)	24%	(119)	493
Voted in 2014: Yes	29%	(371)	30%	(381)	14%	(177)	15%	(193)	13%	(163)	1285
Voted in 2014: No	29%	(201)	25%	(173)	14%	(99)	11%	(78)	22%	(152)	704

Continued on next page

Table POL11_7: To what extent do you support or oppose the following?
Extension of the child tax credit expansion

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(572)	28%	(554)	14%	(277)	14%	(270)	16%	(315)	1989
4-Region: Northeast	33%	(115)	28%	(97)	13%	(46)	11%	(39)	14%	(49)	345
4-Region: Midwest	29%	(131)	30%	(136)	13%	(59)	13%	(61)	14%	(65)	452
4-Region: South	28%	(215)	26%	(202)	14%	(109)	15%	(112)	16%	(125)	762
4-Region: West	26%	(112)	28%	(119)	15%	(63)	14%	(59)	18%	(77)	430
Party: Democrat/Leans Democrat	41%	(377)	31%	(281)	9%	(83)	4%	(37)	15%	(137)	914
Party: Republican/Leans Republican	17%	(147)	26%	(221)	19%	(163)	24%	(204)	15%	(128)	863
White Democrats	44%	(203)	32%	(149)	9%	(40)	4%	(21)	11%	(53)	466
POC Democrats	39%	(122)	28%	(86)	9%	(29)	4%	(12)	20%	(63)	312
Democrats Ages 45+	43%	(187)	34%	(147)	8%	(35)	4%	(17)	12%	(53)	438
Democrats under Age 45	41%	(138)	26%	(88)	10%	(34)	5%	(17)	18%	(62)	340

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

Table POL11_8: To what extent do you support or oppose the following?
Making premium subsidies for health insurance bought through the Affordable Care Act marketplaces permanent

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(558)	26%	(517)	10%	(190)	13%	(268)	23%	(456)	1989
Gender: Male	30%	(276)	27%	(255)	11%	(98)	17%	(155)	15%	(143)	927
Gender: Female	26%	(281)	25%	(263)	9%	(92)	11%	(113)	29%	(313)	1062
Age: 18-34	31%	(141)	25%	(114)	9%	(42)	10%	(44)	25%	(114)	455
Age: 35-44	29%	(87)	24%	(71)	10%	(30)	10%	(30)	27%	(81)	299
Age: 45-64	27%	(196)	28%	(208)	9%	(65)	14%	(102)	22%	(162)	733
Age: 65+	27%	(133)	25%	(124)	11%	(54)	18%	(92)	20%	(100)	502
GenZers: 1997-2012	31%	(50)	20%	(33)	8%	(14)	11%	(18)	30%	(49)	163
Millennials: 1981-1996	32%	(157)	24%	(121)	11%	(52)	10%	(49)	23%	(116)	496
GenXers: 1965-1980	25%	(123)	29%	(140)	8%	(41)	12%	(60)	26%	(125)	489
Baby Boomers: 1946-1964	27%	(203)	28%	(207)	10%	(72)	16%	(117)	20%	(145)	744
PID: Dem (no lean)	44%	(343)	30%	(236)	4%	(34)	2%	(17)	19%	(146)	778
PID: Ind (no lean)	23%	(107)	28%	(129)	11%	(49)	12%	(56)	25%	(116)	458
PID: Rep (no lean)	14%	(108)	20%	(152)	14%	(107)	26%	(194)	26%	(194)	754
PID/Gender: Dem Men	48%	(168)	33%	(116)	6%	(21)	3%	(11)	10%	(34)	350
PID/Gender: Dem Women	41%	(175)	28%	(121)	3%	(13)	2%	(7)	26%	(112)	427
PID/Gender: Ind Men	24%	(58)	30%	(71)	10%	(24)	14%	(33)	22%	(54)	240
PID/Gender: Ind Women	22%	(48)	27%	(58)	12%	(25)	11%	(23)	29%	(63)	217
PID/Gender: Rep Men	15%	(50)	20%	(67)	16%	(53)	33%	(111)	16%	(55)	336
PID/Gender: Rep Women	14%	(58)	20%	(84)	13%	(54)	20%	(83)	33%	(138)	417
Ideo: Liberal (1-3)	49%	(284)	27%	(160)	5%	(29)	3%	(20)	16%	(93)	585
Ideo: Moderate (4)	29%	(154)	33%	(176)	7%	(39)	5%	(29)	25%	(135)	532
Ideo: Conservative (5-7)	13%	(104)	22%	(170)	15%	(115)	27%	(215)	23%	(184)	788
Educ: < College	28%	(344)	24%	(295)	8%	(98)	12%	(150)	27%	(324)	1211
Educ: Bachelors degree	27%	(133)	30%	(148)	11%	(52)	13%	(66)	18%	(90)	488
Educ: Post-grad	28%	(81)	26%	(75)	14%	(40)	18%	(52)	14%	(42)	290
Income: Under 50k	28%	(279)	24%	(242)	8%	(76)	11%	(108)	29%	(287)	992
Income: 50k-100k	27%	(170)	27%	(168)	11%	(72)	17%	(108)	18%	(117)	635
Income: 100k+	30%	(108)	29%	(107)	12%	(42)	14%	(52)	15%	(53)	362
Ethnicity: White	26%	(412)	25%	(392)	11%	(167)	15%	(232)	23%	(363)	1566
Ethnicity: Hispanic	32%	(62)	28%	(54)	9%	(17)	11%	(21)	20%	(39)	194

Continued on next page

Table POL11_8: *To what extent do you support or oppose the following?*
Making premium subsidies for health insurance bought through the Affordable Care Act marketplaces permanent

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(558)	26%	(517)	10%	(190)	13%	(268)	23%	(456)	1989
Ethnicity: Black	42%	(100)	30%	(71)	5%	(12)	3%	(6)	20%	(48)	237
Ethnicity: Other	25%	(46)	29%	(54)	6%	(11)	16%	(30)	24%	(45)	186
All Christian	24%	(238)	26%	(257)	12%	(114)	17%	(163)	21%	(208)	980
All Non-Christian	43%	(61)	27%	(38)	4%	(6)	10%	(14)	16%	(22)	141
Atheist	49%	(41)	18%	(15)	4%	(3)	9%	(7)	21%	(18)	85
Agnostic/Nothing in particular	28%	(124)	27%	(117)	11%	(48)	9%	(38)	25%	(107)	435
Something Else	27%	(94)	26%	(90)	5%	(19)	13%	(44)	29%	(102)	349
Religious Non-Protestant/Catholic	38%	(62)	27%	(45)	6%	(9)	12%	(20)	18%	(29)	164
Evangelical	24%	(143)	23%	(136)	9%	(56)	18%	(103)	25%	(148)	586
Non-Evangelical	26%	(185)	28%	(194)	10%	(73)	14%	(97)	22%	(153)	701
Community: Urban	37%	(199)	29%	(156)	8%	(44)	8%	(43)	17%	(93)	535
Community: Suburban	27%	(260)	26%	(253)	11%	(102)	14%	(132)	23%	(221)	969
Community: Rural	20%	(98)	22%	(109)	9%	(44)	19%	(92)	29%	(142)	484
Employ: Private Sector	31%	(189)	27%	(164)	11%	(64)	13%	(77)	19%	(112)	606
Employ: Government	27%	(29)	26%	(27)	15%	(16)	12%	(13)	20%	(21)	107
Employ: Self-Employed	30%	(58)	29%	(55)	9%	(17)	13%	(25)	20%	(38)	194
Employ: Homemaker	15%	(18)	29%	(37)	11%	(14)	13%	(16)	32%	(40)	125
Employ: Student	34%	(23)	18%	(12)	4%	(2)	9%	(6)	35%	(24)	68
Employ: Retired	25%	(141)	26%	(147)	10%	(58)	18%	(100)	20%	(113)	559
Employ: Unemployed	33%	(67)	25%	(52)	5%	(9)	8%	(17)	30%	(61)	206
Employ: Other	25%	(31)	18%	(22)	8%	(10)	11%	(13)	38%	(47)	124
Military HH: Yes	21%	(79)	22%	(81)	13%	(47)	21%	(77)	23%	(86)	370
Military HH: No	30%	(478)	27%	(436)	9%	(144)	12%	(191)	23%	(370)	1619
RD/WT: Right Direction	43%	(397)	31%	(287)	5%	(49)	2%	(23)	18%	(165)	921
RD/WT: Wrong Track	15%	(161)	22%	(230)	13%	(141)	23%	(245)	27%	(291)	1068
Biden Job Approve	43%	(458)	31%	(337)	5%	(50)	2%	(27)	19%	(199)	1071
Biden Job Disapprove	11%	(95)	19%	(164)	16%	(134)	28%	(239)	26%	(221)	853

Continued on next page

Table POL11_8: *To what extent do you support or oppose the following?*
Making premium subsidies for health insurance bought through the Affordable Care Act marketplaces permanent

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(558)	26%	(517)	10%	(190)	13%	(268)	23%	(456)	1989
Biden Job Strongly Approve	53%	(311)	25%	(146)	4%	(25)	3%	(15)	15%	(86)	583
Biden Job Somewhat Approve	30%	(147)	39%	(192)	5%	(25)	2%	(12)	23%	(114)	489
Biden Job Somewhat Disapprove	15%	(32)	32%	(68)	17%	(36)	10%	(21)	25%	(52)	210
Biden Job Strongly Disapprove	10%	(63)	15%	(97)	15%	(97)	34%	(217)	26%	(169)	644
Favorable of Biden	43%	(448)	31%	(326)	5%	(51)	2%	(22)	18%	(189)	1037
Unfavorable of Biden	12%	(103)	20%	(179)	15%	(136)	27%	(239)	26%	(231)	888
Very Favorable of Biden	53%	(312)	27%	(157)	4%	(26)	2%	(10)	14%	(85)	590
Somewhat Favorable of Biden	31%	(137)	38%	(170)	5%	(25)	3%	(12)	23%	(104)	447
Somewhat Unfavorable of Biden	14%	(27)	37%	(72)	15%	(30)	10%	(19)	25%	(48)	196
Very Unfavorable of Biden	11%	(76)	16%	(108)	15%	(106)	32%	(220)	26%	(183)	692
#1 Issue: Economy	25%	(171)	28%	(190)	12%	(81)	12%	(81)	24%	(162)	685
#1 Issue: Security	13%	(46)	20%	(71)	15%	(53)	29%	(106)	24%	(86)	361
#1 Issue: Health Care	42%	(101)	30%	(73)	5%	(12)	6%	(14)	17%	(41)	242
#1 Issue: Medicare / Social Security	36%	(101)	27%	(75)	6%	(17)	6%	(18)	24%	(68)	280
#1 Issue: Women's Issues	29%	(36)	21%	(26)	7%	(9)	15%	(19)	27%	(34)	123
#1 Issue: Education	27%	(26)	34%	(33)	8%	(8)	7%	(7)	24%	(23)	98
#1 Issue: Energy	50%	(46)	23%	(21)	8%	(8)	4%	(4)	15%	(14)	93
#1 Issue: Other	28%	(30)	27%	(29)	1%	(1)	18%	(19)	26%	(28)	108
2020 Vote: Joe Biden	44%	(405)	31%	(282)	5%	(42)	3%	(24)	17%	(159)	913
2020 Vote: Donald Trump	12%	(102)	20%	(168)	14%	(118)	27%	(228)	26%	(217)	833
2020 Vote: Didn't Vote	20%	(42)	28%	(59)	11%	(23)	6%	(12)	34%	(71)	206
2018 House Vote: Democrat	46%	(327)	32%	(229)	4%	(28)	3%	(19)	15%	(106)	708
2018 House Vote: Republican	13%	(93)	20%	(138)	14%	(95)	28%	(197)	25%	(171)	694
2016 Vote: Hillary Clinton	46%	(304)	32%	(210)	3%	(23)	2%	(11)	17%	(110)	657
2016 Vote: Donald Trump	14%	(106)	21%	(160)	15%	(111)	27%	(207)	23%	(179)	764
2016 Vote: Other	23%	(17)	34%	(25)	8%	(6)	8%	(6)	27%	(20)	74
2016 Vote: Didn't Vote	26%	(130)	25%	(122)	10%	(50)	9%	(43)	30%	(147)	493
Voted in 2014: Yes	30%	(390)	26%	(337)	9%	(114)	15%	(194)	19%	(250)	1285
Voted in 2014: No	24%	(168)	26%	(181)	11%	(76)	10%	(74)	29%	(206)	704

Continued on next page

Table POL11_8: *To what extent do you support or oppose the following?*
Making premium subsidies for health insurance bought through the Affordable Care Act marketplaces permanent

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(558)	26%	(517)	10%	(190)	13%	(268)	23%	(456)	1989
4-Region: Northeast	36%	(124)	27%	(92)	9%	(32)	10%	(35)	18%	(64)	345
4-Region: Midwest	27%	(123)	26%	(117)	9%	(41)	13%	(60)	24%	(109)	452
4-Region: South	25%	(193)	23%	(178)	10%	(76)	16%	(124)	25%	(193)	762
4-Region: West	28%	(118)	30%	(131)	10%	(41)	11%	(49)	21%	(90)	430
Party: Democrat/Leans Democrat	44%	(398)	31%	(287)	4%	(37)	2%	(20)	19%	(171)	914
Party: Republican/Leans Republican	14%	(118)	21%	(182)	15%	(128)	26%	(221)	25%	(214)	863
White Democrats	45%	(209)	31%	(146)	5%	(24)	2%	(8)	17%	(78)	466
POC Democrats	43%	(135)	29%	(90)	3%	(10)	3%	(9)	22%	(68)	312
Democrats Ages 45+	46%	(203)	34%	(148)	2%	(7)	1%	(3)	18%	(77)	438
Democrats under Age 45	41%	(140)	26%	(89)	8%	(27)	4%	(14)	21%	(70)	340

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

Table POL11_9: *To what extent do you support or oppose the following?**Expansion of home and community-based care services for seniors and support for the direct care workforce*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	42%	(834)	35%	(696)	6%	(116)	5%	(95)	12%	(248)	1989
Gender: Male	39%	(359)	36%	(338)	7%	(68)	7%	(64)	11%	(98)	927
Gender: Female	45%	(475)	34%	(358)	4%	(47)	3%	(31)	14%	(150)	1062
Age: 18-34	39%	(176)	30%	(135)	8%	(39)	6%	(30)	17%	(76)	455
Age: 35-44	39%	(118)	34%	(101)	8%	(24)	5%	(14)	14%	(42)	299
Age: 45-64	44%	(319)	35%	(259)	4%	(28)	5%	(35)	13%	(92)	733
Age: 65+	44%	(221)	40%	(201)	5%	(26)	3%	(17)	8%	(38)	502
GenZers: 1997-2012	29%	(48)	36%	(58)	9%	(15)	6%	(10)	20%	(33)	163
Millennials: 1981-1996	42%	(210)	29%	(143)	9%	(43)	6%	(32)	14%	(68)	496
GenXers: 1965-1980	42%	(204)	34%	(167)	5%	(23)	5%	(22)	15%	(74)	489
Baby Boomers: 1946-1964	45%	(334)	38%	(286)	4%	(29)	3%	(26)	9%	(69)	744
PID: Dem (no lean)	58%	(451)	28%	(218)	4%	(28)	2%	(17)	8%	(65)	778
PID: Ind (no lean)	39%	(179)	34%	(158)	7%	(31)	4%	(17)	16%	(73)	458
PID: Rep (no lean)	27%	(204)	43%	(321)	8%	(57)	8%	(61)	15%	(111)	754
PID/Gender: Dem Men	57%	(199)	31%	(107)	4%	(13)	4%	(12)	6%	(19)	350
PID/Gender: Dem Women	59%	(252)	26%	(111)	3%	(14)	1%	(5)	11%	(45)	427
PID/Gender: Ind Men	36%	(85)	36%	(87)	8%	(19)	5%	(12)	16%	(38)	240
PID/Gender: Ind Women	43%	(94)	33%	(71)	6%	(12)	3%	(6)	16%	(35)	217
PID/Gender: Rep Men	22%	(75)	43%	(144)	11%	(36)	12%	(40)	12%	(41)	336
PID/Gender: Rep Women	31%	(129)	42%	(176)	5%	(21)	5%	(21)	17%	(70)	417
Ideo: Liberal (1-3)	60%	(353)	26%	(154)	3%	(19)	3%	(19)	7%	(40)	585
Ideo: Moderate (4)	46%	(247)	33%	(177)	4%	(24)	3%	(18)	13%	(67)	532
Ideo: Conservative (5-7)	26%	(206)	44%	(344)	8%	(67)	7%	(58)	14%	(113)	788
Educ: < College	41%	(501)	34%	(413)	5%	(62)	4%	(53)	15%	(182)	1211
Educ: Bachelors degree	43%	(210)	36%	(173)	6%	(28)	6%	(27)	10%	(48)	488
Educ: Post-grad	42%	(123)	38%	(110)	9%	(25)	5%	(14)	6%	(18)	290
Income: Under 50k	44%	(439)	31%	(303)	4%	(43)	4%	(37)	17%	(169)	992
Income: 50k-100k	39%	(250)	41%	(261)	7%	(42)	5%	(33)	8%	(49)	635
Income: 100k+	40%	(144)	36%	(132)	9%	(31)	7%	(25)	8%	(30)	362
Ethnicity: White	41%	(639)	36%	(569)	6%	(90)	5%	(75)	12%	(192)	1566
Ethnicity: Hispanic	45%	(86)	30%	(58)	4%	(8)	8%	(15)	13%	(26)	194

Continued on next page

Table POL11_9: To what extent do you support or oppose the following?
Expansion of home and community-based care services for seniors and support for the direct care workforce

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	42%	(834)	35%	(696)	6%	(116)	5%	(95)	12%	(248)	1989
Ethnicity: Black	52%	(122)	27%	(64)	7%	(16)	4%	(9)	11%	(26)	237
Ethnicity: Other	39%	(73)	34%	(63)	5%	(10)	6%	(10)	16%	(30)	186
All Christian	38%	(377)	41%	(399)	6%	(58)	5%	(51)	10%	(96)	980
All Non-Christian	53%	(75)	25%	(35)	4%	(6)	6%	(8)	12%	(17)	141
Atheist	53%	(45)	25%	(21)	5%	(4)	5%	(4)	13%	(11)	85
Agnostic/Nothing in particular	42%	(183)	32%	(140)	7%	(31)	3%	(14)	15%	(67)	435
Something Else	44%	(155)	29%	(101)	5%	(18)	5%	(18)	16%	(57)	349
Religious Non-Protestant/Catholic	51%	(84)	26%	(43)	3%	(6)	7%	(12)	12%	(20)	164
Evangelical	39%	(230)	36%	(211)	6%	(32)	4%	(25)	15%	(88)	586
Non-Evangelical	41%	(288)	39%	(274)	6%	(42)	5%	(37)	9%	(60)	701
Community: Urban	49%	(261)	31%	(168)	7%	(35)	4%	(21)	9%	(50)	535
Community: Suburban	41%	(395)	37%	(356)	6%	(58)	4%	(43)	12%	(118)	969
Community: Rural	37%	(178)	35%	(172)	5%	(22)	7%	(31)	17%	(81)	484
Employ: Private Sector	43%	(257)	33%	(198)	7%	(44)	5%	(33)	12%	(73)	606
Employ: Government	40%	(42)	34%	(36)	12%	(12)	1%	(2)	13%	(14)	107
Employ: Self-Employed	43%	(83)	28%	(55)	7%	(14)	9%	(17)	13%	(25)	194
Employ: Homemaker	39%	(49)	33%	(42)	6%	(8)	4%	(5)	17%	(22)	125
Employ: Student	44%	(30)	34%	(23)	7%	(5)	1%	(1)	14%	(9)	68
Employ: Retired	41%	(229)	43%	(240)	4%	(25)	4%	(22)	8%	(44)	559
Employ: Unemployed	42%	(86)	33%	(67)	2%	(4)	5%	(10)	19%	(39)	206
Employ: Other	46%	(57)	28%	(34)	3%	(4)	5%	(7)	18%	(22)	124
Military HH: Yes	40%	(147)	37%	(139)	6%	(24)	5%	(20)	11%	(40)	370
Military HH: No	42%	(687)	34%	(557)	6%	(92)	5%	(75)	13%	(208)	1619
RD/WT: Right Direction	54%	(495)	31%	(284)	3%	(30)	3%	(26)	9%	(86)	921
RD/WT: Wrong Track	32%	(339)	39%	(412)	8%	(86)	6%	(69)	15%	(162)	1068
Biden Job Approve	56%	(595)	30%	(321)	3%	(36)	3%	(28)	8%	(91)	1071
Biden Job Disapprove	26%	(222)	42%	(355)	9%	(79)	8%	(67)	15%	(130)	853

Continued on next page

Table POL11_9: To what extent do you support or oppose the following?
Expansion of home and community-based care services for seniors and support for the direct care workforce

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	42%	(834)	35%	(696)	6%	(116)	5%	(95)	12%	(248)	1989
Biden Job Strongly Approve	64%	(373)	23%	(135)	2%	(12)	3%	(16)	8%	(46)	583
Biden Job Somewhat Approve	45%	(222)	38%	(186)	5%	(24)	2%	(12)	9%	(45)	489
Biden Job Somewhat Disapprove	30%	(62)	41%	(87)	11%	(24)	1%	(2)	17%	(35)	210
Biden Job Strongly Disapprove	25%	(160)	42%	(268)	9%	(55)	10%	(65)	15%	(95)	644
Favorable of Biden	57%	(587)	30%	(308)	3%	(28)	2%	(24)	9%	(90)	1037
Unfavorable of Biden	26%	(231)	41%	(368)	9%	(82)	8%	(71)	15%	(134)	888
Very Favorable of Biden	65%	(382)	23%	(136)	2%	(10)	2%	(13)	8%	(49)	590
Somewhat Favorable of Biden	46%	(205)	39%	(173)	4%	(18)	2%	(11)	9%	(40)	447
Somewhat Unfavorable of Biden	29%	(57)	46%	(89)	8%	(15)	2%	(3)	16%	(31)	196
Very Unfavorable of Biden	25%	(174)	40%	(279)	10%	(68)	10%	(68)	15%	(103)	692
#1 Issue: Economy	38%	(263)	39%	(270)	6%	(43)	4%	(29)	12%	(80)	685
#1 Issue: Security	28%	(101)	43%	(155)	9%	(32)	6%	(21)	14%	(52)	361
#1 Issue: Health Care	55%	(132)	27%	(65)	4%	(10)	5%	(12)	9%	(22)	242
#1 Issue: Medicare / Social Security	54%	(151)	30%	(84)	2%	(7)	2%	(5)	12%	(33)	280
#1 Issue: Women's Issues	42%	(52)	28%	(34)	3%	(4)	10%	(13)	17%	(21)	123
#1 Issue: Education	43%	(42)	27%	(26)	7%	(7)	7%	(7)	15%	(15)	98
#1 Issue: Energy	58%	(54)	24%	(22)	5%	(5)	2%	(2)	11%	(10)	93
#1 Issue: Other	37%	(39)	36%	(39)	8%	(9)	6%	(6)	13%	(14)	108
2020 Vote: Joe Biden	58%	(528)	29%	(267)	3%	(26)	2%	(18)	8%	(74)	913
2020 Vote: Donald Trump	27%	(222)	42%	(351)	8%	(64)	8%	(69)	15%	(125)	833
2020 Vote: Didn't Vote	35%	(71)	33%	(67)	11%	(22)	2%	(3)	20%	(41)	206
2018 House Vote: Democrat	60%	(425)	29%	(205)	3%	(18)	2%	(18)	6%	(42)	708
2018 House Vote: Republican	27%	(190)	43%	(298)	7%	(51)	8%	(55)	14%	(100)	694
2016 Vote: Hillary Clinton	60%	(397)	28%	(182)	2%	(14)	2%	(13)	8%	(52)	657
2016 Vote: Donald Trump	28%	(217)	43%	(327)	8%	(59)	8%	(58)	14%	(104)	764
2016 Vote: Other	40%	(29)	41%	(30)	5%	(4)	2%	(2)	12%	(9)	74
2016 Vote: Didn't Vote	39%	(191)	32%	(156)	8%	(40)	5%	(22)	17%	(84)	493
Voted in 2014: Yes	45%	(576)	35%	(455)	5%	(65)	5%	(59)	10%	(130)	1285
Voted in 2014: No	37%	(258)	34%	(241)	7%	(50)	5%	(36)	17%	(118)	704

Continued on next page

Table POL11_9: *To what extent do you support or oppose the following?*
Expansion of home and community-based care services for seniors and support for the direct care workforce

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	42%	(834)	35%	(696)	6%	(116)	5%	(95)	12%	(248)	1989
4-Region: Northeast	47%	(164)	33%	(114)	4%	(15)	5%	(17)	10%	(35)	345
4-Region: Midwest	40%	(182)	37%	(169)	7%	(32)	5%	(22)	10%	(47)	452
4-Region: South	40%	(302)	35%	(268)	6%	(43)	4%	(31)	16%	(118)	762
4-Region: West	43%	(187)	34%	(146)	6%	(26)	6%	(25)	11%	(47)	430
Party: Democrat/Leans Democrat	58%	(528)	28%	(259)	3%	(29)	2%	(19)	9%	(80)	914
Party: Republican/Leans Republican	27%	(230)	43%	(371)	8%	(69)	8%	(65)	15%	(128)	863
White Democrats	60%	(281)	29%	(135)	3%	(15)	1%	(6)	6%	(28)	466
POC Democrats	54%	(169)	27%	(83)	4%	(12)	4%	(11)	12%	(36)	312
Democrats Ages 45+	63%	(274)	28%	(123)	1%	(5)	1%	(5)	7%	(30)	438
Democrats under Age 45	52%	(176)	28%	(95)	7%	(22)	4%	(12)	10%	(34)	340

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

Table POL11_10: *To what extent do you support or oppose the following?*
Allowing the federal government to negotiate prescription drug prices through Medicare

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	37%	(730)	29%	(577)	9%	(172)	9%	(170)	17%	(340)	1989
Gender: Male	40%	(374)	29%	(264)	10%	(95)	9%	(83)	12%	(111)	927
Gender: Female	34%	(356)	29%	(312)	7%	(77)	8%	(88)	22%	(229)	1062
Age: 18-34	32%	(143)	26%	(119)	12%	(56)	9%	(43)	21%	(94)	455
Age: 35-44	35%	(106)	28%	(85)	10%	(29)	8%	(24)	19%	(57)	299
Age: 45-64	34%	(246)	29%	(215)	8%	(61)	9%	(69)	19%	(142)	733
Age: 65+	47%	(236)	31%	(158)	5%	(26)	7%	(35)	9%	(47)	502
GenZers: 1997-2012	28%	(45)	26%	(43)	11%	(18)	10%	(16)	25%	(41)	163
Millennials: 1981-1996	35%	(176)	27%	(134)	11%	(56)	9%	(45)	17%	(86)	496
GenXers: 1965-1980	29%	(142)	30%	(149)	7%	(36)	10%	(49)	23%	(115)	489
Baby Boomers: 1946-1964	44%	(324)	30%	(221)	8%	(59)	7%	(53)	12%	(86)	744
PID: Dem (no lean)	51%	(394)	27%	(210)	5%	(39)	3%	(25)	14%	(108)	778
PID: Ind (no lean)	33%	(151)	28%	(130)	10%	(46)	8%	(37)	21%	(95)	458
PID: Rep (no lean)	25%	(186)	31%	(237)	11%	(87)	14%	(108)	18%	(136)	754
PID/Gender: Dem Men	58%	(203)	27%	(93)	5%	(17)	3%	(9)	8%	(29)	350
PID/Gender: Dem Women	45%	(191)	27%	(117)	5%	(23)	4%	(16)	19%	(80)	427
PID/Gender: Ind Men	36%	(86)	26%	(62)	14%	(33)	9%	(22)	15%	(37)	240
PID/Gender: Ind Women	30%	(65)	31%	(67)	6%	(12)	7%	(15)	27%	(58)	217
PID/Gender: Rep Men	26%	(86)	32%	(109)	13%	(45)	15%	(52)	13%	(45)	336
PID/Gender: Rep Women	24%	(100)	31%	(127)	10%	(42)	14%	(57)	22%	(92)	417
Ideo: Liberal (1-3)	52%	(304)	27%	(159)	5%	(31)	4%	(23)	12%	(69)	585
Ideo: Moderate (4)	38%	(201)	29%	(154)	9%	(47)	6%	(33)	18%	(96)	532
Ideo: Conservative (5-7)	27%	(212)	31%	(247)	11%	(88)	14%	(111)	17%	(131)	788
Educ: < College	33%	(402)	28%	(339)	9%	(114)	9%	(110)	20%	(247)	1211
Educ: Bachelors degree	41%	(201)	31%	(150)	7%	(33)	7%	(36)	14%	(67)	488
Educ: Post-grad	44%	(127)	30%	(88)	9%	(25)	8%	(24)	9%	(26)	290
Income: Under 50k	32%	(322)	28%	(281)	9%	(85)	8%	(82)	22%	(220)	992
Income: 50k-100k	41%	(258)	29%	(182)	9%	(57)	9%	(56)	13%	(81)	635
Income: 100k+	41%	(150)	31%	(113)	8%	(29)	9%	(32)	11%	(38)	362
Ethnicity: White	37%	(577)	29%	(461)	8%	(132)	9%	(142)	16%	(253)	1566
Ethnicity: Hispanic	33%	(63)	30%	(58)	13%	(24)	10%	(20)	15%	(29)	194

Continued on next page

Table POL11_10: To what extent do you support or oppose the following?
Allowing the federal government to negotiate prescription drug prices through Medicare

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	37%	(730)	29%	(577)	9%	(172)	9%	(170)	17%	(340)	1989
Ethnicity: Black	40%	(95)	26%	(61)	9%	(21)	6%	(14)	19%	(46)	237
Ethnicity: Other	31%	(58)	29%	(55)	10%	(19)	7%	(14)	22%	(41)	186
All Christian	35%	(344)	32%	(316)	9%	(91)	8%	(83)	15%	(146)	980
All Non-Christian	54%	(77)	20%	(29)	10%	(14)	7%	(9)	9%	(12)	141
Atheist	42%	(36)	26%	(22)	5%	(4)	4%	(3)	23%	(19)	85
Agnostic/Nothing in particular	38%	(163)	26%	(115)	10%	(41)	8%	(33)	19%	(82)	435
Something Else	32%	(111)	27%	(94)	6%	(22)	12%	(41)	23%	(81)	349
Religious Non-Protestant/Catholic	48%	(79)	21%	(34)	10%	(17)	9%	(14)	12%	(20)	164
Evangelical	31%	(183)	30%	(177)	7%	(42)	12%	(73)	19%	(111)	586
Non-Evangelical	38%	(267)	31%	(218)	9%	(64)	7%	(46)	15%	(106)	701
Community: Urban	42%	(227)	28%	(153)	8%	(43)	7%	(37)	14%	(76)	535
Community: Suburban	37%	(363)	29%	(285)	9%	(84)	9%	(83)	16%	(155)	969
Community: Rural	29%	(141)	29%	(139)	9%	(44)	10%	(50)	23%	(109)	484
Employ: Private Sector	37%	(227)	28%	(172)	10%	(61)	8%	(51)	16%	(95)	606
Employ: Government	33%	(35)	32%	(34)	7%	(8)	12%	(13)	15%	(16)	107
Employ: Self-Employed	33%	(64)	32%	(62)	15%	(28)	8%	(15)	13%	(25)	194
Employ: Homemaker	27%	(34)	26%	(33)	7%	(9)	10%	(12)	30%	(37)	125
Employ: Student	43%	(29)	27%	(18)	2%	(1)	10%	(7)	19%	(13)	68
Employ: Retired	42%	(234)	32%	(179)	7%	(39)	8%	(47)	11%	(60)	559
Employ: Unemployed	31%	(64)	27%	(56)	7%	(15)	7%	(14)	27%	(55)	206
Employ: Other	35%	(43)	18%	(23)	9%	(11)	8%	(10)	30%	(37)	124
Military HH: Yes	35%	(129)	32%	(119)	8%	(28)	11%	(42)	14%	(51)	370
Military HH: No	37%	(601)	28%	(457)	9%	(143)	8%	(128)	18%	(289)	1619
RD/WT: Right Direction	49%	(447)	28%	(262)	6%	(59)	2%	(23)	14%	(130)	921
RD/WT: Wrong Track	27%	(284)	29%	(314)	11%	(113)	14%	(147)	20%	(210)	1068
Biden Job Approve	49%	(521)	28%	(304)	6%	(66)	3%	(37)	13%	(144)	1071
Biden Job Disapprove	23%	(195)	31%	(265)	12%	(105)	15%	(132)	18%	(156)	853

Continued on next page

Table POL11_10: To what extent do you support or oppose the following?
Allowing the federal government to negotiate prescription drug prices through Medicare

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	37%	(730)	29%	(577)	9%	(172)	9%	(170)	17%	(340)	1989
Biden Job Strongly Approve	60%	(351)	21%	(120)	5%	(27)	3%	(16)	12%	(68)	583
Biden Job Somewhat Approve	35%	(170)	38%	(184)	8%	(38)	4%	(21)	16%	(76)	489
Biden Job Somewhat Disapprove	23%	(48)	38%	(79)	14%	(29)	6%	(13)	19%	(40)	210
Biden Job Strongly Disapprove	23%	(147)	29%	(186)	12%	(76)	18%	(119)	18%	(116)	644
Favorable of Biden	50%	(515)	28%	(294)	5%	(56)	3%	(30)	14%	(141)	1037
Unfavorable of Biden	23%	(200)	31%	(277)	13%	(111)	15%	(137)	18%	(162)	888
Very Favorable of Biden	60%	(353)	20%	(119)	5%	(31)	3%	(16)	12%	(71)	590
Somewhat Favorable of Biden	36%	(163)	39%	(175)	6%	(26)	3%	(15)	15%	(69)	447
Somewhat Unfavorable of Biden	22%	(44)	34%	(66)	14%	(27)	9%	(18)	21%	(41)	196
Very Unfavorable of Biden	23%	(156)	30%	(211)	12%	(84)	17%	(119)	18%	(122)	692
#1 Issue: Economy	32%	(218)	29%	(196)	13%	(87)	9%	(64)	18%	(120)	685
#1 Issue: Security	29%	(104)	32%	(115)	9%	(34)	13%	(49)	17%	(60)	361
#1 Issue: Health Care	48%	(115)	26%	(64)	5%	(13)	4%	(10)	16%	(39)	242
#1 Issue: Medicare / Social Security	47%	(131)	30%	(83)	4%	(12)	6%	(17)	13%	(37)	280
#1 Issue: Women's Issues	36%	(44)	26%	(32)	10%	(12)	5%	(6)	24%	(30)	123
#1 Issue: Education	35%	(34)	31%	(30)	6%	(6)	6%	(6)	22%	(22)	98
#1 Issue: Energy	47%	(44)	30%	(28)	6%	(6)	4%	(4)	12%	(11)	93
#1 Issue: Other	38%	(40)	27%	(29)	3%	(3)	14%	(15)	19%	(21)	108
2020 Vote: Joe Biden	51%	(468)	27%	(249)	6%	(51)	3%	(27)	13%	(118)	913
2020 Vote: Donald Trump	24%	(203)	31%	(254)	11%	(95)	15%	(122)	19%	(158)	833
2020 Vote: Didn't Vote	23%	(48)	29%	(60)	10%	(22)	9%	(18)	28%	(58)	206
2018 House Vote: Democrat	54%	(383)	26%	(184)	6%	(40)	3%	(21)	11%	(80)	708
2018 House Vote: Republican	26%	(178)	32%	(222)	11%	(76)	14%	(96)	17%	(121)	694
2016 Vote: Hillary Clinton	54%	(357)	26%	(171)	4%	(27)	3%	(19)	13%	(83)	657
2016 Vote: Donald Trump	27%	(207)	31%	(235)	11%	(83)	14%	(108)	17%	(131)	764
2016 Vote: Other	33%	(25)	37%	(27)	10%	(7)	8%	(6)	12%	(9)	74
2016 Vote: Didn't Vote	29%	(141)	29%	(143)	11%	(55)	8%	(38)	24%	(117)	493
Voted in 2014: Yes	41%	(531)	27%	(353)	8%	(107)	9%	(110)	14%	(184)	1285
Voted in 2014: No	28%	(200)	32%	(223)	9%	(65)	9%	(60)	22%	(156)	704

Continued on next page

Table POL11_10: *To what extent do you support or oppose the following?*
Allowing the federal government to negotiate prescription drug prices through Medicare

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	37%	(730)	29%	(577)	9%	(172)	9%	(170)	17%	(340)	1989
4-Region: Northeast	44%	(151)	30%	(103)	8%	(28)	5%	(18)	13%	(45)	345
4-Region: Midwest	41%	(184)	27%	(122)	7%	(31)	8%	(35)	18%	(79)	452
4-Region: South	32%	(244)	29%	(219)	10%	(73)	10%	(76)	20%	(150)	762
4-Region: West	35%	(150)	31%	(133)	9%	(40)	10%	(42)	15%	(65)	430
Party: Democrat/Leans Democrat	50%	(455)	27%	(247)	5%	(48)	4%	(33)	14%	(131)	914
Party: Republican/Leans Republican	24%	(211)	32%	(273)	12%	(101)	14%	(123)	18%	(156)	863
White Democrats	57%	(266)	26%	(121)	4%	(18)	2%	(11)	11%	(49)	466
POC Democrats	41%	(128)	29%	(89)	7%	(21)	5%	(15)	19%	(59)	312
Democrats Ages 45+	58%	(253)	25%	(109)	2%	(10)	2%	(8)	13%	(59)	438
Democrats under Age 45	42%	(141)	30%	(102)	9%	(30)	5%	(17)	15%	(50)	340

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

Table POL11_11: To what extent do you support or oppose the following?
 Adding dental, vision, and hearing coverage to Medicare

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	61%	(1223)	23%	(450)	5%	(92)	4%	(73)	8%	(152)	1989
Gender: Male	57%	(527)	25%	(230)	6%	(57)	5%	(48)	7%	(64)	927
Gender: Female	66%	(696)	21%	(220)	3%	(34)	2%	(25)	8%	(87)	1062
Age: 18-34	53%	(241)	20%	(90)	8%	(38)	6%	(28)	13%	(58)	455
Age: 35-44	57%	(171)	23%	(69)	7%	(21)	4%	(11)	9%	(27)	299
Age: 45-64	62%	(457)	24%	(178)	3%	(18)	3%	(25)	7%	(55)	733
Age: 65+	71%	(355)	23%	(113)	3%	(14)	2%	(9)	2%	(12)	502
GenZers: 1997-2012	44%	(71)	17%	(27)	11%	(17)	9%	(14)	20%	(33)	163
Millennials: 1981-1996	56%	(280)	23%	(113)	7%	(35)	5%	(23)	9%	(45)	496
GenXers: 1965-1980	60%	(296)	23%	(112)	4%	(19)	4%	(19)	9%	(43)	489
Baby Boomers: 1946-1964	68%	(508)	24%	(176)	2%	(17)	2%	(14)	4%	(30)	744
PID: Dem (no lean)	74%	(572)	15%	(113)	4%	(29)	2%	(14)	6%	(49)	778
PID: Ind (no lean)	61%	(278)	23%	(107)	4%	(16)	3%	(15)	9%	(42)	458
PID: Rep (no lean)	49%	(373)	30%	(229)	6%	(47)	6%	(44)	8%	(60)	754
PID/Gender: Dem Men	70%	(246)	17%	(59)	5%	(18)	3%	(9)	5%	(18)	350
PID/Gender: Dem Women	76%	(326)	13%	(54)	3%	(11)	1%	(5)	7%	(31)	427
PID/Gender: Ind Men	55%	(132)	26%	(63)	5%	(11)	4%	(10)	10%	(25)	240
PID/Gender: Ind Women	67%	(146)	20%	(44)	2%	(5)	2%	(5)	8%	(17)	217
PID/Gender: Rep Men	44%	(149)	32%	(108)	8%	(29)	9%	(29)	6%	(22)	336
PID/Gender: Rep Women	54%	(224)	29%	(121)	4%	(18)	4%	(15)	9%	(39)	417
Ideo: Liberal (1-3)	74%	(435)	15%	(91)	3%	(19)	2%	(13)	5%	(27)	585
Ideo: Moderate (4)	67%	(357)	18%	(94)	4%	(21)	3%	(15)	9%	(46)	532
Ideo: Conservative (5-7)	50%	(392)	31%	(245)	6%	(50)	5%	(43)	7%	(58)	788
Educ: < College	63%	(767)	20%	(239)	4%	(52)	4%	(44)	9%	(109)	1211
Educ: Bachelors degree	60%	(293)	25%	(121)	5%	(23)	4%	(18)	7%	(32)	488
Educ: Post-grad	56%	(163)	31%	(89)	6%	(16)	4%	(10)	4%	(11)	290
Income: Under 50k	65%	(648)	18%	(181)	4%	(41)	3%	(25)	10%	(97)	992
Income: 50k-100k	59%	(374)	26%	(165)	5%	(30)	4%	(27)	6%	(39)	635
Income: 100k+	56%	(202)	28%	(103)	6%	(21)	6%	(21)	4%	(16)	362
Ethnicity: White	61%	(960)	24%	(375)	4%	(67)	4%	(58)	7%	(106)	1566
Ethnicity: Hispanic	58%	(112)	18%	(35)	7%	(13)	8%	(15)	10%	(19)	194

Continued on next page

**Table POL11_11: To what extent do you support or oppose the following?
Adding dental, vision, and hearing coverage to Medicare**

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	61%	(1223)	23%	(450)	5%	(92)	4%	(73)	8%	(152)	1989
Ethnicity: Black	71%	(167)	15%	(36)	3%	(7)	3%	(8)	8%	(19)	237
Ethnicity: Other	52%	(96)	21%	(39)	9%	(17)	4%	(8)	14%	(27)	186
All Christian	60%	(590)	26%	(252)	5%	(50)	3%	(29)	6%	(58)	980
All Non-Christian	61%	(86)	18%	(25)	5%	(7)	7%	(10)	9%	(13)	141
Atheist	69%	(58)	13%	(11)	4%	(4)	3%	(3)	11%	(9)	85
Agnostic/Nothing in particular	61%	(264)	23%	(102)	3%	(13)	4%	(18)	9%	(38)	435
Something Else	65%	(225)	17%	(59)	5%	(17)	4%	(14)	10%	(34)	349
Religious Non-Protestant/Catholic	60%	(98)	20%	(33)	4%	(7)	7%	(11)	9%	(15)	164
Evangelical	59%	(346)	24%	(140)	6%	(35)	3%	(15)	9%	(50)	586
Non-Evangelical	64%	(449)	22%	(157)	5%	(32)	3%	(24)	5%	(38)	701
Community: Urban	63%	(340)	20%	(104)	7%	(36)	3%	(19)	7%	(37)	535
Community: Suburban	62%	(600)	24%	(228)	4%	(38)	3%	(31)	7%	(72)	969
Community: Rural	59%	(284)	24%	(117)	4%	(18)	5%	(24)	9%	(42)	484
Employ: Private Sector	54%	(330)	28%	(170)	6%	(36)	4%	(23)	8%	(47)	606
Employ: Government	46%	(50)	31%	(33)	11%	(11)	3%	(4)	9%	(9)	107
Employ: Self-Employed	60%	(116)	20%	(40)	7%	(13)	7%	(14)	6%	(11)	194
Employ: Homemaker	66%	(83)	15%	(18)	1%	(2)	7%	(9)	11%	(14)	125
Employ: Student	65%	(44)	6%	(4)	10%	(7)	4%	(3)	15%	(10)	68
Employ: Retired	68%	(381)	24%	(135)	2%	(10)	3%	(14)	4%	(20)	559
Employ: Unemployed	65%	(133)	19%	(39)	3%	(7)	1%	(2)	12%	(24)	206
Employ: Other	70%	(86)	9%	(11)	5%	(6)	4%	(5)	13%	(16)	124
Military HH: Yes	59%	(219)	27%	(101)	3%	(11)	5%	(19)	5%	(20)	370
Military HH: No	62%	(1004)	22%	(348)	5%	(81)	3%	(54)	8%	(132)	1619
RD/WT: Right Direction	71%	(656)	16%	(143)	4%	(33)	2%	(21)	7%	(67)	921
RD/WT: Wrong Track	53%	(567)	29%	(306)	5%	(58)	5%	(52)	8%	(84)	1068
Biden Job Approve	72%	(775)	16%	(171)	3%	(35)	2%	(19)	7%	(70)	1071
Biden Job Disapprove	48%	(413)	32%	(270)	6%	(54)	6%	(54)	7%	(62)	853

Continued on next page

**Table POL11_11: To what extent do you support or oppose the following?
 Adding dental, vision, and hearing coverage to Medicare**

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	61%	(1223)	23%	(450)	5%	(92)	4%	(73)	8%	(152)	1989
Biden Job Strongly Approve	77%	(446)	12%	(73)	3%	(17)	2%	(11)	6%	(35)	583
Biden Job Somewhat Approve	67%	(329)	20%	(99)	4%	(18)	2%	(8)	7%	(35)	489
Biden Job Somewhat Disapprove	50%	(106)	32%	(67)	6%	(12)	5%	(10)	7%	(16)	210
Biden Job Strongly Disapprove	48%	(307)	32%	(203)	7%	(43)	7%	(44)	7%	(47)	644
Favorable of Biden	74%	(770)	15%	(158)	3%	(30)	1%	(15)	6%	(63)	1037
Unfavorable of Biden	48%	(427)	32%	(280)	6%	(58)	6%	(55)	8%	(68)	888
Very Favorable of Biden	78%	(462)	11%	(66)	3%	(17)	1%	(8)	6%	(37)	590
Somewhat Favorable of Biden	69%	(308)	21%	(93)	3%	(13)	2%	(7)	6%	(26)	447
Somewhat Unfavorable of Biden	50%	(97)	33%	(64)	6%	(12)	3%	(6)	8%	(16)	196
Very Unfavorable of Biden	48%	(330)	31%	(216)	7%	(45)	7%	(49)	7%	(51)	692
#1 Issue: Economy	57%	(390)	26%	(178)	6%	(39)	4%	(28)	7%	(51)	685
#1 Issue: Security	53%	(190)	32%	(116)	4%	(15)	4%	(15)	7%	(25)	361
#1 Issue: Health Care	68%	(164)	20%	(48)	4%	(9)	2%	(4)	7%	(18)	242
#1 Issue: Medicare / Social Security	79%	(222)	12%	(35)	1%	(2)	2%	(5)	6%	(16)	280
#1 Issue: Women's Issues	56%	(69)	15%	(18)	9%	(12)	8%	(10)	12%	(14)	123
#1 Issue: Education	61%	(59)	17%	(16)	6%	(6)	5%	(5)	11%	(11)	98
#1 Issue: Energy	66%	(61)	19%	(17)	6%	(6)	2%	(1)	8%	(8)	93
#1 Issue: Other	64%	(69)	21%	(23)	3%	(3)	4%	(4)	9%	(9)	108
2020 Vote: Joe Biden	75%	(684)	15%	(134)	3%	(30)	1%	(12)	6%	(53)	913
2020 Vote: Donald Trump	49%	(411)	32%	(263)	6%	(47)	6%	(49)	8%	(63)	833
2020 Vote: Didn't Vote	55%	(113)	20%	(42)	6%	(13)	4%	(7)	15%	(31)	206
2018 House Vote: Democrat	77%	(543)	15%	(106)	3%	(19)	1%	(9)	4%	(30)	708
2018 House Vote: Republican	50%	(345)	32%	(223)	6%	(39)	5%	(36)	8%	(53)	694
2016 Vote: Hillary Clinton	76%	(502)	15%	(97)	3%	(17)	1%	(9)	5%	(32)	657
2016 Vote: Donald Trump	52%	(399)	31%	(234)	5%	(40)	5%	(38)	7%	(53)	764
2016 Vote: Other	57%	(42)	32%	(23)	4%	(3)	4%	(3)	3%	(2)	74
2016 Vote: Didn't Vote	56%	(279)	19%	(96)	6%	(31)	5%	(24)	13%	(64)	493
Voted in 2014: Yes	65%	(833)	23%	(296)	4%	(47)	3%	(35)	6%	(73)	1285
Voted in 2014: No	55%	(390)	22%	(154)	6%	(44)	5%	(38)	11%	(78)	704

Continued on next page

Table POL11_11: *To what extent do you support or oppose the following?
Adding dental, vision, and hearing coverage to Medicare*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	61%	(1223)	23%	(450)	5%	(92)	4%	(73)	8%	(152)	1989
4-Region: Northeast	65%	(226)	21%	(73)	4%	(12)	3%	(12)	7%	(23)	345
4-Region: Midwest	64%	(290)	23%	(104)	4%	(18)	3%	(14)	6%	(26)	452
4-Region: South	59%	(452)	23%	(172)	5%	(36)	4%	(32)	9%	(71)	762
4-Region: West	60%	(256)	24%	(101)	6%	(25)	4%	(15)	8%	(32)	430
Party: Democrat/Leans Democrat	74%	(677)	15%	(133)	3%	(31)	2%	(15)	6%	(58)	914
Party: Republican/Leans Republican	49%	(425)	31%	(266)	6%	(52)	6%	(51)	8%	(68)	863
White Democrats	77%	(359)	15%	(69)	3%	(15)	1%	(5)	4%	(18)	466
POC Democrats	68%	(213)	14%	(45)	5%	(14)	3%	(9)	10%	(31)	312
Democrats Ages 45+	81%	(356)	13%	(56)	1%	(6)	—	(1)	4%	(19)	438
Democrats under Age 45	64%	(216)	17%	(57)	7%	(23)	4%	(13)	9%	(30)	340

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

Table POL11_12: *To what extent do you support or oppose the following?*
Lowering the Medicare eligibility age to 60

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	37%	(735)	24%	(485)	13%	(265)	13%	(264)	12%	(240)	1989
Gender: Male	36%	(338)	24%	(221)	13%	(123)	17%	(155)	10%	(90)	927
Gender: Female	37%	(397)	25%	(264)	13%	(143)	10%	(109)	14%	(150)	1062
Age: 18-34	43%	(195)	21%	(93)	11%	(52)	8%	(36)	17%	(78)	455
Age: 35-44	42%	(125)	27%	(80)	11%	(33)	8%	(23)	13%	(38)	299
Age: 45-64	43%	(317)	28%	(202)	9%	(65)	10%	(73)	10%	(76)	733
Age: 65+	20%	(98)	22%	(109)	23%	(116)	26%	(132)	9%	(47)	502
GenZers: 1997-2012	36%	(59)	19%	(30)	12%	(20)	9%	(15)	24%	(39)	163
Millennials: 1981-1996	44%	(221)	24%	(117)	11%	(54)	8%	(38)	13%	(66)	496
GenXers: 1965-1980	43%	(212)	29%	(143)	7%	(32)	7%	(36)	13%	(66)	489
Baby Boomers: 1946-1964	30%	(226)	22%	(166)	18%	(131)	21%	(159)	8%	(62)	744
PID: Dem (no lean)	50%	(392)	25%	(198)	8%	(61)	6%	(46)	10%	(81)	778
PID: Ind (no lean)	33%	(153)	23%	(104)	15%	(69)	14%	(65)	15%	(67)	458
PID: Rep (no lean)	25%	(191)	24%	(183)	18%	(135)	20%	(153)	12%	(91)	754
PID/Gender: Dem Men	51%	(180)	29%	(100)	7%	(24)	7%	(24)	6%	(22)	350
PID/Gender: Dem Women	50%	(212)	23%	(98)	9%	(37)	5%	(22)	14%	(58)	427
PID/Gender: Ind Men	31%	(74)	22%	(52)	14%	(35)	18%	(42)	15%	(37)	240
PID/Gender: Ind Women	36%	(78)	24%	(52)	16%	(35)	10%	(22)	14%	(31)	217
PID/Gender: Rep Men	25%	(84)	21%	(69)	19%	(64)	26%	(88)	9%	(30)	336
PID/Gender: Rep Women	26%	(107)	27%	(114)	17%	(71)	16%	(65)	15%	(61)	417
Ideo: Liberal (1-3)	53%	(309)	25%	(145)	7%	(42)	4%	(26)	11%	(63)	585
Ideo: Moderate (4)	40%	(215)	26%	(136)	14%	(75)	9%	(48)	11%	(58)	532
Ideo: Conservative (5-7)	24%	(185)	23%	(179)	18%	(145)	24%	(187)	12%	(92)	788
Educ: < College	40%	(481)	24%	(289)	12%	(151)	10%	(124)	14%	(167)	1211
Educ: Bachelors degree	35%	(171)	25%	(122)	12%	(58)	17%	(85)	11%	(52)	488
Educ: Post-grad	28%	(83)	26%	(75)	19%	(56)	19%	(55)	7%	(21)	290
Income: Under 50k	40%	(393)	23%	(229)	13%	(129)	9%	(88)	15%	(152)	992
Income: 50k-100k	34%	(216)	27%	(168)	12%	(74)	19%	(122)	9%	(55)	635
Income: 100k+	35%	(126)	24%	(87)	17%	(63)	15%	(54)	9%	(33)	362
Ethnicity: White	35%	(547)	24%	(382)	15%	(234)	14%	(216)	12%	(187)	1566
Ethnicity: Hispanic	48%	(94)	23%	(45)	13%	(26)	5%	(9)	10%	(20)	194

Continued on next page

Table POL11_12: To what extent do you support or oppose the following?
Lowering the Medicare eligibility age to 60

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	37%	(735)	24%	(485)	13%	(265)	13%	(264)	12%	(240)	1989
Ethnicity: Black	48%	(113)	23%	(55)	8%	(19)	10%	(24)	11%	(26)	237
Ethnicity: Other	41%	(76)	26%	(48)	7%	(13)	12%	(23)	14%	(27)	186
All Christian	31%	(303)	23%	(224)	18%	(172)	18%	(178)	10%	(102)	980
All Non-Christian	43%	(61)	21%	(30)	12%	(16)	10%	(13)	14%	(20)	141
Atheist	52%	(44)	29%	(25)	5%	(4)	1%	(1)	14%	(12)	85
Agnostic/Nothing in particular	40%	(172)	28%	(121)	11%	(48)	9%	(39)	13%	(55)	435
Something Else	44%	(155)	25%	(86)	7%	(25)	9%	(32)	15%	(51)	349
Religious Non-Protestant/Catholic	44%	(71)	20%	(33)	11%	(19)	10%	(16)	15%	(25)	164
Evangelical	38%	(220)	24%	(139)	13%	(74)	13%	(77)	13%	(77)	586
Non-Evangelical	32%	(224)	24%	(165)	17%	(117)	18%	(125)	10%	(70)	701
Community: Urban	46%	(248)	24%	(130)	10%	(53)	9%	(47)	11%	(56)	535
Community: Suburban	34%	(328)	23%	(220)	16%	(153)	16%	(152)	12%	(116)	969
Community: Rural	33%	(159)	28%	(134)	12%	(59)	13%	(64)	14%	(67)	484
Employ: Private Sector	41%	(249)	25%	(149)	11%	(67)	12%	(73)	11%	(68)	606
Employ: Government	37%	(39)	26%	(27)	14%	(15)	8%	(9)	15%	(16)	107
Employ: Self-Employed	44%	(85)	22%	(43)	15%	(29)	9%	(17)	10%	(20)	194
Employ: Homemaker	35%	(44)	28%	(36)	9%	(12)	5%	(6)	22%	(28)	125
Employ: Student	45%	(31)	18%	(13)	9%	(6)	7%	(5)	21%	(14)	68
Employ: Retired	24%	(132)	26%	(144)	20%	(114)	23%	(130)	7%	(39)	559
Employ: Unemployed	46%	(95)	22%	(45)	10%	(20)	5%	(10)	18%	(36)	206
Employ: Other	48%	(60)	23%	(29)	3%	(3)	11%	(14)	15%	(18)	124
Military HH: Yes	29%	(107)	23%	(87)	15%	(56)	24%	(89)	9%	(33)	370
Military HH: No	39%	(629)	25%	(398)	13%	(210)	11%	(175)	13%	(207)	1619
RD/WT: Right Direction	48%	(443)	25%	(233)	10%	(90)	7%	(62)	10%	(94)	921
RD/WT: Wrong Track	27%	(292)	24%	(252)	16%	(176)	19%	(202)	14%	(146)	1068
Biden Job Approve	48%	(510)	26%	(279)	10%	(103)	7%	(71)	10%	(108)	1071
Biden Job Disapprove	24%	(204)	23%	(193)	18%	(157)	22%	(191)	13%	(108)	853

Continued on next page

Table POL11_12: To what extent do you support or oppose the following?
Lowering the Medicare eligibility age to 60

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	37%	(735)	24%	(485)	13%	(265)	13%	(264)	12%	(240)	1989
Biden Job Strongly Approve	52%	(305)	23%	(135)	9%	(51)	7%	(42)	8%	(49)	583
Biden Job Somewhat Approve	42%	(205)	29%	(144)	11%	(53)	6%	(29)	12%	(59)	489
Biden Job Somewhat Disapprove	29%	(62)	30%	(62)	16%	(34)	12%	(25)	13%	(27)	210
Biden Job Strongly Disapprove	22%	(143)	20%	(130)	19%	(123)	26%	(166)	13%	(81)	644
Favorable of Biden	48%	(500)	26%	(265)	10%	(99)	7%	(68)	10%	(105)	1037
Unfavorable of Biden	24%	(216)	23%	(202)	19%	(166)	22%	(192)	13%	(112)	888
Very Favorable of Biden	52%	(307)	24%	(140)	8%	(46)	7%	(39)	10%	(58)	590
Somewhat Favorable of Biden	43%	(194)	28%	(125)	12%	(52)	7%	(29)	10%	(47)	447
Somewhat Unfavorable of Biden	32%	(62)	29%	(57)	16%	(31)	12%	(23)	12%	(23)	196
Very Unfavorable of Biden	22%	(154)	21%	(145)	19%	(135)	24%	(168)	13%	(89)	692
#1 Issue: Economy	35%	(241)	27%	(187)	15%	(103)	11%	(77)	11%	(77)	685
#1 Issue: Security	23%	(84)	21%	(75)	16%	(56)	28%	(102)	12%	(44)	361
#1 Issue: Health Care	50%	(120)	23%	(57)	8%	(20)	6%	(15)	13%	(31)	242
#1 Issue: Medicare / Social Security	42%	(119)	24%	(67)	14%	(40)	11%	(30)	9%	(25)	280
#1 Issue: Women's Issues	39%	(48)	21%	(26)	11%	(14)	8%	(10)	21%	(25)	123
#1 Issue: Education	38%	(38)	34%	(33)	10%	(10)	7%	(7)	10%	(10)	98
#1 Issue: Energy	52%	(48)	19%	(17)	7%	(7)	6%	(6)	15%	(14)	93
#1 Issue: Other	35%	(38)	22%	(24)	15%	(16)	15%	(16)	12%	(13)	108
2020 Vote: Joe Biden	50%	(453)	25%	(225)	10%	(88)	6%	(58)	10%	(88)	913
2020 Vote: Donald Trump	23%	(194)	24%	(200)	18%	(147)	22%	(185)	13%	(106)	833
2020 Vote: Didn't Vote	37%	(77)	26%	(53)	11%	(23)	7%	(14)	19%	(40)	206
2018 House Vote: Democrat	48%	(342)	27%	(191)	10%	(74)	6%	(46)	8%	(56)	708
2018 House Vote: Republican	23%	(161)	22%	(152)	18%	(125)	26%	(178)	11%	(78)	694
2016 Vote: Hillary Clinton	51%	(333)	24%	(158)	10%	(68)	6%	(42)	9%	(57)	657
2016 Vote: Donald Trump	24%	(187)	24%	(183)	18%	(138)	24%	(183)	10%	(74)	764
2016 Vote: Other	29%	(22)	30%	(22)	16%	(12)	8%	(6)	16%	(12)	74
2016 Vote: Didn't Vote	39%	(194)	25%	(122)	10%	(48)	7%	(32)	20%	(97)	493
Voted in 2014: Yes	36%	(460)	24%	(313)	14%	(186)	16%	(210)	9%	(117)	1285
Voted in 2014: No	39%	(276)	25%	(172)	11%	(79)	8%	(54)	17%	(123)	704

Continued on next page

Table POL11_12: To what extent do you support or oppose the following?
Lowering the Medicare eligibility age to 60

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	37%	(735)	24%	(485)	13%	(265)	13%	(264)	12%	(240)	1989
4-Region: Northeast	38%	(131)	25%	(85)	14%	(47)	14%	(49)	10%	(34)	345
4-Region: Midwest	38%	(172)	23%	(106)	13%	(61)	15%	(67)	10%	(47)	452
4-Region: South	36%	(276)	24%	(183)	12%	(90)	14%	(105)	14%	(108)	762
4-Region: West	37%	(157)	26%	(111)	16%	(68)	10%	(43)	12%	(51)	430
Party: Democrat/Leans Democrat	49%	(448)	26%	(238)	9%	(81)	6%	(52)	10%	(95)	914
Party: Republican/Leans Republican	25%	(215)	24%	(203)	18%	(157)	21%	(183)	12%	(104)	863
White Democrats	49%	(230)	26%	(121)	9%	(43)	6%	(26)	10%	(46)	466
POC Democrats	52%	(162)	25%	(77)	6%	(18)	6%	(20)	11%	(35)	312
Democrats Ages 45+	49%	(213)	27%	(119)	9%	(38)	6%	(26)	10%	(42)	438
Democrats under Age 45	53%	(179)	23%	(79)	7%	(23)	6%	(20)	11%	(39)	340

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

Table POL11_13: *To what extent do you support or oppose the following?*
Creating a health coverage option for low-income people in states that have not expanded Medicaid

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(804)	28%	(567)	9%	(180)	10%	(194)	12%	(245)	1989
Gender: Male	39%	(358)	28%	(258)	10%	(95)	13%	(116)	11%	(100)	927
Gender: Female	42%	(446)	29%	(309)	8%	(86)	7%	(77)	14%	(144)	1062
Age: 18-34	46%	(208)	23%	(106)	8%	(38)	9%	(40)	14%	(63)	455
Age: 35-44	41%	(123)	31%	(93)	9%	(28)	8%	(23)	11%	(32)	299
Age: 45-64	41%	(303)	29%	(209)	8%	(59)	10%	(70)	13%	(92)	733
Age: 65+	34%	(170)	32%	(159)	11%	(56)	12%	(60)	12%	(58)	502
GenZers: 1997-2012	39%	(63)	20%	(33)	9%	(14)	12%	(20)	20%	(33)	163
Millennials: 1981-1996	47%	(235)	26%	(129)	9%	(42)	8%	(39)	10%	(50)	496
GenXers: 1965-1980	38%	(186)	31%	(151)	9%	(43)	9%	(45)	13%	(64)	489
Baby Boomers: 1946-1964	39%	(290)	30%	(223)	9%	(68)	10%	(78)	11%	(85)	744
PID: Dem (no lean)	59%	(459)	26%	(203)	4%	(33)	3%	(21)	8%	(63)	778
PID: Ind (no lean)	40%	(182)	28%	(128)	9%	(43)	9%	(40)	14%	(65)	458
PID: Rep (no lean)	22%	(163)	31%	(235)	14%	(105)	18%	(133)	16%	(117)	754
PID/Gender: Dem Men	58%	(204)	29%	(102)	5%	(17)	3%	(10)	5%	(17)	350
PID/Gender: Dem Women	60%	(254)	24%	(101)	4%	(16)	3%	(11)	11%	(45)	427
PID/Gender: Ind Men	37%	(89)	29%	(69)	11%	(26)	9%	(21)	15%	(37)	240
PID/Gender: Ind Women	43%	(93)	27%	(60)	8%	(18)	9%	(19)	13%	(28)	217
PID/Gender: Rep Men	19%	(65)	26%	(87)	16%	(52)	26%	(86)	14%	(46)	336
PID/Gender: Rep Women	24%	(99)	35%	(148)	13%	(52)	11%	(47)	17%	(71)	417
Ideo: Liberal (1-3)	62%	(363)	25%	(147)	4%	(24)	2%	(13)	7%	(39)	585
Ideo: Moderate (4)	46%	(245)	32%	(168)	6%	(30)	6%	(31)	11%	(58)	532
Ideo: Conservative (5-7)	21%	(169)	29%	(227)	15%	(121)	19%	(149)	16%	(122)	788
Educ: < College	42%	(509)	28%	(334)	8%	(99)	8%	(102)	14%	(168)	1211
Educ: Bachelors degree	39%	(189)	29%	(142)	9%	(46)	11%	(55)	11%	(56)	488
Educ: Post-grad	37%	(106)	31%	(91)	12%	(35)	13%	(36)	7%	(21)	290
Income: Under 50k	46%	(461)	25%	(252)	7%	(69)	7%	(66)	15%	(144)	992
Income: 50k-100k	33%	(207)	32%	(205)	12%	(73)	13%	(83)	11%	(67)	635
Income: 100k+	37%	(135)	30%	(110)	10%	(38)	12%	(45)	9%	(34)	362
Ethnicity: White	38%	(590)	30%	(469)	9%	(147)	10%	(158)	13%	(203)	1566
Ethnicity: Hispanic	45%	(86)	28%	(55)	7%	(14)	9%	(17)	11%	(21)	194

Continued on next page

Table POL11_13: To what extent do you support or oppose the following?
Creating a health coverage option for low-income people in states that have not expanded Medicaid

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(804)	28%	(567)	9%	(180)	10%	(194)	12%	(245)	1989
Ethnicity: Black	58%	(137)	19%	(46)	8%	(18)	7%	(16)	9%	(20)	237
Ethnicity: Other	41%	(77)	28%	(52)	8%	(15)	11%	(20)	11%	(21)	186
All Christian	35%	(344)	30%	(298)	12%	(113)	12%	(114)	11%	(111)	980
All Non-Christian	55%	(77)	21%	(30)	4%	(6)	11%	(15)	9%	(13)	141
Atheist	65%	(55)	18%	(15)	5%	(5)	1%	(1)	11%	(9)	85
Agnostic/Nothing in particular	39%	(171)	30%	(132)	9%	(37)	9%	(39)	13%	(56)	435
Something Else	45%	(157)	26%	(92)	6%	(19)	7%	(26)	16%	(55)	349
Religious Non-Protestant/Catholic	53%	(87)	21%	(34)	5%	(8)	11%	(18)	10%	(17)	164
Evangelical	37%	(217)	29%	(172)	11%	(62)	10%	(60)	13%	(76)	586
Non-Evangelical	38%	(270)	29%	(203)	10%	(67)	11%	(76)	12%	(85)	701
Community: Urban	50%	(270)	27%	(143)	7%	(36)	6%	(34)	10%	(52)	535
Community: Suburban	39%	(378)	28%	(268)	10%	(94)	11%	(105)	13%	(124)	969
Community: Rural	32%	(156)	32%	(155)	10%	(50)	11%	(54)	14%	(69)	484
Employ: Private Sector	40%	(245)	28%	(172)	10%	(58)	11%	(66)	11%	(65)	606
Employ: Government	39%	(41)	34%	(37)	8%	(8)	11%	(11)	9%	(10)	107
Employ: Self-Employed	39%	(75)	33%	(64)	9%	(17)	8%	(15)	11%	(22)	194
Employ: Homemaker	45%	(56)	22%	(28)	11%	(14)	7%	(9)	15%	(18)	125
Employ: Student	51%	(35)	27%	(18)	7%	(4)	3%	(2)	13%	(9)	68
Employ: Retired	33%	(184)	32%	(180)	10%	(55)	13%	(73)	12%	(68)	559
Employ: Unemployed	52%	(106)	22%	(45)	7%	(14)	4%	(7)	16%	(32)	206
Employ: Other	49%	(61)	18%	(23)	7%	(9)	8%	(10)	17%	(21)	124
Military HH: Yes	31%	(115)	30%	(111)	10%	(39)	14%	(53)	14%	(53)	370
Military HH: No	43%	(689)	28%	(456)	9%	(142)	9%	(140)	12%	(192)	1619
RD/WT: Right Direction	55%	(506)	28%	(259)	5%	(43)	3%	(28)	9%	(85)	921
RD/WT: Wrong Track	28%	(298)	29%	(307)	13%	(137)	15%	(165)	15%	(160)	1068
Biden Job Approve	57%	(608)	27%	(291)	5%	(52)	3%	(29)	9%	(92)	1071
Biden Job Disapprove	21%	(180)	30%	(253)	15%	(126)	19%	(163)	15%	(131)	853

Continued on next page

Table POL11_13: *To what extent do you support or oppose the following?*
Creating a health coverage option for low-income people in states that have not expanded Medicaid

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(804)	28%	(567)	9%	(180)	10%	(194)	12%	(245)	1989
Biden Job Strongly Approve	63%	(368)	21%	(125)	5%	(28)	3%	(15)	8%	(48)	583
Biden Job Somewhat Approve	49%	(240)	34%	(166)	5%	(25)	3%	(14)	9%	(44)	489
Biden Job Somewhat Disapprove	31%	(64)	33%	(69)	14%	(30)	9%	(19)	13%	(27)	210
Biden Job Strongly Disapprove	18%	(115)	29%	(184)	15%	(96)	22%	(144)	16%	(104)	644
Favorable of Biden	58%	(599)	28%	(285)	4%	(42)	2%	(25)	8%	(86)	1037
Unfavorable of Biden	21%	(190)	29%	(259)	15%	(137)	19%	(165)	15%	(137)	888
Very Favorable of Biden	64%	(378)	22%	(127)	4%	(23)	2%	(14)	8%	(48)	590
Somewhat Favorable of Biden	49%	(221)	35%	(158)	4%	(19)	2%	(11)	9%	(38)	447
Somewhat Unfavorable of Biden	30%	(58)	35%	(68)	15%	(29)	6%	(12)	15%	(29)	196
Very Unfavorable of Biden	19%	(132)	28%	(192)	16%	(108)	22%	(153)	16%	(108)	692
#1 Issue: Economy	37%	(250)	32%	(220)	12%	(85)	9%	(61)	10%	(69)	685
#1 Issue: Security	22%	(78)	29%	(104)	13%	(48)	20%	(71)	17%	(60)	361
#1 Issue: Health Care	59%	(142)	24%	(58)	5%	(11)	4%	(9)	9%	(21)	242
#1 Issue: Medicare / Social Security	49%	(136)	29%	(80)	5%	(15)	5%	(15)	12%	(33)	280
#1 Issue: Women's Issues	42%	(51)	24%	(29)	4%	(5)	9%	(11)	22%	(27)	123
#1 Issue: Education	40%	(39)	34%	(34)	5%	(5)	9%	(9)	12%	(12)	98
#1 Issue: Energy	62%	(57)	23%	(22)	3%	(3)	3%	(3)	9%	(8)	93
#1 Issue: Other	46%	(50)	19%	(20)	8%	(9)	13%	(14)	13%	(15)	108
2020 Vote: Joe Biden	59%	(541)	27%	(244)	4%	(35)	2%	(20)	8%	(72)	913
2020 Vote: Donald Trump	20%	(167)	30%	(249)	14%	(121)	19%	(160)	16%	(137)	833
2020 Vote: Didn't Vote	42%	(87)	31%	(64)	8%	(16)	5%	(10)	14%	(29)	206
2018 House Vote: Democrat	60%	(423)	27%	(190)	3%	(24)	3%	(23)	7%	(48)	708
2018 House Vote: Republican	21%	(149)	29%	(200)	15%	(105)	19%	(133)	15%	(107)	694
2016 Vote: Hillary Clinton	60%	(396)	26%	(171)	3%	(20)	2%	(15)	8%	(55)	657
2016 Vote: Donald Trump	22%	(169)	30%	(232)	14%	(108)	19%	(147)	14%	(108)	764
2016 Vote: Other	32%	(23)	40%	(29)	12%	(9)	3%	(2)	14%	(10)	74
2016 Vote: Didn't Vote	44%	(215)	27%	(134)	9%	(44)	6%	(29)	14%	(71)	493
Voted in 2014: Yes	41%	(521)	28%	(359)	9%	(112)	11%	(146)	11%	(148)	1285
Voted in 2014: No	40%	(283)	30%	(208)	10%	(68)	7%	(48)	14%	(97)	704

Continued on next page

Table POL11_13: *To what extent do you support or oppose the following?*
Creating a health coverage option for low-income people in states that have not expanded Medicaid

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(804)	28%	(567)	9%	(180)	10%	(194)	12%	(245)	1989
4-Region: Northeast	44%	(152)	29%	(101)	7%	(26)	8%	(28)	11%	(39)	345
4-Region: Midwest	42%	(192)	27%	(120)	9%	(40)	9%	(43)	13%	(57)	452
4-Region: South	38%	(291)	27%	(208)	11%	(83)	10%	(77)	14%	(105)	762
4-Region: West	40%	(170)	32%	(138)	7%	(32)	11%	(46)	10%	(44)	430
Party: Democrat/Leans Democrat	58%	(533)	27%	(248)	4%	(39)	2%	(21)	8%	(73)	914
Party: Republican/Leans Republican	21%	(185)	31%	(265)	14%	(122)	18%	(152)	16%	(138)	863
White Democrats	59%	(273)	29%	(135)	4%	(18)	2%	(9)	7%	(30)	466
POC Democrats	59%	(185)	22%	(68)	5%	(15)	4%	(12)	10%	(32)	312
Democrats Ages 45+	62%	(271)	26%	(116)	3%	(12)	1%	(4)	8%	(35)	438
Democrats under Age 45	55%	(188)	26%	(87)	6%	(20)	5%	(17)	8%	(28)	340

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

Table POL11_14: *To what extent do you support or oppose the following?*
Measures to address climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(794)	23%	(455)	11%	(223)	15%	(297)	11%	(220)	1989
Gender: Male	39%	(360)	23%	(216)	11%	(99)	19%	(174)	8%	(77)	927
Gender: Female	41%	(433)	22%	(238)	12%	(124)	12%	(123)	13%	(143)	1062
Age: 18-34	45%	(203)	21%	(94)	14%	(62)	6%	(29)	15%	(67)	455
Age: 35-44	38%	(114)	25%	(76)	11%	(33)	12%	(35)	14%	(42)	299
Age: 45-64	36%	(261)	25%	(182)	10%	(77)	18%	(130)	11%	(83)	733
Age: 65+	43%	(216)	21%	(103)	10%	(51)	21%	(104)	6%	(29)	502
GenZers: 1997-2012	41%	(67)	20%	(32)	14%	(23)	6%	(10)	19%	(31)	163
Millennials: 1981-1996	43%	(216)	23%	(113)	12%	(61)	9%	(43)	13%	(63)	496
GenXers: 1965-1980	36%	(175)	26%	(127)	8%	(42)	15%	(75)	15%	(72)	489
Baby Boomers: 1946-1964	41%	(304)	22%	(166)	11%	(81)	19%	(145)	7%	(49)	744
PID: Dem (no lean)	65%	(503)	22%	(168)	4%	(31)	1%	(10)	9%	(66)	778
PID: Ind (no lean)	40%	(182)	23%	(103)	11%	(52)	13%	(59)	13%	(62)	458
PID: Rep (no lean)	14%	(109)	24%	(184)	19%	(140)	30%	(229)	12%	(92)	754
PID/Gender: Dem Men	64%	(224)	25%	(86)	4%	(16)	1%	(5)	6%	(20)	350
PID/Gender: Dem Women	65%	(279)	19%	(82)	4%	(16)	1%	(5)	11%	(47)	427
PID/Gender: Ind Men	38%	(92)	21%	(51)	12%	(28)	17%	(40)	12%	(29)	240
PID/Gender: Ind Women	41%	(90)	24%	(52)	11%	(24)	9%	(19)	15%	(32)	217
PID/Gender: Rep Men	13%	(44)	23%	(79)	17%	(56)	38%	(129)	8%	(28)	336
PID/Gender: Rep Women	15%	(65)	25%	(105)	20%	(84)	24%	(100)	15%	(64)	417
Ideo: Liberal (1-3)	72%	(420)	17%	(102)	4%	(26)	2%	(10)	5%	(27)	585
Ideo: Moderate (4)	41%	(216)	30%	(160)	9%	(47)	7%	(35)	14%	(75)	532
Ideo: Conservative (5-7)	18%	(138)	22%	(176)	18%	(143)	31%	(248)	10%	(82)	788
Educ: < College	38%	(455)	22%	(270)	12%	(141)	14%	(174)	14%	(171)	1211
Educ: Bachelors degree	43%	(208)	25%	(120)	10%	(50)	15%	(73)	8%	(38)	488
Educ: Post-grad	45%	(131)	23%	(65)	11%	(32)	17%	(50)	4%	(12)	290
Income: Under 50k	40%	(395)	20%	(203)	10%	(103)	14%	(140)	15%	(149)	992
Income: 50k-100k	38%	(243)	24%	(150)	13%	(84)	17%	(108)	8%	(50)	635
Income: 100k+	43%	(156)	28%	(102)	10%	(36)	13%	(48)	6%	(21)	362
Ethnicity: White	38%	(600)	23%	(357)	12%	(193)	17%	(263)	10%	(153)	1566
Ethnicity: Hispanic	44%	(85)	25%	(48)	10%	(19)	10%	(19)	12%	(23)	194

Continued on next page

**Table POL11_14: To what extent do you support or oppose the following?
Measures to address climate change**

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(794)	23%	(455)	11%	(223)	15%	(297)	11%	(220)	1989
Ethnicity: Black	51%	(120)	25%	(59)	7%	(16)	4%	(10)	14%	(33)	237
Ethnicity: Other	40%	(74)	21%	(40)	8%	(15)	13%	(25)	18%	(33)	186
All Christian	36%	(348)	23%	(229)	13%	(131)	18%	(173)	10%	(98)	980
All Non-Christian	55%	(77)	19%	(26)	8%	(11)	10%	(14)	9%	(13)	141
Atheist	59%	(50)	18%	(15)	6%	(5)	9%	(7)	8%	(7)	85
Agnostic/Nothing in particular	44%	(191)	25%	(110)	9%	(41)	10%	(45)	11%	(48)	435
Something Else	37%	(128)	21%	(74)	10%	(35)	17%	(58)	15%	(54)	349
Religious Non-Protestant/Catholic	51%	(83)	19%	(31)	7%	(11)	14%	(22)	10%	(17)	164
Evangelical	29%	(172)	24%	(138)	13%	(79)	21%	(124)	12%	(73)	586
Non-Evangelical	42%	(293)	22%	(155)	12%	(85)	14%	(96)	10%	(73)	701
Community: Urban	49%	(263)	23%	(123)	11%	(58)	9%	(46)	8%	(45)	535
Community: Suburban	40%	(392)	23%	(222)	11%	(106)	16%	(153)	10%	(98)	969
Community: Rural	29%	(139)	23%	(111)	12%	(59)	20%	(98)	16%	(78)	484
Employ: Private Sector	40%	(241)	26%	(160)	11%	(67)	12%	(75)	10%	(63)	606
Employ: Government	43%	(46)	25%	(27)	12%	(13)	8%	(9)	12%	(13)	107
Employ: Self-Employed	40%	(78)	21%	(41)	12%	(23)	13%	(25)	14%	(27)	194
Employ: Homemaker	34%	(42)	26%	(33)	15%	(18)	13%	(16)	13%	(16)	125
Employ: Student	54%	(37)	15%	(10)	9%	(6)	10%	(7)	12%	(8)	68
Employ: Retired	38%	(215)	22%	(125)	11%	(59)	22%	(125)	6%	(36)	559
Employ: Unemployed	41%	(84)	20%	(41)	10%	(21)	10%	(20)	19%	(39)	206
Employ: Other	41%	(51)	15%	(19)	12%	(15)	17%	(21)	15%	(19)	124
Military HH: Yes	35%	(131)	21%	(79)	10%	(37)	24%	(87)	10%	(36)	370
Military HH: No	41%	(663)	23%	(376)	11%	(186)	13%	(210)	11%	(184)	1619
RD/WT: Right Direction	58%	(539)	25%	(234)	5%	(45)	2%	(18)	9%	(85)	921
RD/WT: Wrong Track	24%	(255)	21%	(221)	17%	(178)	26%	(279)	13%	(135)	1068
Biden Job Approve	62%	(662)	24%	(257)	5%	(49)	2%	(18)	8%	(86)	1071
Biden Job Disapprove	14%	(118)	22%	(187)	20%	(171)	33%	(278)	12%	(101)	853

Continued on next page

**Table POL11_14: To what extent do you support or oppose the following?
Measures to address climate change**

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(794)	23%	(455)	11%	(223)	15%	(297)	11%	(220)	1989
Biden Job Strongly Approve	70%	(406)	17%	(102)	4%	(22)	2%	(11)	7%	(43)	583
Biden Job Somewhat Approve	52%	(256)	32%	(155)	6%	(27)	2%	(7)	9%	(43)	489
Biden Job Somewhat Disapprove	24%	(50)	38%	(80)	17%	(35)	6%	(12)	15%	(32)	210
Biden Job Strongly Disapprove	11%	(68)	17%	(106)	21%	(136)	41%	(265)	11%	(69)	644
Favorable of Biden	64%	(659)	24%	(245)	3%	(35)	1%	(15)	8%	(82)	1037
Unfavorable of Biden	14%	(120)	23%	(203)	21%	(183)	31%	(278)	12%	(104)	888
Very Favorable of Biden	69%	(409)	17%	(97)	4%	(21)	2%	(11)	9%	(51)	590
Somewhat Favorable of Biden	56%	(250)	33%	(148)	3%	(14)	1%	(4)	7%	(32)	447
Somewhat Unfavorable of Biden	23%	(46)	40%	(79)	16%	(32)	5%	(10)	15%	(29)	196
Very Unfavorable of Biden	11%	(74)	18%	(123)	22%	(151)	39%	(268)	11%	(75)	692
#1 Issue: Economy	32%	(216)	31%	(210)	13%	(91)	13%	(88)	12%	(79)	685
#1 Issue: Security	22%	(80)	17%	(62)	17%	(63)	34%	(124)	9%	(32)	361
#1 Issue: Health Care	58%	(141)	20%	(49)	7%	(16)	4%	(11)	10%	(25)	242
#1 Issue: Medicare / Social Security	46%	(129)	26%	(72)	7%	(20)	8%	(22)	13%	(37)	280
#1 Issue: Women's Issues	55%	(67)	10%	(12)	14%	(17)	6%	(7)	15%	(19)	123
#1 Issue: Education	37%	(37)	32%	(31)	7%	(6)	13%	(13)	11%	(11)	98
#1 Issue: Energy	74%	(68)	12%	(11)	4%	(3)	4%	(4)	7%	(6)	93
#1 Issue: Other	51%	(55)	7%	(7)	5%	(6)	27%	(29)	10%	(11)	108
2020 Vote: Joe Biden	66%	(605)	23%	(210)	3%	(29)	1%	(12)	6%	(58)	913
2020 Vote: Donald Trump	14%	(113)	21%	(179)	20%	(163)	32%	(268)	13%	(110)	833
2020 Vote: Didn't Vote	31%	(64)	25%	(53)	15%	(30)	6%	(13)	23%	(46)	206
2018 House Vote: Democrat	67%	(478)	21%	(150)	4%	(27)	2%	(13)	6%	(40)	708
2018 House Vote: Republican	14%	(95)	23%	(161)	18%	(128)	33%	(229)	12%	(81)	694
2016 Vote: Hillary Clinton	69%	(455)	21%	(136)	3%	(17)	1%	(8)	6%	(42)	657
2016 Vote: Donald Trump	16%	(122)	22%	(164)	19%	(146)	32%	(245)	11%	(86)	764
2016 Vote: Other	45%	(33)	30%	(22)	8%	(6)	8%	(6)	8%	(6)	74
2016 Vote: Didn't Vote	37%	(183)	27%	(132)	11%	(54)	8%	(39)	17%	(86)	493
Voted in 2014: Yes	41%	(527)	22%	(281)	11%	(139)	17%	(222)	9%	(117)	1285
Voted in 2014: No	38%	(267)	25%	(174)	12%	(85)	11%	(76)	15%	(103)	704

Continued on next page

Table POL11_14: To what extent do you support or oppose the following?
Measures to address climate change

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	40%	(794)	23%	(455)	11%	(223)	15%	(297)	11%	(220)	1989
4-Region: Northeast	49%	(168)	21%	(72)	8%	(28)	14%	(47)	9%	(30)	345
4-Region: Midwest	40%	(183)	26%	(118)	11%	(48)	14%	(61)	9%	(42)	452
4-Region: South	34%	(257)	22%	(171)	13%	(99)	17%	(133)	13%	(102)	762
4-Region: West	43%	(185)	22%	(94)	11%	(48)	13%	(56)	11%	(46)	430
Party: Democrat/Leans Democrat	65%	(597)	22%	(198)	4%	(34)	1%	(10)	8%	(75)	914
Party: Republican/Leans Republican	15%	(128)	23%	(202)	20%	(169)	30%	(261)	12%	(104)	863
White Democrats	70%	(326)	20%	(91)	3%	(16)	1%	(4)	6%	(28)	466
POC Democrats	57%	(177)	25%	(77)	5%	(15)	2%	(5)	12%	(38)	312
Democrats Ages 45+	69%	(303)	22%	(95)	1%	(5)	1%	(2)	8%	(33)	438
Democrats under Age 45	59%	(200)	22%	(73)	8%	(27)	2%	(7)	10%	(33)	340

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

Table POL11_15: *To what extent do you support or oppose the following?*
Funding for investments via taxes on the wealthy or corporations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(717)	22%	(429)	11%	(221)	12%	(241)	19%	(381)	1989
Gender: Male	38%	(355)	23%	(210)	12%	(115)	14%	(134)	12%	(113)	927
Gender: Female	34%	(362)	21%	(219)	10%	(106)	10%	(107)	25%	(268)	1062
Age: 18-34	36%	(163)	23%	(104)	10%	(47)	12%	(53)	19%	(87)	455
Age: 35-44	38%	(113)	21%	(63)	10%	(29)	11%	(32)	21%	(62)	299
Age: 45-64	35%	(257)	20%	(147)	11%	(84)	13%	(92)	21%	(153)	733
Age: 65+	37%	(185)	23%	(115)	12%	(60)	13%	(63)	16%	(79)	502
GenZers: 1997-2012	28%	(46)	23%	(38)	13%	(22)	11%	(18)	24%	(39)	163
Millennials: 1981-1996	40%	(199)	23%	(113)	9%	(45)	11%	(53)	17%	(86)	496
GenXers: 1965-1980	35%	(173)	18%	(88)	11%	(55)	12%	(58)	24%	(115)	489
Baby Boomers: 1946-1964	37%	(278)	22%	(164)	11%	(85)	13%	(95)	16%	(122)	744
PID: Dem (no lean)	56%	(435)	20%	(152)	4%	(32)	5%	(40)	15%	(119)	778
PID: Ind (no lean)	35%	(161)	21%	(98)	12%	(56)	10%	(46)	21%	(98)	458
PID: Rep (no lean)	16%	(122)	24%	(180)	18%	(133)	21%	(155)	22%	(164)	754
PID/Gender: Dem Men	60%	(209)	25%	(86)	5%	(17)	2%	(6)	9%	(32)	350
PID/Gender: Dem Women	53%	(226)	15%	(66)	4%	(16)	8%	(34)	20%	(87)	427
PID/Gender: Ind Men	38%	(92)	21%	(50)	14%	(33)	13%	(31)	14%	(35)	240
PID/Gender: Ind Women	32%	(69)	22%	(47)	10%	(23)	7%	(16)	29%	(63)	217
PID/Gender: Rep Men	16%	(55)	22%	(74)	19%	(65)	29%	(97)	14%	(46)	336
PID/Gender: Rep Women	16%	(68)	25%	(106)	16%	(68)	14%	(58)	28%	(118)	417
Ideo: Liberal (1-3)	64%	(372)	17%	(101)	3%	(17)	5%	(31)	11%	(65)	585
Ideo: Moderate (4)	37%	(196)	26%	(137)	9%	(51)	7%	(39)	21%	(110)	532
Ideo: Conservative (5-7)	17%	(136)	22%	(176)	19%	(148)	21%	(165)	21%	(163)	788
Educ: < College	34%	(409)	20%	(240)	11%	(129)	12%	(149)	23%	(283)	1211
Educ: Bachelors degree	39%	(191)	22%	(109)	12%	(58)	12%	(60)	14%	(70)	488
Educ: Post-grad	40%	(117)	27%	(79)	11%	(33)	11%	(32)	10%	(28)	290
Income: Under 50k	34%	(335)	18%	(181)	11%	(106)	12%	(121)	25%	(249)	992
Income: 50k-100k	38%	(243)	24%	(153)	11%	(68)	12%	(78)	15%	(93)	635
Income: 100k+	38%	(139)	26%	(95)	13%	(47)	12%	(43)	11%	(39)	362
Ethnicity: White	35%	(544)	22%	(351)	11%	(178)	12%	(190)	19%	(302)	1566
Ethnicity: Hispanic	39%	(75)	20%	(39)	11%	(22)	12%	(22)	18%	(35)	194

Continued on next page

Table POL11_15: To what extent do you support or oppose the following?
Funding for investments via taxes on the wealthy or corporations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(717)	22%	(429)	11%	(221)	12%	(241)	19%	(381)	1989
Ethnicity: Black	43%	(102)	18%	(44)	8%	(19)	13%	(30)	18%	(43)	237
Ethnicity: Other	38%	(71)	18%	(34)	13%	(24)	11%	(21)	19%	(36)	186
All Christian	32%	(310)	23%	(226)	14%	(136)	14%	(141)	17%	(167)	980
All Non-Christian	47%	(66)	22%	(31)	8%	(11)	11%	(16)	12%	(17)	141
Atheist	53%	(45)	17%	(14)	10%	(9)	4%	(3)	16%	(14)	85
Agnostic/Nothing in particular	42%	(182)	21%	(91)	8%	(35)	8%	(37)	21%	(90)	435
Something Else	33%	(115)	19%	(66)	8%	(29)	13%	(44)	27%	(93)	349
Religious Non-Protestant/Catholic	43%	(70)	21%	(34)	7%	(12)	14%	(23)	15%	(24)	164
Evangelical	30%	(174)	19%	(109)	12%	(71)	16%	(97)	23%	(136)	586
Non-Evangelical	35%	(242)	25%	(172)	13%	(92)	11%	(79)	17%	(116)	701
Community: Urban	42%	(225)	22%	(115)	10%	(53)	11%	(61)	15%	(81)	535
Community: Suburban	34%	(334)	24%	(229)	11%	(108)	13%	(125)	18%	(173)	969
Community: Rural	33%	(158)	18%	(85)	12%	(59)	11%	(55)	26%	(127)	484
Employ: Private Sector	37%	(226)	23%	(137)	11%	(67)	12%	(75)	17%	(101)	606
Employ: Government	34%	(36)	33%	(35)	12%	(12)	9%	(10)	13%	(14)	107
Employ: Self-Employed	37%	(73)	17%	(33)	15%	(28)	12%	(22)	19%	(37)	194
Employ: Homemaker	28%	(35)	22%	(28)	13%	(16)	9%	(11)	28%	(35)	125
Employ: Student	42%	(29)	24%	(16)	9%	(6)	8%	(6)	17%	(11)	68
Employ: Retired	35%	(194)	24%	(133)	12%	(69)	14%	(80)	15%	(84)	559
Employ: Unemployed	40%	(82)	14%	(29)	6%	(12)	11%	(23)	29%	(59)	206
Employ: Other	35%	(43)	14%	(18)	8%	(10)	12%	(14)	32%	(39)	124
Military HH: Yes	29%	(107)	25%	(93)	11%	(41)	18%	(66)	17%	(64)	370
Military HH: No	38%	(610)	21%	(336)	11%	(180)	11%	(175)	20%	(317)	1619
RD/WT: Right Direction	52%	(483)	22%	(206)	5%	(46)	4%	(40)	16%	(146)	921
RD/WT: Wrong Track	22%	(234)	21%	(223)	16%	(175)	19%	(201)	22%	(235)	1068
Biden Job Approve	54%	(580)	22%	(231)	5%	(52)	5%	(50)	15%	(158)	1071
Biden Job Disapprove	15%	(129)	22%	(186)	19%	(166)	22%	(188)	22%	(185)	853

Continued on next page

Table POL11_15: To what extent do you support or oppose the following?
Funding for investments via taxes on the wealthy or corporations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(717)	22%	(429)	11%	(221)	12%	(241)	19%	(381)	1989
Biden Job Strongly Approve	61%	(358)	19%	(112)	3%	(16)	5%	(28)	12%	(68)	583
Biden Job Somewhat Approve	45%	(222)	24%	(119)	7%	(36)	5%	(22)	18%	(90)	489
Biden Job Somewhat Disapprove	20%	(41)	29%	(62)	18%	(37)	11%	(22)	23%	(48)	210
Biden Job Strongly Disapprove	14%	(88)	19%	(124)	20%	(129)	26%	(166)	21%	(137)	644
Favorable of Biden	55%	(568)	21%	(220)	4%	(45)	5%	(52)	15%	(152)	1037
Unfavorable of Biden	15%	(136)	22%	(197)	20%	(173)	21%	(185)	22%	(196)	888
Very Favorable of Biden	62%	(364)	17%	(98)	3%	(20)	5%	(29)	13%	(79)	590
Somewhat Favorable of Biden	46%	(204)	27%	(122)	6%	(25)	5%	(24)	16%	(73)	447
Somewhat Unfavorable of Biden	23%	(45)	33%	(65)	14%	(27)	7%	(13)	23%	(45)	196
Very Unfavorable of Biden	13%	(91)	19%	(132)	21%	(146)	25%	(172)	22%	(151)	692
#1 Issue: Economy	31%	(212)	22%	(150)	15%	(104)	14%	(97)	18%	(123)	685
#1 Issue: Security	19%	(70)	24%	(88)	16%	(58)	19%	(67)	21%	(77)	361
#1 Issue: Health Care	51%	(123)	22%	(53)	5%	(11)	6%	(14)	16%	(40)	242
#1 Issue: Medicare / Social Security	44%	(123)	24%	(67)	6%	(15)	6%	(17)	20%	(57)	280
#1 Issue: Women's Issues	43%	(53)	19%	(23)	5%	(7)	10%	(12)	22%	(27)	123
#1 Issue: Education	31%	(30)	30%	(29)	6%	(6)	9%	(9)	24%	(24)	98
#1 Issue: Energy	57%	(53)	15%	(14)	9%	(9)	5%	(5)	13%	(12)	93
#1 Issue: Other	49%	(53)	5%	(5)	9%	(10)	18%	(19)	19%	(21)	108
2020 Vote: Joe Biden	57%	(523)	21%	(193)	4%	(34)	5%	(45)	13%	(118)	913
2020 Vote: Donald Trump	15%	(126)	23%	(190)	18%	(154)	21%	(175)	22%	(187)	833
2020 Vote: Didn't Vote	28%	(57)	17%	(35)	14%	(28)	9%	(18)	33%	(68)	206
2018 House Vote: Democrat	58%	(413)	21%	(146)	4%	(27)	5%	(33)	13%	(89)	708
2018 House Vote: Republican	16%	(110)	23%	(157)	18%	(124)	23%	(157)	21%	(146)	694
2016 Vote: Hillary Clinton	59%	(387)	20%	(129)	3%	(23)	5%	(31)	13%	(88)	657
2016 Vote: Donald Trump	17%	(130)	23%	(176)	18%	(137)	21%	(159)	21%	(163)	764
2016 Vote: Other	45%	(33)	24%	(18)	8%	(6)	7%	(5)	17%	(12)	74
2016 Vote: Didn't Vote	34%	(168)	21%	(106)	11%	(56)	9%	(46)	24%	(118)	493
Voted in 2014: Yes	38%	(489)	21%	(270)	11%	(139)	14%	(174)	16%	(212)	1285
Voted in 2014: No	32%	(228)	23%	(159)	12%	(82)	9%	(67)	24%	(169)	704

Continued on next page

Table POL11_15: *To what extent do you support or oppose the following?*
Funding for investments via taxes on the wealthy or corporations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	36%	(717)	22%	(429)	11%	(221)	12%	(241)	19%	(381)	1989
4-Region: Northeast	43%	(149)	20%	(70)	9%	(32)	10%	(35)	17%	(59)	345
4-Region: Midwest	34%	(155)	24%	(107)	11%	(48)	13%	(59)	18%	(82)	452
4-Region: South	33%	(252)	20%	(149)	12%	(95)	12%	(93)	23%	(173)	762
4-Region: West	38%	(161)	24%	(103)	10%	(45)	12%	(54)	16%	(67)	430
Party: Democrat/Leans Democrat	56%	(512)	20%	(181)	4%	(41)	5%	(42)	15%	(138)	914
Party: Republican/Leans Republican	16%	(141)	23%	(202)	19%	(161)	20%	(176)	21%	(183)	863
White Democrats	61%	(283)	20%	(92)	3%	(15)	4%	(17)	13%	(59)	466
POC Democrats	49%	(152)	19%	(60)	6%	(18)	8%	(24)	19%	(60)	312
Democrats Ages 45+	60%	(261)	19%	(82)	2%	(10)	4%	(17)	15%	(67)	438
Democrats under Age 45	51%	(173)	20%	(69)	7%	(22)	7%	(23)	15%	(52)	340

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

Table POL12: Based on what you know now about the infrastructure proposal from President Biden and a bipartisan group of senators, does the bill go too far, does it not go far enough, or does it appropriately address the United States' infrastructure needs?

Demographic	Goes too far to address infrastructure needs		Appropriately addresses infrastructure needs		Doesn't go far enough to address infrastructure needs		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(380)	30%	(594)	23%	(448)	29%	(567)	1989
Gender: Male	22%	(204)	35%	(320)	25%	(234)	18%	(169)	927
Gender: Female	17%	(176)	26%	(274)	20%	(214)	37%	(398)	1062
Age: 18-34	16%	(72)	29%	(134)	20%	(93)	34%	(156)	455
Age: 35-44	19%	(58)	31%	(93)	21%	(64)	28%	(84)	299
Age: 45-64	19%	(141)	30%	(220)	21%	(152)	30%	(219)	733
Age: 65+	22%	(109)	29%	(147)	28%	(139)	21%	(107)	502
GenZers: 1997-2012	15%	(24)	17%	(28)	27%	(44)	41%	(67)	163
Millennials: 1981-1996	18%	(88)	35%	(173)	19%	(93)	29%	(143)	496
GenXers: 1965-1980	18%	(87)	30%	(146)	19%	(94)	33%	(162)	489
Baby Boomers: 1946-1964	21%	(159)	30%	(220)	25%	(189)	24%	(177)	744
PID: Dem (no lean)	8%	(63)	42%	(324)	26%	(205)	24%	(185)	778
PID: Ind (no lean)	15%	(70)	25%	(116)	25%	(113)	35%	(159)	458
PID: Rep (no lean)	33%	(247)	20%	(154)	17%	(130)	30%	(223)	754
PID/Gender: Dem Men	10%	(37)	48%	(167)	28%	(98)	14%	(48)	350
PID/Gender: Dem Women	6%	(27)	37%	(157)	25%	(107)	32%	(137)	427
PID/Gender: Ind Men	15%	(36)	31%	(73)	27%	(66)	27%	(65)	240
PID/Gender: Ind Women	15%	(33)	20%	(42)	22%	(47)	43%	(94)	217
PID/Gender: Rep Men	39%	(131)	24%	(80)	21%	(70)	17%	(56)	336
PID/Gender: Rep Women	28%	(116)	18%	(74)	14%	(60)	40%	(167)	417
Ideo: Liberal (1-3)	8%	(49)	39%	(227)	32%	(189)	21%	(120)	585
Ideo: Moderate (4)	13%	(68)	36%	(192)	19%	(103)	32%	(169)	532
Ideo: Conservative (5-7)	33%	(261)	22%	(172)	18%	(144)	27%	(211)	788
Educ: < College	17%	(206)	27%	(323)	22%	(266)	34%	(417)	1211
Educ: Bachelors degree	21%	(100)	35%	(171)	23%	(110)	22%	(107)	488
Educ: Post-grad	25%	(74)	34%	(100)	25%	(73)	15%	(44)	290
Income: Under 50k	16%	(159)	27%	(264)	22%	(215)	36%	(354)	992
Income: 50k-100k	22%	(142)	29%	(185)	25%	(159)	23%	(149)	635
Income: 100k+	22%	(79)	40%	(145)	20%	(74)	18%	(64)	362

Continued on next page

Table POL12: Based on what you know now about the infrastructure proposal from President Biden and a bipartisan group of senators, does the bill go too far, does it not go far enough, or does it appropriately address the United States' infrastructure needs?

Demographic	Goes too far to address infrastructure needs		Appropriately addresses infrastructure needs		Doesn't go far enough to address infrastructure needs		Don't know / No opinion		Total N
Registered Voters	19%	(380)	30%	(594)	23%	(448)	29%	(567)	1989
Ethnicity: White	20%	(310)	29%	(462)	23%	(367)	27%	(427)	1566
Ethnicity: Hispanic	20%	(38)	33%	(64)	23%	(46)	24%	(46)	194
Ethnicity: Black	14%	(33)	34%	(80)	19%	(44)	33%	(79)	237
Ethnicity: Other	20%	(36)	28%	(52)	20%	(37)	33%	(61)	186
All Christian	24%	(237)	33%	(320)	20%	(195)	23%	(228)	980
All Non-Christian	19%	(27)	41%	(57)	21%	(30)	19%	(27)	141
Atheist	6%	(5)	23%	(19)	37%	(32)	34%	(29)	85
Agnostic/Nothing in particular	12%	(52)	26%	(114)	27%	(117)	35%	(151)	435
Something Else	17%	(59)	24%	(83)	22%	(75)	38%	(132)	349
Religious Non-Protestant/Catholic	20%	(32)	38%	(62)	21%	(34)	22%	(35)	164
Evangelical	23%	(137)	30%	(173)	16%	(94)	31%	(181)	586
Non-Evangelical	21%	(150)	31%	(218)	24%	(168)	24%	(165)	701
Community: Urban	17%	(91)	39%	(207)	23%	(124)	21%	(113)	535
Community: Suburban	21%	(202)	30%	(288)	21%	(205)	28%	(274)	969
Community: Rural	18%	(87)	20%	(98)	25%	(119)	37%	(180)	484
Employ: Private Sector	19%	(118)	33%	(199)	23%	(140)	25%	(149)	606
Employ: Government	18%	(19)	36%	(38)	20%	(21)	27%	(29)	107
Employ: Self-Employed	25%	(49)	31%	(61)	24%	(46)	20%	(38)	194
Employ: Homemaker	13%	(17)	30%	(37)	16%	(21)	41%	(51)	125
Employ: Student	14%	(10)	18%	(12)	25%	(17)	42%	(29)	68
Employ: Retired	22%	(123)	30%	(165)	25%	(137)	24%	(134)	559
Employ: Unemployed	13%	(26)	27%	(55)	19%	(39)	41%	(85)	206
Employ: Other	15%	(19)	21%	(26)	22%	(27)	42%	(52)	124
Military HH: Yes	26%	(96)	29%	(107)	23%	(84)	22%	(83)	370
Military HH: No	18%	(284)	30%	(486)	23%	(364)	30%	(484)	1619
RD/WT: Right Direction	8%	(75)	44%	(409)	25%	(230)	23%	(207)	921
RD/WT: Wrong Track	29%	(305)	17%	(185)	20%	(218)	34%	(360)	1068

Continued on next page

Table POL12: Based on what you know now about the infrastructure proposal from President Biden and a bipartisan group of senators, does the bill go too far, does it not go far enough, or does it appropriately address the United States' infrastructure needs?

Demographic	Goes too far to address infrastructure needs		Appropriately addresses infrastructure needs		Doesn't go far enough to address infrastructure needs		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(380)	30%	(594)	23%	(448)	29%	(567)	1989
Biden Job Approve	8%	(84)	42%	(449)	26%	(283)	24%	(256)	1071
Biden Job Disapprove	34%	(290)	17%	(144)	19%	(164)	30%	(255)	853
Biden Job Strongly Approve	8%	(44)	50%	(290)	27%	(159)	15%	(90)	583
Biden Job Somewhat Approve	8%	(40)	32%	(159)	25%	(124)	34%	(167)	489
Biden Job Somewhat Disapprove	22%	(46)	24%	(51)	19%	(40)	35%	(73)	210
Biden Job Strongly Disapprove	38%	(245)	14%	(93)	19%	(124)	28%	(182)	644
Favorable of Biden	8%	(79)	42%	(437)	26%	(270)	24%	(250)	1037
Unfavorable of Biden	33%	(295)	17%	(151)	19%	(169)	31%	(273)	888
Very Favorable of Biden	8%	(45)	47%	(279)	28%	(162)	18%	(104)	590
Somewhat Favorable of Biden	8%	(34)	35%	(159)	24%	(108)	33%	(146)	447
Somewhat Unfavorable of Biden	22%	(44)	25%	(50)	17%	(33)	36%	(70)	196
Very Unfavorable of Biden	36%	(251)	15%	(102)	20%	(136)	29%	(203)	692
#1 Issue: Economy	21%	(142)	31%	(214)	22%	(152)	26%	(177)	685
#1 Issue: Security	33%	(119)	23%	(85)	18%	(66)	25%	(92)	361
#1 Issue: Health Care	8%	(20)	38%	(92)	23%	(56)	31%	(74)	242
#1 Issue: Medicare / Social Security	12%	(34)	33%	(92)	25%	(71)	30%	(83)	280
#1 Issue: Women's Issues	15%	(19)	27%	(33)	18%	(22)	39%	(49)	123
#1 Issue: Education	14%	(14)	31%	(30)	25%	(25)	30%	(29)	98
#1 Issue: Energy	11%	(10)	31%	(29)	32%	(30)	26%	(24)	93
#1 Issue: Other	21%	(22)	18%	(20)	24%	(26)	37%	(40)	108
2020 Vote: Joe Biden	7%	(66)	43%	(389)	29%	(261)	21%	(196)	913
2020 Vote: Donald Trump	35%	(289)	20%	(162)	17%	(138)	29%	(244)	833
2020 Vote: Didn't Vote	9%	(19)	17%	(35)	20%	(41)	54%	(111)	206
2018 House Vote: Democrat	7%	(50)	42%	(298)	32%	(224)	19%	(136)	708
2018 House Vote: Republican	37%	(255)	21%	(147)	17%	(116)	25%	(176)	694

Continued on next page

Table POL12: Based on what you know now about the infrastructure proposal from President Biden and a bipartisan group of senators, does the bill go too far, does it not go far enough, or does it appropriately address the United States' infrastructure needs?

Demographic	Goes too far to address infrastructure needs		Appropriately addresses infrastructure needs		Doesn't go far enough to address infrastructure needs		Don't know / No opinion		Total N
Registered Voters	19%	(380)	30%	(594)	23%	(448)	29%	(567)	1989
2016 Vote: Hillary Clinton	6%	(41)	43%	(285)	29%	(191)	21%	(139)	657
2016 Vote: Donald Trump	35%	(266)	22%	(167)	18%	(137)	25%	(194)	764
2016 Vote: Other	8%	(6)	29%	(21)	34%	(25)	29%	(21)	74
2016 Vote: Didn't Vote	13%	(67)	24%	(120)	19%	(94)	43%	(213)	493
Voted in 2014: Yes	21%	(275)	32%	(416)	24%	(308)	22%	(285)	1285
Voted in 2014: No	15%	(105)	25%	(177)	20%	(140)	40%	(282)	704
4-Region: Northeast	18%	(64)	36%	(125)	23%	(81)	22%	(75)	345
4-Region: Midwest	18%	(80)	30%	(136)	23%	(105)	29%	(130)	452
4-Region: South	20%	(150)	26%	(198)	21%	(162)	33%	(252)	762
4-Region: West	20%	(86)	31%	(133)	23%	(101)	25%	(109)	430
Party: Democrat/Leans Democrat	7%	(68)	41%	(374)	28%	(252)	24%	(220)	914
Party: Republican/Leans Republican	33%	(281)	20%	(174)	18%	(152)	30%	(256)	863
White Democrats	8%	(35)	43%	(202)	30%	(141)	19%	(88)	466
POC Democrats	9%	(28)	39%	(122)	20%	(64)	31%	(97)	312
Democrats Ages 45+	4%	(19)	43%	(187)	30%	(133)	23%	(100)	438
Democrats under Age 45	13%	(45)	40%	(137)	21%	(72)	25%	(85)	340

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

Table POL13: *And which of the following comes closest to your opinion, even if none are exactly correct?*

Demographic	The infrastructure plan should exclusively focus on funding physical infrastructure needs, like fixing roads and bridges.		The infrastructure plan should focus on funding for services in addition to physical infrastructure, such as child care, elder care, education, and healthcare.		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(844)	41%	(823)	16%	(322)	1989
Gender: Male	48%	(447)	41%	(380)	11%	(100)	927
Gender: Female	37%	(397)	42%	(443)	21%	(222)	1062
Age: 18-34	30%	(138)	49%	(222)	21%	(95)	455
Age: 35-44	32%	(96)	46%	(137)	22%	(66)	299
Age: 45-64	44%	(324)	39%	(282)	17%	(127)	733
Age: 65+	57%	(287)	36%	(182)	7%	(34)	502
GenZers: 1997-2012	25%	(40)	48%	(78)	28%	(45)	163
Millennials: 1981-1996	33%	(165)	48%	(239)	19%	(93)	496
GenXers: 1965-1980	37%	(179)	42%	(207)	21%	(103)	489
Baby Boomers: 1946-1964	53%	(397)	36%	(271)	10%	(76)	744
PID: Dem (no lean)	28%	(220)	58%	(448)	14%	(109)	778
PID: Ind (no lean)	42%	(193)	39%	(178)	19%	(87)	458
PID: Rep (no lean)	57%	(431)	26%	(197)	17%	(126)	754
PID/Gender: Dem Men	29%	(102)	64%	(225)	7%	(23)	350
PID/Gender: Dem Women	28%	(118)	52%	(223)	20%	(86)	427
PID/Gender: Ind Men	48%	(115)	35%	(84)	17%	(42)	240
PID/Gender: Ind Women	36%	(79)	43%	(94)	21%	(45)	217
PID/Gender: Rep Men	68%	(230)	21%	(71)	11%	(35)	336
PID/Gender: Rep Women	48%	(201)	30%	(126)	22%	(91)	417
Ideo: Liberal (1-3)	28%	(166)	61%	(357)	11%	(63)	585
Ideo: Moderate (4)	34%	(179)	46%	(247)	20%	(105)	532
Ideo: Conservative (5-7)	62%	(490)	24%	(193)	13%	(105)	788
Educ: < College	37%	(450)	43%	(517)	20%	(244)	1211
Educ: Bachelors degree	49%	(241)	38%	(186)	12%	(61)	488
Educ: Post-grad	53%	(153)	42%	(120)	6%	(17)	290

Continued on next page

Table POL13: *And which of the following comes closest to your opinion, even if none are exactly correct?*

Demographic	The infrastructure plan should exclusively focus on funding physical infrastructure needs, like fixing roads and bridges.		The infrastructure plan should focus on funding for services in addition to physical infrastructure, such as child care, elder care, education, and healthcare.		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(844)	41%	(823)	16%	(322)	1989
Income: Under 50k	36%	(355)	43%	(425)	21%	(211)	992
Income: 50k-100k	50%	(315)	38%	(244)	12%	(76)	635
Income: 100k+	48%	(174)	42%	(153)	10%	(35)	362
Ethnicity: White	47%	(736)	38%	(601)	15%	(229)	1566
Ethnicity: Hispanic	31%	(60)	51%	(98)	18%	(35)	194
Ethnicity: Black	21%	(50)	57%	(136)	21%	(51)	237
Ethnicity: Other	31%	(58)	46%	(86)	23%	(42)	186
All Christian	53%	(523)	36%	(357)	10%	(100)	980
All Non-Christian	43%	(60)	45%	(63)	12%	(17)	141
Atheist	22%	(18)	61%	(52)	17%	(15)	85
Agnostic/Nothing in particular	30%	(132)	45%	(197)	24%	(105)	435
Something Else	32%	(110)	44%	(153)	24%	(85)	349
Religious Non-Protestant/Catholic	44%	(72)	42%	(69)	14%	(23)	164
Evangelical	48%	(280)	36%	(211)	16%	(94)	586
Non-Evangelical	47%	(331)	41%	(286)	12%	(83)	701
Community: Urban	40%	(212)	47%	(253)	13%	(70)	535
Community: Suburban	46%	(444)	40%	(383)	15%	(142)	969
Community: Rural	39%	(187)	38%	(186)	23%	(111)	484
Employ: Private Sector	42%	(254)	45%	(272)	13%	(80)	606
Employ: Government	42%	(44)	47%	(50)	12%	(13)	107
Employ: Self-Employed	39%	(76)	44%	(86)	16%	(32)	194
Employ: Homemaker	34%	(43)	41%	(51)	25%	(31)	125
Employ: Student	17%	(12)	55%	(38)	27%	(19)	68
Employ: Retired	56%	(314)	34%	(193)	10%	(53)	559
Employ: Unemployed	29%	(59)	40%	(82)	31%	(64)	206
Employ: Other	34%	(42)	41%	(51)	25%	(31)	124

Continued on next page

Table POL13: *And which of the following comes closest to your opinion, even if none are exactly correct?*

Demographic	The infrastructure plan should exclusively focus on funding physical infrastructure needs, like fixing roads and bridges.		The infrastructure plan should focus on funding for services in addition to physical infrastructure, such as child care, elder care, education, and healthcare.		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(844)	41%	(823)	16%	(322)	1989
Military HH: Yes	56%	(206)	33%	(121)	12%	(44)	370
Military HH: No	39%	(638)	43%	(702)	17%	(278)	1619
RD/WT: Right Direction	32%	(290)	54%	(501)	14%	(129)	921
RD/WT: Wrong Track	52%	(553)	30%	(322)	18%	(193)	1068
Biden Job Approve	30%	(320)	57%	(606)	14%	(145)	1071
Biden Job Disapprove	61%	(519)	23%	(198)	16%	(137)	853
Biden Job Strongly Approve	29%	(170)	60%	(351)	11%	(61)	583
Biden Job Somewhat Approve	31%	(150)	52%	(255)	17%	(84)	489
Biden Job Somewhat Disapprove	45%	(94)	35%	(73)	20%	(43)	210
Biden Job Strongly Disapprove	66%	(424)	19%	(125)	15%	(94)	644
Favorable of Biden	29%	(298)	58%	(600)	13%	(139)	1037
Unfavorable of Biden	60%	(533)	23%	(207)	17%	(148)	888
Very Favorable of Biden	29%	(168)	60%	(356)	11%	(65)	590
Somewhat Favorable of Biden	29%	(130)	55%	(244)	16%	(73)	447
Somewhat Unfavorable of Biden	46%	(89)	34%	(67)	20%	(40)	196
Very Unfavorable of Biden	64%	(444)	20%	(141)	16%	(108)	692
#1 Issue: Economy	45%	(306)	41%	(281)	14%	(98)	685
#1 Issue: Security	62%	(225)	23%	(84)	14%	(52)	361
#1 Issue: Health Care	30%	(72)	51%	(123)	19%	(47)	242
#1 Issue: Medicare / Social Security	42%	(117)	43%	(121)	15%	(41)	280
#1 Issue: Women's Issues	26%	(32)	48%	(59)	26%	(32)	123
#1 Issue: Education	26%	(26)	57%	(55)	17%	(16)	98
#1 Issue: Energy	27%	(25)	58%	(54)	15%	(14)	93
#1 Issue: Other	38%	(41)	42%	(45)	20%	(21)	108

Continued on next page

Table POL13: *And which of the following comes closest to your opinion, even if none are exactly correct?*

Demographic	The infrastructure plan should exclusively focus on funding physical infrastructure needs, like fixing roads and bridges.		The infrastructure plan should focus on funding for services in addition to physical infrastructure, such as child care, elder care, education, and healthcare.		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(844)	41%	(823)	16%	(322)	1989
2020 Vote: Joe Biden	31%	(280)	57%	(519)	12%	(114)	913
2020 Vote: Donald Trump	62%	(512)	23%	(195)	15%	(125)	833
2020 Vote: Didn't Vote	19%	(39)	45%	(92)	36%	(75)	206
2018 House Vote: Democrat	32%	(225)	57%	(403)	11%	(81)	708
2018 House Vote: Republican	63%	(436)	25%	(176)	12%	(82)	694
2016 Vote: Hillary Clinton	29%	(193)	58%	(384)	12%	(80)	657
2016 Vote: Donald Trump	63%	(482)	24%	(186)	13%	(96)	764
2016 Vote: Other	44%	(32)	37%	(27)	19%	(14)	74
2016 Vote: Didn't Vote	28%	(137)	46%	(225)	27%	(132)	493
Voted in 2014: Yes	48%	(622)	40%	(510)	12%	(154)	1285
Voted in 2014: No	32%	(222)	45%	(313)	24%	(168)	704
4-Region: Northeast	46%	(158)	44%	(152)	10%	(35)	345
4-Region: Midwest	43%	(193)	40%	(180)	17%	(79)	452
4-Region: South	42%	(320)	40%	(305)	18%	(137)	762
4-Region: West	40%	(172)	43%	(186)	17%	(71)	430
Party: Democrat/Leans Democrat	28%	(253)	58%	(533)	14%	(128)	914
Party: Republican/Leans Republican	58%	(503)	26%	(224)	16%	(137)	863
White Democrats	34%	(158)	56%	(261)	10%	(47)	466
POC Democrats	20%	(62)	60%	(188)	20%	(62)	312
Democrats Ages 45+	29%	(129)	59%	(257)	12%	(52)	438
Democrats under Age 45	27%	(91)	56%	(191)	17%	(57)	340

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

Table POL13x: *President Biden has said he will not sign the bipartisan infrastructure proposal if another bill addressing more of his priorities — such as climate action, health care and social benefits — is not passed by Congress via a budget process that only requires a simple majority. To what extent are you confident that the other bill addressing more of President Biden’s priorities will pass?*

Demographic	Very confident		Somewhat confident		Not very confident		Not confident at all		Don't know / No opinion		Total N
Registered Voters	13%	(255)	27%	(535)	26%	(512)	16%	(309)	19%	(379)	1989
Gender: Male	16%	(152)	27%	(246)	26%	(244)	18%	(170)	12%	(114)	927
Gender: Female	10%	(102)	27%	(288)	25%	(267)	13%	(138)	25%	(266)	1062
Age: 18-34	25%	(113)	27%	(122)	19%	(87)	10%	(46)	19%	(87)	455
Age: 35-44	17%	(51)	29%	(86)	21%	(63)	15%	(44)	18%	(55)	299
Age: 45-64	8%	(58)	27%	(199)	27%	(201)	16%	(118)	21%	(156)	733
Age: 65+	6%	(33)	25%	(127)	32%	(161)	20%	(100)	16%	(81)	502
GenZers: 1997-2012	12%	(20)	27%	(44)	21%	(34)	13%	(21)	27%	(43)	163
Millennials: 1981-1996	28%	(138)	27%	(134)	19%	(95)	11%	(53)	15%	(76)	496
GenXers: 1965-1980	9%	(42)	28%	(137)	27%	(131)	15%	(74)	22%	(107)	489
Baby Boomers: 1946-1964	7%	(50)	28%	(205)	29%	(215)	18%	(135)	19%	(139)	744
PID: Dem (no lean)	23%	(176)	38%	(299)	20%	(156)	5%	(37)	14%	(110)	778
PID: Ind (no lean)	7%	(32)	23%	(105)	29%	(131)	20%	(90)	22%	(100)	458
PID: Rep (no lean)	6%	(47)	17%	(131)	30%	(225)	24%	(182)	22%	(169)	754
PID/Gender: Dem Men	30%	(104)	39%	(136)	18%	(65)	5%	(19)	7%	(26)	350
PID/Gender: Dem Women	17%	(71)	38%	(162)	21%	(91)	4%	(18)	20%	(84)	427
PID/Gender: Ind Men	7%	(16)	21%	(51)	31%	(75)	23%	(54)	18%	(43)	240
PID/Gender: Ind Women	7%	(16)	25%	(54)	26%	(55)	16%	(36)	26%	(57)	217
PID/Gender: Rep Men	9%	(32)	17%	(59)	31%	(105)	29%	(97)	13%	(45)	336
PID/Gender: Rep Women	4%	(16)	17%	(72)	29%	(120)	20%	(85)	30%	(125)	417
Ideo: Liberal (1-3)	21%	(123)	36%	(210)	27%	(158)	7%	(42)	9%	(52)	585
Ideo: Moderate (4)	13%	(68)	31%	(164)	24%	(127)	11%	(58)	22%	(115)	532
Ideo: Conservative (5-7)	8%	(61)	19%	(151)	28%	(221)	25%	(194)	20%	(161)	788
Educ: < College	10%	(122)	26%	(318)	24%	(289)	17%	(200)	23%	(282)	1211
Educ: Bachelors degree	17%	(83)	28%	(138)	28%	(134)	14%	(67)	14%	(66)	488
Educ: Post-grad	17%	(50)	27%	(78)	31%	(88)	14%	(42)	11%	(31)	290
Income: Under 50k	11%	(109)	28%	(277)	24%	(235)	15%	(145)	23%	(226)	992
Income: 50k-100k	11%	(72)	26%	(166)	30%	(191)	17%	(110)	15%	(96)	635
Income: 100k+	20%	(74)	25%	(91)	24%	(86)	15%	(54)	16%	(57)	362
Ethnicity: White	12%	(182)	25%	(399)	28%	(436)	17%	(263)	18%	(286)	1566

Continued on next page

Table POL13x: *President Biden has said he will not sign the bipartisan infrastructure proposal if another bill addressing more of his priorities — such as climate action, health care and social benefits — is not passed by Congress via a budget process that only requires a simple majority. To what extent are you confident that the other bill addressing more of President Biden’s priorities will pass?*

Demographic	Very confident		Somewhat confident		Not very confident		Not confident at all		Don’t know / No opinion		Total N
Registered Voters	13%	(255)	27%	(535)	26%	(512)	16%	(309)	19%	(379)	1989
Ethnicity: Hispanic	23%	(44)	31%	(60)	17%	(33)	11%	(21)	19%	(36)	194
Ethnicity: Black	22%	(51)	32%	(76)	18%	(42)	9%	(21)	20%	(47)	237
Ethnicity: Other	12%	(22)	32%	(60)	18%	(34)	13%	(25)	25%	(46)	186
All Christian	11%	(105)	27%	(265)	27%	(265)	17%	(170)	18%	(175)	980
All Non-Christian	37%	(53)	27%	(39)	15%	(21)	10%	(14)	10%	(14)	141
Atheist	11%	(9)	30%	(26)	33%	(28)	9%	(8)	17%	(14)	85
Agnostic/Nothing in particular	11%	(48)	28%	(124)	26%	(111)	13%	(58)	22%	(93)	435
Something Else	12%	(40)	23%	(82)	25%	(86)	17%	(58)	24%	(83)	349
Religious Non-Protestant/Catholic	33%	(54)	28%	(46)	16%	(26)	12%	(20)	11%	(18)	164
Evangelical	12%	(73)	24%	(139)	25%	(147)	17%	(99)	22%	(129)	586
Non-Evangelical	9%	(67)	28%	(198)	27%	(193)	17%	(120)	18%	(124)	701
Community: Urban	23%	(122)	29%	(155)	22%	(120)	11%	(58)	15%	(80)	535
Community: Suburban	10%	(93)	29%	(283)	26%	(256)	16%	(153)	19%	(183)	969
Community: Rural	8%	(39)	20%	(96)	28%	(136)	20%	(98)	24%	(116)	484
Employ: Private Sector	18%	(109)	28%	(168)	24%	(147)	14%	(82)	16%	(100)	606
Employ: Government	24%	(25)	25%	(27)	27%	(29)	9%	(10)	15%	(16)	107
Employ: Self-Employed	17%	(33)	22%	(43)	26%	(50)	18%	(36)	17%	(32)	194
Employ: Homemaker	10%	(13)	34%	(43)	18%	(22)	12%	(15)	26%	(32)	125
Employ: Student	12%	(8)	42%	(29)	11%	(8)	6%	(4)	28%	(19)	68
Employ: Retired	6%	(34)	25%	(141)	32%	(177)	20%	(111)	17%	(97)	559
Employ: Unemployed	11%	(23)	25%	(51)	23%	(47)	15%	(31)	26%	(53)	206
Employ: Other	7%	(9)	26%	(32)	26%	(33)	16%	(19)	25%	(31)	124
Military HH: Yes	8%	(30)	24%	(88)	27%	(100)	22%	(80)	19%	(72)	370
Military HH: No	14%	(225)	28%	(446)	25%	(412)	14%	(228)	19%	(307)	1619
RD/WT: Right Direction	24%	(217)	37%	(342)	21%	(194)	5%	(47)	13%	(120)	921
RD/WT: Wrong Track	4%	(37)	18%	(192)	30%	(317)	25%	(262)	24%	(259)	1068
Biden Job Approve	22%	(232)	37%	(402)	23%	(247)	5%	(57)	13%	(135)	1071
Biden Job Disapprove	3%	(22)	14%	(121)	30%	(258)	29%	(248)	24%	(204)	853

Continued on next page

Table POL13x: *President Biden has said he will not sign the bipartisan infrastructure proposal if another bill addressing more of his priorities — such as climate action, health care and social benefits — is not passed by Congress via a budget process that only requires a simple majority. To what extent are you confident that the other bill addressing more of President Biden’s priorities will pass?*

Demographic	Very confident		Somewhat confident		Not very confident		Not confident at all		Don’t know / No opinion		Total N
Registered Voters	13%	(255)	27%	(535)	26%	(512)	16%	(309)	19%	(379)	1989
Biden Job Strongly Approve	34%	(198)	34%	(200)	19%	(109)	4%	(25)	9%	(50)	583
Biden Job Somewhat Approve	7%	(33)	41%	(202)	28%	(138)	6%	(31)	17%	(84)	489
Biden Job Somewhat Disapprove	5%	(10)	26%	(54)	38%	(80)	9%	(18)	23%	(48)	210
Biden Job Strongly Disapprove	2%	(12)	11%	(68)	28%	(178)	36%	(230)	24%	(156)	644
Favorable of Biden	20%	(210)	39%	(401)	23%	(242)	5%	(50)	13%	(134)	1037
Unfavorable of Biden	4%	(34)	14%	(127)	30%	(264)	29%	(254)	23%	(208)	888
Very Favorable of Biden	28%	(165)	38%	(226)	19%	(111)	4%	(24)	11%	(64)	590
Somewhat Favorable of Biden	10%	(44)	39%	(175)	29%	(131)	6%	(26)	16%	(70)	447
Somewhat Unfavorable of Biden	6%	(12)	26%	(51)	37%	(72)	8%	(15)	23%	(45)	196
Very Unfavorable of Biden	3%	(22)	11%	(76)	28%	(192)	34%	(238)	24%	(164)	692
#1 Issue: Economy	13%	(87)	28%	(189)	27%	(187)	15%	(106)	17%	(117)	685
#1 Issue: Security	8%	(29)	16%	(57)	29%	(103)	24%	(86)	24%	(87)	361
#1 Issue: Health Care	16%	(40)	38%	(91)	21%	(50)	8%	(19)	17%	(42)	242
#1 Issue: Medicare / Social Security	12%	(35)	30%	(84)	26%	(74)	15%	(42)	16%	(45)	280
#1 Issue: Women’s Issues	17%	(21)	21%	(26)	22%	(27)	12%	(15)	27%	(34)	123
#1 Issue: Education	16%	(16)	32%	(31)	21%	(21)	12%	(12)	19%	(18)	98
#1 Issue: Energy	19%	(17)	36%	(33)	29%	(27)	7%	(7)	9%	(9)	93
#1 Issue: Other	9%	(10)	22%	(23)	22%	(23)	22%	(23)	25%	(27)	108
2020 Vote: Joe Biden	20%	(185)	37%	(339)	25%	(227)	5%	(49)	12%	(112)	913
2020 Vote: Donald Trump	5%	(43)	16%	(135)	28%	(236)	27%	(227)	23%	(192)	833
2020 Vote: Didn’t Vote	13%	(26)	24%	(49)	19%	(40)	12%	(24)	32%	(67)	206
2018 House Vote: Democrat	19%	(132)	36%	(258)	27%	(188)	6%	(41)	13%	(89)	708
2018 House Vote: Republican	7%	(46)	17%	(118)	27%	(187)	28%	(196)	21%	(146)	694
2016 Vote: Hillary Clinton	18%	(116)	38%	(251)	26%	(170)	6%	(38)	13%	(83)	657
2016 Vote: Donald Trump	7%	(52)	16%	(126)	29%	(221)	27%	(207)	21%	(158)	764
2016 Vote: Other	8%	(6)	22%	(16)	31%	(23)	10%	(8)	28%	(21)	74
2016 Vote: Didn’t Vote	16%	(80)	29%	(142)	20%	(98)	11%	(56)	24%	(118)	493
Voted in 2014: Yes	12%	(157)	27%	(346)	27%	(348)	17%	(215)	17%	(219)	1285
Voted in 2014: No	14%	(97)	27%	(189)	23%	(164)	13%	(94)	23%	(160)	704

Continued on next page

Table POL13x: *President Biden has said he will not sign the bipartisan infrastructure proposal if another bill addressing more of his priorities — such as climate action, health care and social benefits — is not passed by Congress via a budget process that only requires a simple majority. To what extent are you confident that the other bill addressing more of President Biden’s priorities will pass?*

Demographic	Very confident		Somewhat confident		Not very confident		Not confident at all		Don’t know / No opinion		Total N
Registered Voters	13%	(255)	27%	(535)	26%	(512)	16%	(309)	19%	(379)	1989
4-Region: Northeast	20%	(70)	30%	(105)	22%	(77)	13%	(44)	14%	(49)	345
4-Region: Midwest	9%	(40)	27%	(122)	30%	(133)	15%	(69)	19%	(87)	452
4-Region: South	11%	(84)	24%	(184)	27%	(204)	18%	(133)	21%	(156)	762
4-Region: West	14%	(61)	29%	(123)	23%	(97)	15%	(62)	20%	(86)	430
Party: Democrat/Leans Democrat	21%	(191)	37%	(339)	23%	(207)	6%	(51)	14%	(126)	914
Party: Republican/Leans Republican	6%	(50)	17%	(151)	30%	(260)	25%	(217)	22%	(186)	863
White Democrats	22%	(103)	37%	(172)	25%	(115)	5%	(22)	11%	(53)	466
POC Democrats	23%	(73)	41%	(127)	13%	(41)	5%	(15)	18%	(57)	312
Democrats Ages 45+	15%	(66)	42%	(182)	25%	(109)	4%	(19)	14%	(62)	438
Democrats under Age 45	32%	(110)	34%	(116)	14%	(47)	5%	(18)	14%	(48)	340

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_1: *To what extent do you support or oppose including the following in a federal voting rights bill?
Establishing independent redistricting commissions in states as a way to draw new congressional districts and end partisan gerrymandering in federal elections*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(565)	22%	(440)	10%	(189)	11%	(226)	29%	(569)	1989
Gender: Male	33%	(305)	25%	(229)	11%	(98)	14%	(129)	18%	(166)	927
Gender: Female	25%	(261)	20%	(211)	9%	(91)	9%	(97)	38%	(403)	1062
Age: 18-34	25%	(116)	23%	(103)	9%	(41)	11%	(49)	32%	(146)	455
Age: 35-44	27%	(82)	20%	(60)	10%	(30)	9%	(26)	34%	(102)	299
Age: 45-64	27%	(194)	23%	(167)	10%	(73)	11%	(84)	29%	(215)	733
Age: 65+	35%	(173)	22%	(110)	9%	(45)	13%	(68)	21%	(106)	502
GenZers: 1997-2012	17%	(28)	23%	(38)	12%	(19)	14%	(23)	33%	(54)	163
Millennials: 1981-1996	30%	(147)	21%	(104)	9%	(46)	9%	(45)	31%	(155)	496
GenXers: 1965-1980	24%	(119)	23%	(110)	10%	(47)	10%	(47)	34%	(166)	489
Baby Boomers: 1946-1964	33%	(246)	22%	(162)	9%	(70)	13%	(94)	23%	(172)	744
PID: Dem (no lean)	44%	(340)	22%	(169)	6%	(46)	5%	(39)	24%	(184)	778
PID: Ind (no lean)	27%	(124)	23%	(106)	8%	(35)	11%	(49)	31%	(144)	458
PID: Rep (no lean)	13%	(101)	22%	(165)	14%	(109)	18%	(139)	32%	(241)	754
PID/Gender: Dem Men	50%	(176)	27%	(93)	6%	(21)	4%	(15)	13%	(46)	350
PID/Gender: Dem Women	39%	(165)	18%	(75)	6%	(25)	6%	(24)	32%	(138)	427
PID/Gender: Ind Men	32%	(76)	26%	(63)	9%	(23)	11%	(27)	21%	(52)	240
PID/Gender: Ind Women	22%	(48)	20%	(43)	6%	(12)	10%	(22)	43%	(93)	217
PID/Gender: Rep Men	16%	(53)	21%	(72)	16%	(55)	26%	(88)	20%	(69)	336
PID/Gender: Rep Women	12%	(48)	22%	(93)	13%	(54)	12%	(51)	41%	(172)	417
Ideo: Liberal (1-3)	52%	(305)	20%	(120)	5%	(29)	4%	(25)	18%	(106)	585
Ideo: Moderate (4)	26%	(137)	24%	(126)	9%	(47)	9%	(48)	33%	(174)	532
Ideo: Conservative (5-7)	15%	(118)	23%	(185)	13%	(105)	19%	(152)	29%	(228)	788
Educ: < College	23%	(277)	20%	(241)	10%	(124)	11%	(138)	36%	(431)	1211
Educ: Bachelors degree	36%	(175)	25%	(124)	9%	(42)	11%	(53)	19%	(94)	488
Educ: Post-grad	39%	(113)	26%	(74)	8%	(24)	12%	(35)	15%	(44)	290
Income: Under 50k	24%	(236)	20%	(198)	10%	(95)	10%	(101)	36%	(362)	992
Income: 50k-100k	32%	(203)	23%	(149)	10%	(63)	13%	(83)	21%	(136)	635
Income: 100k+	35%	(126)	25%	(92)	9%	(31)	12%	(42)	20%	(71)	362
Ethnicity: White	28%	(442)	22%	(344)	9%	(142)	12%	(190)	29%	(447)	1566

Continued on next page

Table POL14_1: To what extent do you support or oppose including the following in a federal voting rights bill?
Establishing independent redistricting commissions in states as a way to draw new congressional districts and end partisan gerrymandering in federal elections

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(565)	22%	(440)	10%	(189)	11%	(226)	29%	(569)	1989
Ethnicity: Hispanic	27%	(53)	31%	(59)	8%	(16)	8%	(16)	26%	(50)	194
Ethnicity: Black	31%	(74)	22%	(53)	12%	(30)	8%	(18)	26%	(63)	237
Ethnicity: Other	26%	(49)	23%	(43)	9%	(18)	10%	(18)	32%	(59)	186
All Christian	28%	(273)	24%	(234)	11%	(109)	12%	(121)	25%	(243)	980
All Non-Christian	41%	(58)	24%	(34)	9%	(12)	11%	(16)	15%	(20)	141
Atheist	51%	(43)	12%	(10)	5%	(4)	6%	(5)	27%	(23)	85
Agnostic/Nothing in particular	29%	(125)	19%	(82)	7%	(32)	9%	(40)	36%	(156)	435
Something Else	19%	(66)	23%	(80)	9%	(32)	13%	(44)	36%	(127)	349
Religious Non-Protestant/Catholic	39%	(63)	22%	(36)	7%	(12)	13%	(22)	19%	(31)	164
Evangelical	22%	(128)	25%	(144)	11%	(65)	12%	(73)	30%	(178)	586
Non-Evangelical	29%	(201)	23%	(163)	11%	(74)	12%	(84)	26%	(179)	701
Community: Urban	34%	(182)	23%	(124)	10%	(51)	9%	(51)	24%	(127)	535
Community: Suburban	29%	(285)	24%	(232)	8%	(79)	11%	(108)	27%	(266)	969
Community: Rural	20%	(99)	17%	(84)	12%	(59)	14%	(68)	36%	(175)	484
Employ: Private Sector	30%	(179)	23%	(137)	10%	(59)	12%	(74)	26%	(156)	606
Employ: Government	32%	(34)	26%	(27)	11%	(12)	11%	(11)	21%	(22)	107
Employ: Self-Employed	31%	(60)	24%	(46)	11%	(22)	6%	(12)	28%	(54)	194
Employ: Homemaker	15%	(19)	22%	(27)	8%	(10)	10%	(12)	46%	(57)	125
Employ: Student	24%	(17)	20%	(14)	9%	(6)	8%	(6)	38%	(26)	68
Employ: Retired	32%	(180)	23%	(127)	10%	(54)	13%	(74)	22%	(125)	559
Employ: Unemployed	23%	(47)	17%	(35)	9%	(18)	12%	(24)	40%	(81)	206
Employ: Other	24%	(30)	22%	(27)	6%	(7)	11%	(13)	38%	(47)	124
Military HH: Yes	31%	(115)	24%	(88)	7%	(26)	16%	(60)	22%	(82)	370
Military HH: No	28%	(450)	22%	(352)	10%	(163)	10%	(167)	30%	(486)	1619
RD/WT: Right Direction	43%	(399)	22%	(206)	7%	(66)	5%	(47)	22%	(203)	921
RD/WT: Wrong Track	16%	(166)	22%	(234)	12%	(123)	17%	(179)	34%	(366)	1068
Biden Job Approve	43%	(458)	23%	(241)	8%	(88)	5%	(53)	22%	(232)	1071
Biden Job Disapprove	12%	(104)	23%	(192)	12%	(98)	20%	(172)	34%	(286)	853

Continued on next page

Table POL14_1: To what extent do you support or oppose including the following in a federal voting rights bill?
Establishing independent redistricting commissions in states as a way to draw new congressional districts and end partisan gerrymandering in federal elections

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(565)	22%	(440)	10%	(189)	11%	(226)	29%	(569)	1989
Biden Job Strongly Approve	51%	(299)	20%	(116)	7%	(38)	5%	(27)	17%	(102)	583
Biden Job Somewhat Approve	32%	(158)	26%	(125)	10%	(49)	5%	(26)	27%	(130)	489
Biden Job Somewhat Disapprove	14%	(30)	30%	(63)	12%	(26)	7%	(14)	37%	(77)	210
Biden Job Strongly Disapprove	12%	(74)	20%	(129)	11%	(73)	25%	(158)	32%	(209)	644
Favorable of Biden	43%	(450)	23%	(240)	7%	(74)	4%	(45)	22%	(228)	1037
Unfavorable of Biden	12%	(110)	22%	(194)	13%	(113)	20%	(177)	33%	(294)	888
Very Favorable of Biden	52%	(305)	20%	(116)	6%	(36)	4%	(24)	18%	(108)	590
Somewhat Favorable of Biden	33%	(146)	28%	(123)	8%	(38)	5%	(20)	27%	(120)	447
Somewhat Unfavorable of Biden	16%	(31)	29%	(57)	12%	(24)	6%	(12)	37%	(72)	196
Very Unfavorable of Biden	12%	(80)	20%	(136)	13%	(90)	24%	(165)	32%	(222)	692
#1 Issue: Economy	23%	(161)	26%	(175)	13%	(88)	10%	(72)	28%	(190)	685
#1 Issue: Security	17%	(62)	21%	(75)	8%	(29)	23%	(82)	31%	(114)	361
#1 Issue: Health Care	36%	(87)	25%	(60)	7%	(16)	6%	(14)	27%	(66)	242
#1 Issue: Medicare / Social Security	37%	(103)	18%	(49)	8%	(22)	9%	(26)	29%	(80)	280
#1 Issue: Women's Issues	29%	(36)	21%	(26)	8%	(10)	8%	(10)	33%	(41)	123
#1 Issue: Education	32%	(31)	20%	(20)	10%	(10)	10%	(10)	27%	(26)	98
#1 Issue: Energy	51%	(47)	16%	(15)	5%	(5)	4%	(4)	24%	(22)	93
#1 Issue: Other	36%	(39)	18%	(20)	8%	(9)	9%	(10)	28%	(30)	108
2020 Vote: Joe Biden	46%	(419)	23%	(210)	5%	(48)	4%	(36)	22%	(199)	913
2020 Vote: Donald Trump	13%	(108)	22%	(181)	13%	(112)	20%	(164)	32%	(268)	833
2020 Vote: Didn't Vote	14%	(28)	19%	(38)	13%	(26)	11%	(22)	44%	(91)	206
2018 House Vote: Democrat	48%	(341)	23%	(160)	6%	(40)	5%	(33)	19%	(134)	708
2018 House Vote: Republican	16%	(111)	20%	(139)	14%	(96)	20%	(138)	30%	(211)	694
2016 Vote: Hillary Clinton	47%	(309)	23%	(148)	6%	(38)	4%	(23)	21%	(138)	657
2016 Vote: Donald Trump	16%	(125)	20%	(155)	13%	(103)	20%	(150)	30%	(231)	764
2016 Vote: Other	33%	(24)	22%	(16)	8%	(6)	10%	(8)	27%	(20)	74
2016 Vote: Didn't Vote	21%	(106)	24%	(120)	9%	(42)	9%	(45)	37%	(180)	493
Voted in 2014: Yes	33%	(419)	21%	(271)	9%	(122)	13%	(162)	24%	(312)	1285
Voted in 2014: No	21%	(147)	24%	(168)	10%	(67)	9%	(64)	37%	(257)	704

Continued on next page

Table POL14_1: To what extent do you support or oppose including the following in a federal voting rights bill?
Establishing independent redistricting commissions in states as a way to draw new congressional districts and end partisan gerrymandering in federal elections

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	28%	(565)	22%	(440)	10%	(189)	11%	(226)	29%	(569)	1989
4-Region: Northeast	33%	(115)	24%	(82)	9%	(31)	10%	(34)	24%	(83)	345
4-Region: Midwest	33%	(148)	20%	(92)	8%	(36)	12%	(53)	27%	(122)	452
4-Region: South	22%	(168)	22%	(165)	12%	(90)	13%	(99)	32%	(240)	762
4-Region: West	31%	(134)	23%	(101)	7%	(32)	9%	(40)	29%	(123)	430
Party: Democrat/Leans Democrat	44%	(404)	22%	(205)	5%	(49)	5%	(44)	23%	(211)	914
Party: Republican/Leans Republican	13%	(116)	22%	(193)	14%	(123)	18%	(159)	32%	(274)	863
White Democrats	50%	(232)	20%	(93)	4%	(20)	4%	(20)	22%	(101)	466
POC Democrats	35%	(109)	24%	(76)	8%	(26)	6%	(19)	27%	(83)	312
Democrats Ages 45+	48%	(209)	21%	(94)	4%	(19)	4%	(17)	23%	(100)	438
Democrats under Age 45	39%	(132)	22%	(75)	8%	(27)	6%	(22)	25%	(84)	340

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

Table POL14_2: *To what extent do you support or oppose including the following in a federal voting rights bill?
Restoring voting rights to people convicted of felonies who have completed their sentences*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(586)	25%	(506)	12%	(242)	20%	(393)	13%	(261)	1989
Gender: Male	30%	(274)	26%	(238)	12%	(113)	23%	(212)	10%	(89)	927
Gender: Female	29%	(312)	25%	(268)	12%	(129)	17%	(181)	16%	(172)	1062
Age: 18-34	33%	(151)	26%	(117)	12%	(55)	14%	(63)	15%	(69)	455
Age: 35-44	34%	(100)	27%	(82)	8%	(24)	16%	(49)	15%	(43)	299
Age: 45-64	29%	(209)	22%	(161)	14%	(102)	21%	(157)	14%	(104)	733
Age: 65+	25%	(126)	29%	(146)	12%	(62)	25%	(125)	9%	(44)	502
GenZers: 1997-2012	23%	(38)	31%	(50)	13%	(21)	14%	(22)	20%	(32)	163
Millennials: 1981-1996	37%	(185)	24%	(120)	11%	(56)	15%	(74)	12%	(62)	496
GenXers: 1965-1980	30%	(149)	23%	(111)	11%	(52)	19%	(94)	17%	(83)	489
Baby Boomers: 1946-1964	26%	(195)	26%	(195)	14%	(102)	23%	(173)	11%	(79)	744
PID: Dem (no lean)	45%	(351)	27%	(212)	8%	(64)	7%	(51)	13%	(100)	778
PID: Ind (no lean)	27%	(122)	28%	(126)	12%	(55)	17%	(78)	17%	(77)	458
PID: Rep (no lean)	15%	(114)	22%	(168)	16%	(124)	35%	(265)	11%	(84)	754
PID/Gender: Dem Men	46%	(161)	30%	(105)	9%	(32)	7%	(23)	8%	(29)	350
PID/Gender: Dem Women	44%	(190)	25%	(107)	7%	(31)	6%	(27)	17%	(72)	427
PID/Gender: Ind Men	28%	(66)	27%	(65)	11%	(27)	19%	(47)	15%	(36)	240
PID/Gender: Ind Women	26%	(56)	28%	(62)	13%	(28)	14%	(31)	19%	(41)	217
PID/Gender: Rep Men	14%	(47)	20%	(69)	16%	(54)	42%	(142)	7%	(24)	336
PID/Gender: Rep Women	16%	(67)	24%	(99)	17%	(70)	29%	(123)	14%	(59)	417
Ideo: Liberal (1-3)	52%	(303)	26%	(155)	7%	(43)	6%	(32)	9%	(53)	585
Ideo: Moderate (4)	29%	(152)	28%	(149)	13%	(71)	14%	(75)	16%	(85)	532
Ideo: Conservative (5-7)	15%	(121)	24%	(187)	15%	(118)	36%	(283)	10%	(79)	788
Educ: < College	28%	(345)	24%	(294)	13%	(155)	18%	(224)	16%	(194)	1211
Educ: Bachelors degree	31%	(151)	24%	(116)	13%	(61)	22%	(108)	11%	(51)	488
Educ: Post-grad	31%	(90)	33%	(96)	9%	(26)	21%	(61)	5%	(16)	290
Income: Under 50k	29%	(292)	24%	(239)	11%	(110)	19%	(184)	17%	(167)	992
Income: 50k-100k	29%	(183)	26%	(167)	13%	(85)	21%	(136)	10%	(64)	635
Income: 100k+	31%	(112)	28%	(100)	13%	(47)	20%	(74)	8%	(30)	362
Ethnicity: White	27%	(426)	26%	(412)	13%	(205)	22%	(338)	12%	(185)	1566
Ethnicity: Hispanic	32%	(61)	32%	(62)	13%	(26)	12%	(23)	11%	(22)	194

Continued on next page

Table POL14_2: To what extent do you support or oppose including the following in a federal voting rights bill?
Restoring voting rights to people convicted of felonies who have completed their sentences

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(586)	25%	(506)	12%	(242)	20%	(393)	13%	(261)	1989
Ethnicity: Black	45%	(106)	17%	(40)	8%	(20)	12%	(27)	18%	(43)	237
Ethnicity: Other	29%	(54)	29%	(54)	9%	(17)	15%	(28)	18%	(33)	186
All Christian	26%	(253)	27%	(264)	14%	(139)	23%	(223)	10%	(100)	980
All Non-Christian	42%	(59)	21%	(29)	10%	(14)	15%	(21)	12%	(18)	141
Atheist	47%	(40)	23%	(19)	11%	(9)	7%	(6)	13%	(11)	85
Agnostic/Nothing in particular	32%	(138)	25%	(110)	12%	(51)	16%	(69)	15%	(67)	435
Something Else	28%	(96)	24%	(83)	9%	(30)	21%	(74)	19%	(65)	349
Religious Non-Protestant/Catholic	39%	(64)	20%	(33)	10%	(16)	18%	(30)	13%	(21)	164
Evangelical	24%	(141)	27%	(161)	13%	(76)	23%	(132)	13%	(76)	586
Non-Evangelical	28%	(200)	25%	(177)	12%	(87)	22%	(154)	12%	(84)	701
Community: Urban	38%	(203)	26%	(141)	9%	(47)	14%	(74)	13%	(70)	535
Community: Suburban	28%	(270)	25%	(245)	13%	(131)	21%	(199)	13%	(124)	969
Community: Rural	23%	(113)	25%	(120)	13%	(65)	25%	(120)	14%	(66)	484
Employ: Private Sector	32%	(193)	25%	(153)	13%	(80)	18%	(111)	11%	(69)	606
Employ: Government	26%	(28)	29%	(30)	13%	(14)	19%	(21)	13%	(14)	107
Employ: Self-Employed	34%	(67)	24%	(47)	9%	(18)	19%	(37)	13%	(26)	194
Employ: Homemaker	27%	(34)	27%	(33)	9%	(11)	17%	(22)	20%	(25)	125
Employ: Student	30%	(21)	31%	(21)	6%	(4)	15%	(10)	17%	(12)	68
Employ: Retired	26%	(146)	27%	(149)	15%	(81)	24%	(134)	9%	(49)	559
Employ: Unemployed	29%	(60)	22%	(45)	10%	(20)	17%	(35)	22%	(45)	206
Employ: Other	31%	(38)	21%	(26)	12%	(14)	20%	(24)	17%	(21)	124
Military HH: Yes	24%	(88)	28%	(103)	12%	(46)	28%	(103)	8%	(31)	370
Military HH: No	31%	(498)	25%	(403)	12%	(197)	18%	(291)	14%	(230)	1619
RD/WT: Right Direction	42%	(382)	28%	(262)	10%	(88)	7%	(67)	13%	(122)	921
RD/WT: Wrong Track	19%	(204)	23%	(244)	15%	(155)	31%	(327)	13%	(139)	1068
Biden Job Approve	42%	(450)	29%	(311)	9%	(96)	7%	(71)	13%	(143)	1071
Biden Job Disapprove	14%	(123)	21%	(181)	17%	(142)	38%	(321)	10%	(86)	853

Continued on next page

Table POL14_2: To what extent do you support or oppose including the following in a federal voting rights bill?
Restoring voting rights to people convicted of felonies who have completed their sentences

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(586)	25%	(506)	12%	(242)	20%	(393)	13%	(261)	1989
Biden Job Strongly Approve	48%	(281)	26%	(154)	9%	(51)	6%	(36)	10%	(61)	583
Biden Job Somewhat Approve	34%	(168)	32%	(157)	9%	(46)	7%	(36)	17%	(82)	489
Biden Job Somewhat Disapprove	20%	(42)	26%	(54)	22%	(46)	19%	(40)	13%	(27)	210
Biden Job Strongly Disapprove	13%	(81)	20%	(127)	15%	(97)	44%	(280)	9%	(59)	644
Favorable of Biden	43%	(445)	28%	(295)	10%	(101)	6%	(62)	13%	(134)	1037
Unfavorable of Biden	15%	(130)	23%	(201)	16%	(139)	36%	(323)	11%	(95)	888
Very Favorable of Biden	49%	(290)	25%	(150)	8%	(50)	5%	(32)	11%	(68)	590
Somewhat Favorable of Biden	34%	(154)	32%	(145)	11%	(51)	7%	(30)	15%	(67)	447
Somewhat Unfavorable of Biden	21%	(42)	32%	(63)	16%	(31)	14%	(28)	16%	(32)	196
Very Unfavorable of Biden	13%	(89)	20%	(137)	16%	(108)	43%	(295)	9%	(63)	692
#1 Issue: Economy	27%	(188)	27%	(183)	14%	(96)	19%	(130)	13%	(88)	685
#1 Issue: Security	17%	(62)	21%	(74)	13%	(47)	39%	(142)	10%	(35)	361
#1 Issue: Health Care	39%	(94)	27%	(65)	9%	(22)	10%	(24)	15%	(37)	242
#1 Issue: Medicare / Social Security	30%	(83)	32%	(88)	13%	(36)	13%	(35)	13%	(37)	280
#1 Issue: Women's Issues	26%	(32)	28%	(35)	10%	(13)	15%	(18)	21%	(25)	123
#1 Issue: Education	36%	(35)	28%	(27)	10%	(10)	14%	(14)	13%	(12)	98
#1 Issue: Energy	54%	(50)	13%	(12)	14%	(13)	8%	(7)	11%	(10)	93
#1 Issue: Other	39%	(42)	20%	(21)	5%	(5)	22%	(23)	15%	(16)	108
2020 Vote: Joe Biden	44%	(402)	28%	(258)	9%	(85)	5%	(50)	13%	(117)	913
2020 Vote: Donald Trump	13%	(112)	23%	(194)	16%	(129)	37%	(311)	10%	(86)	833
2020 Vote: Didn't Vote	31%	(64)	21%	(42)	11%	(23)	11%	(22)	26%	(54)	206
2018 House Vote: Democrat	46%	(325)	27%	(189)	9%	(67)	6%	(44)	12%	(84)	708
2018 House Vote: Republican	13%	(92)	22%	(155)	15%	(105)	39%	(273)	10%	(69)	694
2016 Vote: Hillary Clinton	45%	(293)	28%	(183)	9%	(56)	5%	(31)	14%	(94)	657
2016 Vote: Donald Trump	15%	(115)	24%	(181)	15%	(112)	37%	(285)	9%	(72)	764
2016 Vote: Other	32%	(24)	22%	(16)	16%	(12)	19%	(14)	11%	(8)	74
2016 Vote: Didn't Vote	31%	(155)	25%	(126)	13%	(63)	13%	(64)	17%	(86)	493
Voted in 2014: Yes	30%	(380)	25%	(322)	12%	(153)	22%	(283)	11%	(146)	1285
Voted in 2014: No	29%	(206)	26%	(183)	13%	(89)	16%	(110)	16%	(115)	704

Continued on next page

Table POL14_2: *To what extent do you support or oppose including the following in a federal voting rights bill?
Restoring voting rights to people convicted of felonies who have completed their sentences*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(586)	25%	(506)	12%	(242)	20%	(393)	13%	(261)	1989
4-Region: Northeast	35%	(121)	26%	(90)	11%	(38)	16%	(54)	12%	(42)	345
4-Region: Midwest	28%	(126)	31%	(140)	11%	(48)	19%	(88)	11%	(51)	452
4-Region: South	27%	(208)	22%	(170)	14%	(103)	21%	(163)	15%	(118)	762
4-Region: West	31%	(132)	25%	(105)	13%	(54)	21%	(88)	12%	(50)	430
Party: Democrat/Leans Democrat	45%	(409)	28%	(260)	8%	(72)	6%	(55)	13%	(118)	914
Party: Republican/Leans Republican	15%	(132)	22%	(193)	17%	(145)	35%	(301)	11%	(92)	863
White Democrats	47%	(220)	28%	(130)	8%	(38)	7%	(30)	10%	(48)	466
POC Democrats	42%	(131)	26%	(82)	8%	(26)	6%	(20)	17%	(52)	312
Democrats Ages 45+	47%	(204)	26%	(114)	9%	(37)	4%	(19)	14%	(63)	438
Democrats under Age 45	43%	(147)	29%	(98)	8%	(26)	9%	(31)	11%	(37)	340

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

Table POL14_3: *To what extent do you support or oppose including the following in a federal voting rights bill?
Creating a new national automatic voter registration that asks voters to opt out rather than opt in, ensuring more people will be signed up to vote*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(568)	20%	(406)	11%	(226)	17%	(340)	23%	(449)	1989
Gender: Male	30%	(278)	23%	(209)	13%	(119)	20%	(185)	15%	(136)	927
Gender: Female	27%	(291)	19%	(197)	10%	(107)	15%	(155)	29%	(313)	1062
Age: 18-34	33%	(150)	23%	(105)	13%	(58)	10%	(44)	22%	(98)	455
Age: 35-44	30%	(91)	20%	(60)	11%	(34)	12%	(35)	27%	(80)	299
Age: 45-64	25%	(184)	21%	(153)	11%	(82)	20%	(144)	23%	(169)	733
Age: 65+	29%	(143)	17%	(88)	10%	(52)	23%	(117)	20%	(102)	502
GenZers: 1997-2012	23%	(37)	23%	(37)	19%	(31)	12%	(19)	23%	(38)	163
Millennials: 1981-1996	36%	(176)	22%	(110)	10%	(51)	10%	(51)	22%	(108)	496
GenXers: 1965-1980	25%	(122)	22%	(108)	9%	(44)	14%	(69)	30%	(146)	489
Baby Boomers: 1946-1964	28%	(212)	17%	(130)	12%	(92)	23%	(173)	18%	(138)	744
PID: Dem (no lean)	45%	(351)	23%	(179)	9%	(68)	4%	(31)	19%	(149)	778
PID: Ind (no lean)	27%	(123)	23%	(106)	10%	(45)	15%	(68)	25%	(115)	458
PID: Rep (no lean)	12%	(94)	16%	(122)	15%	(112)	32%	(241)	24%	(185)	754
PID/Gender: Dem Men	48%	(168)	26%	(93)	9%	(32)	5%	(16)	12%	(41)	350
PID/Gender: Dem Women	43%	(183)	20%	(86)	8%	(36)	3%	(15)	25%	(107)	427
PID/Gender: Ind Men	28%	(67)	26%	(61)	11%	(27)	17%	(41)	19%	(45)	240
PID/Gender: Ind Women	26%	(57)	20%	(44)	8%	(18)	13%	(27)	32%	(70)	217
PID/Gender: Rep Men	13%	(43)	17%	(56)	18%	(60)	38%	(128)	15%	(49)	336
PID/Gender: Rep Women	12%	(51)	16%	(66)	12%	(52)	27%	(113)	32%	(135)	417
Ideo: Liberal (1-3)	52%	(307)	22%	(131)	8%	(49)	5%	(27)	12%	(72)	585
Ideo: Moderate (4)	29%	(155)	24%	(128)	9%	(50)	8%	(44)	29%	(156)	532
Ideo: Conservative (5-7)	13%	(102)	17%	(135)	15%	(120)	34%	(267)	21%	(163)	788
Educ: < College	26%	(316)	20%	(247)	10%	(122)	15%	(188)	28%	(338)	1211
Educ: Bachelors degree	31%	(150)	19%	(92)	13%	(66)	20%	(97)	17%	(83)	488
Educ: Post-grad	35%	(102)	23%	(67)	13%	(37)	19%	(55)	10%	(28)	290
Income: Under 50k	26%	(255)	20%	(203)	10%	(101)	15%	(152)	28%	(281)	992
Income: 50k-100k	30%	(188)	20%	(126)	12%	(75)	21%	(131)	18%	(115)	635
Income: 100k+	35%	(125)	21%	(78)	14%	(49)	16%	(57)	15%	(53)	362
Ethnicity: White	27%	(422)	20%	(312)	12%	(182)	19%	(305)	22%	(345)	1566
Ethnicity: Hispanic	31%	(61)	24%	(46)	15%	(30)	9%	(18)	20%	(39)	194

Continued on next page

Table POL14_3: To what extent do you support or oppose including the following in a federal voting rights bill?

Creating a new national automatic voter registration that asks voters to opt out rather than opt in, ensuring more people will be signed up to vote

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(568)	20%	(406)	11%	(226)	17%	(340)	23%	(449)	1989
Ethnicity: Black	39%	(93)	23%	(55)	9%	(21)	6%	(14)	23%	(55)	237
Ethnicity: Other	28%	(53)	21%	(39)	12%	(23)	12%	(22)	27%	(50)	186
All Christian	25%	(246)	20%	(199)	13%	(130)	21%	(210)	20%	(194)	980
All Non-Christian	40%	(57)	19%	(26)	13%	(18)	10%	(15)	18%	(25)	141
Atheist	53%	(45)	20%	(17)	7%	(6)	5%	(4)	15%	(13)	85
Agnostic/Nothing in particular	30%	(129)	22%	(94)	9%	(38)	14%	(59)	26%	(114)	435
Something Else	26%	(91)	20%	(69)	10%	(33)	15%	(52)	30%	(103)	349
Religious Non-Protestant/Catholic	38%	(62)	17%	(28)	12%	(20)	14%	(22)	19%	(32)	164
Evangelical	24%	(138)	18%	(104)	12%	(71)	23%	(133)	24%	(139)	586
Non-Evangelical	27%	(186)	22%	(157)	13%	(90)	17%	(120)	21%	(148)	701
Community: Urban	36%	(195)	27%	(142)	10%	(54)	11%	(57)	16%	(86)	535
Community: Suburban	28%	(268)	18%	(177)	12%	(121)	19%	(184)	23%	(220)	969
Community: Rural	22%	(105)	18%	(87)	10%	(50)	21%	(99)	29%	(143)	484
Employ: Private Sector	31%	(189)	22%	(134)	11%	(69)	16%	(98)	19%	(116)	606
Employ: Government	29%	(31)	32%	(34)	10%	(11)	13%	(14)	16%	(17)	107
Employ: Self-Employed	33%	(65)	25%	(49)	10%	(20)	9%	(17)	22%	(42)	194
Employ: Homemaker	25%	(32)	18%	(22)	9%	(12)	11%	(14)	37%	(46)	125
Employ: Student	34%	(23)	16%	(11)	15%	(10)	15%	(10)	21%	(14)	68
Employ: Retired	25%	(141)	17%	(96)	13%	(72)	25%	(140)	20%	(110)	559
Employ: Unemployed	27%	(55)	19%	(39)	6%	(13)	14%	(29)	34%	(69)	206
Employ: Other	26%	(32)	16%	(20)	15%	(19)	15%	(19)	28%	(34)	124
Military HH: Yes	23%	(85)	20%	(73)	11%	(42)	27%	(101)	19%	(70)	370
Military HH: No	30%	(483)	21%	(333)	11%	(184)	15%	(239)	23%	(379)	1619
RD/WT: Right Direction	43%	(397)	25%	(231)	9%	(79)	5%	(44)	18%	(170)	921
RD/WT: Wrong Track	16%	(171)	16%	(175)	14%	(146)	28%	(296)	26%	(279)	1068
Biden Job Approve	44%	(469)	24%	(262)	9%	(100)	4%	(47)	18%	(194)	1071
Biden Job Disapprove	11%	(91)	16%	(139)	14%	(121)	34%	(289)	25%	(213)	853

Continued on next page

Table POL14_3: To what extent do you support or oppose including the following in a federal voting rights bill?

Creating a new national automatic voter registration that asks voters to opt out rather than opt in, ensuring more people will be signed up to vote

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(568)	20%	(406)	11%	(226)	17%	(340)	23%	(449)	1989
Biden Job Strongly Approve	53%	(309)	20%	(119)	7%	(42)	5%	(29)	14%	(83)	583
Biden Job Somewhat Approve	33%	(160)	29%	(143)	12%	(58)	4%	(18)	23%	(110)	489
Biden Job Somewhat Disapprove	15%	(31)	28%	(58)	20%	(43)	9%	(19)	28%	(59)	210
Biden Job Strongly Disapprove	9%	(60)	13%	(81)	12%	(78)	42%	(270)	24%	(154)	644
Favorable of Biden	44%	(457)	25%	(258)	9%	(92)	5%	(49)	18%	(182)	1037
Unfavorable of Biden	12%	(106)	16%	(142)	15%	(129)	32%	(288)	25%	(222)	888
Very Favorable of Biden	52%	(307)	21%	(126)	8%	(45)	4%	(23)	15%	(89)	590
Somewhat Favorable of Biden	34%	(151)	29%	(132)	10%	(47)	6%	(25)	21%	(93)	447
Somewhat Unfavorable of Biden	18%	(35)	25%	(49)	22%	(42)	8%	(15)	28%	(54)	196
Very Unfavorable of Biden	10%	(70)	14%	(94)	13%	(87)	39%	(273)	24%	(168)	692
#1 Issue: Economy	26%	(181)	25%	(168)	13%	(87)	16%	(108)	21%	(141)	685
#1 Issue: Security	13%	(46)	16%	(58)	13%	(46)	36%	(129)	23%	(82)	361
#1 Issue: Health Care	41%	(99)	20%	(47)	10%	(24)	7%	(18)	22%	(54)	242
#1 Issue: Medicare / Social Security	29%	(80)	19%	(53)	11%	(30)	12%	(33)	30%	(83)	280
#1 Issue: Women's Issues	33%	(40)	21%	(26)	13%	(16)	8%	(10)	25%	(31)	123
#1 Issue: Education	36%	(35)	22%	(22)	11%	(11)	11%	(10)	19%	(19)	98
#1 Issue: Energy	53%	(49)	21%	(19)	5%	(5)	11%	(10)	10%	(10)	93
#1 Issue: Other	34%	(37)	12%	(13)	7%	(8)	20%	(21)	27%	(29)	108
2020 Vote: Joe Biden	46%	(423)	24%	(220)	8%	(71)	4%	(40)	17%	(159)	913
2020 Vote: Donald Trump	11%	(91)	15%	(126)	15%	(125)	34%	(281)	25%	(210)	833
2020 Vote: Didn't Vote	23%	(48)	23%	(47)	12%	(24)	8%	(17)	34%	(70)	206
2018 House Vote: Democrat	48%	(338)	24%	(169)	8%	(57)	5%	(33)	16%	(111)	708
2018 House Vote: Republican	12%	(84)	15%	(104)	13%	(93)	36%	(252)	23%	(161)	694
2016 Vote: Hillary Clinton	47%	(311)	23%	(153)	8%	(51)	4%	(23)	18%	(119)	657
2016 Vote: Donald Trump	13%	(100)	16%	(125)	14%	(104)	34%	(259)	23%	(176)	764
2016 Vote: Other	37%	(27)	18%	(13)	13%	(9)	11%	(8)	21%	(15)	74
2016 Vote: Didn't Vote	26%	(130)	23%	(115)	12%	(61)	10%	(49)	28%	(139)	493
Voted in 2014: Yes	30%	(379)	20%	(251)	11%	(138)	21%	(265)	20%	(251)	1285
Voted in 2014: No	27%	(189)	22%	(155)	12%	(87)	11%	(75)	28%	(198)	704

Continued on next page

Table POL14_3: *To what extent do you support or oppose including the following in a federal voting rights bill?*

Creating a new national automatic voter registration that asks voters to opt out rather than opt in, ensuring more people will be signed up to vote

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	29%	(568)	20%	(406)	11%	(226)	17%	(340)	23%	(449)	1989
4-Region: Northeast	37%	(129)	20%	(68)	9%	(30)	15%	(50)	20%	(68)	345
4-Region: Midwest	31%	(138)	20%	(88)	14%	(61)	15%	(69)	21%	(96)	452
4-Region: South	23%	(179)	20%	(152)	11%	(83)	20%	(150)	26%	(199)	762
4-Region: West	29%	(123)	23%	(98)	12%	(51)	17%	(71)	20%	(87)	430
Party: Democrat/Leans Democrat	45%	(413)	25%	(227)	8%	(73)	4%	(34)	18%	(167)	914
Party: Republican/Leans Republican	13%	(109)	17%	(145)	14%	(125)	32%	(277)	24%	(208)	863
White Democrats	49%	(230)	21%	(99)	8%	(37)	4%	(19)	17%	(80)	466
POC Democrats	39%	(120)	25%	(80)	10%	(31)	4%	(12)	22%	(69)	312
Democrats Ages 45+	46%	(203)	23%	(101)	8%	(34)	3%	(14)	20%	(87)	438
Democrats under Age 45	44%	(148)	23%	(78)	10%	(35)	5%	(17)	18%	(62)	340

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

Table POL14_4: *To what extent do you support or oppose including the following in a federal voting rights bill?
 Requiring at least 15 consecutive days of early voting for federal elections*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	34%	(667)	26%	(517)	11%	(219)	12%	(239)	17%	(347)	1989
Gender: Male	37%	(340)	24%	(227)	10%	(97)	15%	(138)	14%	(125)	927
Gender: Female	31%	(327)	27%	(291)	11%	(122)	10%	(101)	21%	(221)	1062
Age: 18-34	31%	(142)	25%	(114)	12%	(54)	8%	(37)	24%	(108)	455
Age: 35-44	34%	(103)	29%	(86)	9%	(28)	8%	(24)	20%	(59)	299
Age: 45-64	33%	(239)	25%	(180)	12%	(88)	12%	(91)	19%	(136)	733
Age: 65+	37%	(184)	27%	(138)	10%	(49)	17%	(88)	9%	(44)	502
GenZers: 1997-2012	24%	(38)	27%	(44)	17%	(28)	7%	(12)	25%	(41)	163
Millennials: 1981-1996	35%	(171)	27%	(132)	9%	(44)	8%	(41)	22%	(107)	496
GenXers: 1965-1980	31%	(153)	28%	(136)	10%	(51)	10%	(47)	21%	(102)	489
Baby Boomers: 1946-1964	38%	(281)	24%	(179)	11%	(81)	16%	(118)	11%	(85)	744
PID: Dem (no lean)	52%	(402)	24%	(187)	6%	(50)	3%	(22)	15%	(118)	778
PID: Ind (no lean)	32%	(145)	29%	(133)	8%	(36)	10%	(46)	21%	(98)	458
PID: Rep (no lean)	16%	(120)	26%	(198)	18%	(134)	23%	(171)	17%	(131)	754
PID/Gender: Dem Men	56%	(197)	25%	(86)	7%	(23)	2%	(7)	10%	(37)	350
PID/Gender: Dem Women	48%	(204)	23%	(100)	6%	(27)	3%	(15)	19%	(82)	427
PID/Gender: Ind Men	35%	(83)	26%	(63)	7%	(16)	12%	(29)	20%	(49)	240
PID/Gender: Ind Women	28%	(62)	32%	(70)	9%	(20)	8%	(17)	22%	(49)	217
PID/Gender: Rep Men	18%	(60)	23%	(78)	17%	(58)	30%	(102)	12%	(40)	336
PID/Gender: Rep Women	15%	(61)	29%	(120)	18%	(76)	17%	(69)	22%	(91)	417
Ideo: Liberal (1-3)	58%	(340)	20%	(119)	6%	(37)	3%	(19)	12%	(70)	585
Ideo: Moderate (4)	34%	(181)	33%	(173)	8%	(41)	6%	(34)	19%	(103)	532
Ideo: Conservative (5-7)	18%	(139)	27%	(210)	17%	(136)	23%	(182)	15%	(121)	788
Educ: < College	30%	(359)	25%	(308)	11%	(130)	12%	(142)	22%	(272)	1211
Educ: Bachelors degree	39%	(193)	26%	(129)	11%	(55)	12%	(58)	11%	(54)	488
Educ: Post-grad	40%	(115)	28%	(81)	12%	(34)	13%	(39)	7%	(21)	290
Income: Under 50k	30%	(294)	26%	(259)	10%	(100)	11%	(109)	23%	(229)	992
Income: 50k-100k	37%	(235)	25%	(160)	11%	(73)	14%	(86)	13%	(80)	635
Income: 100k+	38%	(137)	27%	(98)	13%	(46)	12%	(44)	10%	(37)	362
Ethnicity: White	32%	(507)	27%	(416)	11%	(177)	13%	(211)	16%	(254)	1566
Ethnicity: Hispanic	34%	(66)	25%	(48)	15%	(30)	6%	(11)	20%	(38)	194

Continued on next page

Table POL14_4: To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring at least 15 consecutive days of early voting for federal elections

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	34%	(667)	26%	(517)	11%	(219)	12%	(239)	17%	(347)	1989
Ethnicity: Black	40%	(95)	25%	(60)	9%	(21)	5%	(12)	21%	(49)	237
Ethnicity: Other	35%	(65)	22%	(41)	11%	(21)	8%	(16)	23%	(43)	186
All Christian	32%	(315)	29%	(281)	12%	(120)	15%	(142)	12%	(121)	980
All Non-Christian	45%	(63)	17%	(24)	14%	(19)	10%	(14)	15%	(21)	141
Atheist	55%	(47)	18%	(15)	9%	(7)	5%	(4)	14%	(12)	85
Agnostic/Nothing in particular	36%	(155)	24%	(103)	9%	(39)	8%	(35)	23%	(102)	435
Something Else	25%	(87)	27%	(94)	10%	(33)	13%	(44)	26%	(91)	349
Religious Non-Protestant/Catholic	41%	(68)	18%	(30)	13%	(21)	13%	(21)	15%	(24)	164
Evangelical	25%	(148)	27%	(161)	13%	(76)	16%	(93)	18%	(107)	586
Non-Evangelical	35%	(243)	29%	(204)	10%	(71)	12%	(84)	14%	(100)	701
Community: Urban	38%	(206)	29%	(155)	11%	(61)	7%	(40)	14%	(73)	535
Community: Suburban	35%	(338)	25%	(246)	10%	(99)	12%	(118)	17%	(169)	969
Community: Rural	25%	(123)	24%	(117)	12%	(59)	17%	(81)	21%	(104)	484
Employ: Private Sector	37%	(227)	24%	(148)	12%	(71)	10%	(59)	17%	(102)	606
Employ: Government	28%	(30)	33%	(35)	13%	(14)	8%	(8)	18%	(19)	107
Employ: Self-Employed	37%	(71)	27%	(53)	13%	(25)	10%	(19)	13%	(26)	194
Employ: Homemaker	27%	(34)	25%	(31)	9%	(11)	11%	(14)	28%	(35)	125
Employ: Student	35%	(24)	32%	(22)	4%	(3)	9%	(6)	19%	(13)	68
Employ: Retired	35%	(198)	26%	(145)	12%	(69)	16%	(92)	10%	(55)	559
Employ: Unemployed	25%	(51)	25%	(51)	8%	(17)	11%	(23)	31%	(64)	206
Employ: Other	26%	(33)	26%	(33)	8%	(9)	14%	(18)	26%	(32)	124
Military HH: Yes	30%	(111)	24%	(90)	12%	(46)	19%	(72)	14%	(51)	370
Military HH: No	34%	(556)	26%	(427)	11%	(173)	10%	(167)	18%	(295)	1619
RD/WT: Right Direction	50%	(457)	26%	(235)	7%	(61)	3%	(28)	15%	(139)	921
RD/WT: Wrong Track	20%	(210)	26%	(282)	15%	(159)	20%	(210)	19%	(207)	1068
Biden Job Approve	50%	(533)	26%	(276)	7%	(72)	3%	(31)	15%	(160)	1071
Biden Job Disapprove	15%	(129)	27%	(228)	17%	(145)	24%	(208)	17%	(144)	853

Continued on next page

Table POL14_4: To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring at least 15 consecutive days of early voting for federal elections

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	34%	(667)	26%	(517)	11%	(219)	12%	(239)	17%	(347)	1989
Biden Job Strongly Approve	59%	(343)	22%	(128)	6%	(35)	3%	(15)	10%	(60)	583
Biden Job Somewhat Approve	39%	(189)	30%	(147)	7%	(36)	3%	(16)	20%	(100)	489
Biden Job Somewhat Disapprove	22%	(46)	36%	(75)	16%	(34)	6%	(13)	20%	(42)	210
Biden Job Strongly Disapprove	13%	(83)	24%	(152)	17%	(111)	30%	(194)	16%	(102)	644
Favorable of Biden	50%	(520)	26%	(274)	6%	(66)	3%	(28)	14%	(149)	1037
Unfavorable of Biden	16%	(141)	26%	(234)	16%	(146)	24%	(209)	18%	(157)	888
Very Favorable of Biden	61%	(358)	21%	(124)	5%	(31)	3%	(15)	10%	(61)	590
Somewhat Favorable of Biden	36%	(162)	34%	(150)	8%	(35)	3%	(13)	20%	(88)	447
Somewhat Unfavorable of Biden	22%	(43)	31%	(60)	17%	(33)	7%	(13)	24%	(47)	196
Very Unfavorable of Biden	14%	(98)	25%	(175)	16%	(113)	28%	(196)	16%	(110)	692
#1 Issue: Economy	32%	(220)	28%	(190)	15%	(102)	9%	(61)	16%	(112)	685
#1 Issue: Security	17%	(61)	27%	(96)	14%	(50)	28%	(100)	15%	(55)	361
#1 Issue: Health Care	44%	(106)	27%	(64)	6%	(15)	4%	(10)	19%	(47)	242
#1 Issue: Medicare / Social Security	41%	(115)	25%	(71)	7%	(19)	9%	(26)	17%	(49)	280
#1 Issue: Women's Issues	31%	(38)	24%	(29)	11%	(14)	10%	(12)	24%	(29)	123
#1 Issue: Education	30%	(29)	32%	(31)	11%	(11)	8%	(8)	19%	(19)	98
#1 Issue: Energy	59%	(54)	17%	(16)	6%	(6)	7%	(6)	11%	(10)	93
#1 Issue: Other	40%	(43)	19%	(20)	3%	(3)	14%	(15)	24%	(26)	108
2020 Vote: Joe Biden	54%	(492)	26%	(235)	6%	(51)	2%	(22)	12%	(112)	913
2020 Vote: Donald Trump	15%	(126)	25%	(212)	17%	(144)	24%	(203)	18%	(148)	833
2020 Vote: Didn't Vote	19%	(39)	29%	(59)	9%	(19)	5%	(11)	38%	(78)	206
2018 House Vote: Democrat	56%	(396)	25%	(180)	5%	(35)	3%	(24)	10%	(74)	708
2018 House Vote: Republican	17%	(117)	26%	(180)	17%	(116)	25%	(171)	16%	(110)	694
2016 Vote: Hillary Clinton	56%	(366)	24%	(159)	5%	(33)	3%	(17)	12%	(81)	657
2016 Vote: Donald Trump	18%	(140)	27%	(204)	17%	(126)	24%	(183)	14%	(111)	764
2016 Vote: Other	45%	(33)	25%	(19)	8%	(6)	5%	(4)	16%	(12)	74
2016 Vote: Didn't Vote	26%	(126)	28%	(136)	11%	(54)	7%	(35)	29%	(142)	493
Voted in 2014: Yes	37%	(475)	25%	(325)	10%	(135)	14%	(177)	13%	(173)	1285
Voted in 2014: No	27%	(192)	27%	(192)	12%	(84)	9%	(62)	25%	(174)	704

Continued on next page

Table POL14_4: To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring at least 15 consecutive days of early voting for federal elections

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	34%	(667)	26%	(517)	11%	(219)	12%	(239)	17%	(347)	1989
4-Region: Northeast	35%	(121)	25%	(87)	8%	(28)	15%	(51)	17%	(59)	345
4-Region: Midwest	34%	(154)	25%	(113)	11%	(49)	12%	(53)	18%	(83)	452
4-Region: South	32%	(243)	26%	(198)	12%	(95)	10%	(79)	19%	(147)	762
4-Region: West	35%	(149)	28%	(120)	11%	(48)	13%	(56)	13%	(57)	430
Party: Democrat/Leans Democrat	52%	(477)	25%	(227)	6%	(52)	3%	(24)	15%	(134)	914
Party: Republican/Leans Republican	16%	(135)	27%	(235)	18%	(156)	22%	(190)	17%	(146)	863
White Democrats	57%	(266)	23%	(106)	5%	(22)	3%	(14)	12%	(57)	466
POC Democrats	43%	(135)	26%	(80)	9%	(27)	3%	(8)	20%	(61)	312
Democrats Ages 45+	58%	(255)	22%	(97)	3%	(14)	2%	(10)	14%	(62)	438
Democrats under Age 45	43%	(146)	26%	(89)	11%	(36)	3%	(12)	17%	(56)	340

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

Table POL14_5: *To what extent do you support or oppose including the following in a federal voting rights bill?
 Prohibiting states from restricting a person's ability to vote by mail*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(780)	16%	(320)	12%	(242)	19%	(384)	13%	(263)	1989
Gender: Male	41%	(382)	16%	(145)	13%	(119)	21%	(190)	10%	(91)	927
Gender: Female	37%	(398)	17%	(175)	12%	(124)	18%	(194)	16%	(172)	1062
Age: 18-34	35%	(161)	19%	(88)	14%	(63)	14%	(63)	17%	(78)	455
Age: 35-44	37%	(109)	19%	(58)	11%	(33)	14%	(43)	19%	(56)	299
Age: 45-64	39%	(287)	14%	(104)	12%	(85)	21%	(151)	14%	(106)	733
Age: 65+	44%	(223)	14%	(70)	12%	(61)	25%	(127)	5%	(23)	502
GenZers: 1997-2012	29%	(48)	20%	(33)	15%	(24)	12%	(20)	23%	(37)	163
Millennials: 1981-1996	38%	(188)	20%	(99)	13%	(63)	14%	(70)	16%	(77)	496
GenXers: 1965-1980	37%	(179)	15%	(75)	13%	(62)	18%	(88)	17%	(85)	489
Baby Boomers: 1946-1964	44%	(327)	13%	(99)	11%	(81)	24%	(177)	8%	(60)	744
PID: Dem (no lean)	54%	(422)	15%	(117)	9%	(70)	11%	(87)	11%	(82)	778
PID: Ind (no lean)	39%	(178)	14%	(65)	10%	(48)	19%	(87)	17%	(79)	458
PID: Rep (no lean)	24%	(179)	18%	(138)	17%	(125)	28%	(209)	14%	(102)	754
PID/Gender: Dem Men	57%	(199)	18%	(63)	11%	(37)	8%	(29)	6%	(22)	350
PID/Gender: Dem Women	52%	(223)	13%	(54)	8%	(32)	13%	(58)	14%	(60)	427
PID/Gender: Ind Men	42%	(102)	11%	(27)	10%	(24)	21%	(50)	15%	(36)	240
PID/Gender: Ind Women	35%	(76)	17%	(38)	11%	(23)	17%	(37)	19%	(42)	217
PID/Gender: Rep Men	24%	(81)	16%	(55)	17%	(57)	33%	(110)	10%	(33)	336
PID/Gender: Rep Women	24%	(98)	20%	(83)	16%	(68)	24%	(99)	17%	(69)	417
Ideo: Liberal (1-3)	61%	(357)	13%	(77)	7%	(43)	11%	(64)	8%	(45)	585
Ideo: Moderate (4)	40%	(214)	17%	(93)	12%	(66)	15%	(82)	14%	(77)	532
Ideo: Conservative (5-7)	25%	(198)	18%	(141)	16%	(122)	29%	(228)	12%	(98)	788
Educ: < College	37%	(445)	15%	(181)	12%	(147)	19%	(231)	17%	(208)	1211
Educ: Bachelors degree	44%	(213)	17%	(85)	11%	(54)	19%	(91)	9%	(44)	488
Educ: Post-grad	42%	(121)	19%	(54)	14%	(41)	21%	(62)	4%	(11)	290
Income: Under 50k	37%	(363)	16%	(161)	11%	(111)	17%	(171)	19%	(187)	992
Income: 50k-100k	42%	(265)	15%	(98)	14%	(92)	21%	(130)	8%	(50)	635
Income: 100k+	42%	(152)	17%	(61)	11%	(40)	23%	(83)	7%	(26)	362
Ethnicity: White	40%	(621)	16%	(244)	12%	(188)	21%	(323)	12%	(189)	1566
Ethnicity: Hispanic	39%	(75)	20%	(39)	10%	(20)	19%	(38)	12%	(23)	194

Continued on next page

Table POL14_5: To what extent do you support or oppose including the following in a federal voting rights bill?
Prohibiting states from restricting a person's ability to vote by mail

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(780)	16%	(320)	12%	(242)	19%	(384)	13%	(263)	1989
Ethnicity: Black	41%	(96)	17%	(41)	14%	(32)	11%	(27)	17%	(41)	237
Ethnicity: Other	34%	(63)	19%	(36)	12%	(22)	18%	(33)	18%	(33)	186
All Christian	35%	(347)	17%	(165)	14%	(137)	24%	(232)	10%	(99)	980
All Non-Christian	55%	(78)	15%	(21)	6%	(9)	13%	(19)	10%	(14)	141
Atheist	59%	(50)	9%	(8)	5%	(5)	14%	(12)	13%	(11)	85
Agnostic/Nothing in particular	42%	(184)	15%	(65)	11%	(48)	15%	(65)	17%	(73)	435
Something Else	35%	(122)	17%	(61)	13%	(44)	16%	(56)	19%	(66)	349
Religious Non-Protestant/Catholic	53%	(87)	14%	(23)	7%	(11)	15%	(24)	12%	(19)	164
Evangelical	30%	(177)	18%	(103)	16%	(96)	22%	(128)	14%	(83)	586
Non-Evangelical	40%	(277)	17%	(117)	11%	(80)	22%	(152)	11%	(75)	701
Community: Urban	43%	(232)	18%	(97)	12%	(66)	14%	(73)	13%	(68)	535
Community: Suburban	41%	(397)	14%	(137)	12%	(114)	22%	(211)	11%	(110)	969
Community: Rural	31%	(151)	18%	(87)	13%	(62)	21%	(100)	17%	(85)	484
Employ: Private Sector	40%	(243)	16%	(99)	13%	(78)	17%	(106)	13%	(80)	606
Employ: Government	33%	(35)	24%	(26)	15%	(16)	17%	(19)	11%	(12)	107
Employ: Self-Employed	41%	(79)	17%	(32)	13%	(26)	17%	(34)	12%	(24)	194
Employ: Homemaker	37%	(46)	16%	(20)	6%	(8)	19%	(24)	22%	(28)	125
Employ: Student	44%	(30)	12%	(8)	12%	(8)	14%	(9)	18%	(13)	68
Employ: Retired	41%	(229)	15%	(84)	12%	(69)	26%	(143)	6%	(34)	559
Employ: Unemployed	34%	(70)	14%	(29)	12%	(25)	16%	(33)	24%	(49)	206
Employ: Other	39%	(49)	18%	(23)	10%	(13)	13%	(17)	19%	(23)	124
Military HH: Yes	35%	(130)	20%	(74)	10%	(38)	26%	(97)	8%	(31)	370
Military HH: No	40%	(650)	15%	(246)	13%	(204)	18%	(286)	14%	(232)	1619
RD/WT: Right Direction	53%	(492)	16%	(150)	9%	(86)	11%	(97)	10%	(96)	921
RD/WT: Wrong Track	27%	(288)	16%	(170)	15%	(156)	27%	(286)	16%	(167)	1068
Biden Job Approve	53%	(571)	16%	(171)	10%	(107)	12%	(125)	9%	(97)	1071
Biden Job Disapprove	23%	(200)	17%	(142)	15%	(127)	30%	(257)	15%	(127)	853

Continued on next page

Table POL14_5: To what extent do you support or oppose including the following in a federal voting rights bill?
Prohibiting states from restricting a person's ability to vote by mail

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(780)	16%	(320)	12%	(242)	19%	(384)	13%	(263)	1989
Biden Job Strongly Approve	61%	(356)	13%	(77)	7%	(41)	12%	(71)	6%	(37)	583
Biden Job Somewhat Approve	44%	(215)	19%	(94)	14%	(66)	11%	(54)	12%	(60)	489
Biden Job Somewhat Disapprove	17%	(36)	25%	(53)	21%	(45)	16%	(35)	20%	(41)	210
Biden Job Strongly Disapprove	26%	(164)	14%	(89)	13%	(82)	35%	(223)	13%	(85)	644
Favorable of Biden	55%	(569)	16%	(171)	9%	(91)	11%	(117)	9%	(89)	1037
Unfavorable of Biden	23%	(203)	16%	(145)	16%	(146)	29%	(261)	15%	(134)	888
Very Favorable of Biden	61%	(358)	14%	(80)	7%	(41)	12%	(68)	7%	(42)	590
Somewhat Favorable of Biden	47%	(211)	20%	(91)	11%	(50)	11%	(49)	10%	(47)	447
Somewhat Unfavorable of Biden	18%	(35)	26%	(52)	24%	(47)	12%	(23)	20%	(38)	196
Very Unfavorable of Biden	24%	(167)	13%	(93)	14%	(99)	34%	(237)	14%	(96)	692
#1 Issue: Economy	34%	(232)	19%	(131)	13%	(92)	19%	(128)	15%	(103)	685
#1 Issue: Security	28%	(101)	16%	(57)	15%	(54)	31%	(113)	10%	(37)	361
#1 Issue: Health Care	48%	(116)	16%	(39)	10%	(25)	11%	(27)	15%	(36)	242
#1 Issue: Medicare / Social Security	48%	(135)	15%	(41)	9%	(25)	17%	(49)	11%	(30)	280
#1 Issue: Women's Issues	36%	(44)	15%	(19)	11%	(14)	16%	(19)	22%	(27)	123
#1 Issue: Education	45%	(44)	15%	(15)	16%	(15)	11%	(11)	12%	(12)	98
#1 Issue: Energy	57%	(53)	14%	(13)	9%	(8)	15%	(14)	5%	(5)	93
#1 Issue: Other	51%	(55)	7%	(7)	9%	(9)	21%	(23)	13%	(14)	108
2020 Vote: Joe Biden	59%	(535)	14%	(127)	7%	(68)	12%	(106)	8%	(77)	913
2020 Vote: Donald Trump	22%	(181)	19%	(156)	15%	(126)	30%	(252)	14%	(117)	833
2020 Vote: Didn't Vote	24%	(50)	15%	(31)	20%	(41)	11%	(23)	29%	(61)	206
2018 House Vote: Democrat	60%	(423)	14%	(100)	6%	(46)	12%	(88)	7%	(52)	708
2018 House Vote: Republican	24%	(168)	16%	(112)	16%	(110)	30%	(210)	14%	(95)	694
2016 Vote: Hillary Clinton	59%	(387)	14%	(90)	7%	(46)	12%	(77)	9%	(57)	657
2016 Vote: Donald Trump	25%	(193)	17%	(129)	16%	(120)	30%	(232)	12%	(90)	764
2016 Vote: Other	53%	(39)	11%	(8)	10%	(7)	14%	(10)	12%	(9)	74
2016 Vote: Didn't Vote	33%	(160)	19%	(93)	14%	(69)	13%	(65)	22%	(106)	493
Voted in 2014: Yes	43%	(547)	15%	(189)	11%	(139)	22%	(277)	10%	(134)	1285
Voted in 2014: No	33%	(234)	19%	(131)	15%	(104)	15%	(106)	18%	(129)	704

Continued on next page

Table POL14_5: *To what extent do you support or oppose including the following in a federal voting rights bill?
Prohibiting states from restricting a person's ability to vote by mail*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	39%	(780)	16%	(320)	12%	(242)	19%	(384)	13%	(263)	1989
4-Region: Northeast	46%	(157)	15%	(52)	9%	(30)	19%	(66)	11%	(39)	345
4-Region: Midwest	41%	(185)	17%	(78)	12%	(54)	18%	(83)	12%	(53)	452
4-Region: South	33%	(250)	16%	(121)	14%	(103)	21%	(163)	16%	(125)	762
4-Region: West	44%	(188)	16%	(69)	13%	(55)	17%	(72)	10%	(45)	430
Party: Democrat/Leans Democrat	56%	(507)	15%	(137)	9%	(78)	11%	(100)	10%	(91)	914
Party: Republican/Leans Republican	23%	(201)	19%	(162)	16%	(142)	28%	(242)	13%	(117)	863
White Democrats	61%	(284)	13%	(63)	7%	(33)	11%	(53)	7%	(33)	466
POC Democrats	44%	(138)	17%	(54)	12%	(37)	11%	(34)	16%	(49)	312
Democrats Ages 45+	61%	(267)	11%	(50)	6%	(27)	12%	(52)	9%	(42)	438
Democrats under Age 45	46%	(155)	20%	(67)	12%	(42)	10%	(35)	12%	(40)	340

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

Table POL14_6: To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring super PACs and 'dark money' political organizations to make their donors public

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	50%	(1001)	19%	(382)	6%	(122)	6%	(124)	18%	(360)	1989
Gender: Male	54%	(497)	20%	(187)	7%	(69)	7%	(66)	12%	(108)	927
Gender: Female	47%	(504)	18%	(195)	5%	(53)	5%	(58)	24%	(252)	1062
Age: 18-34	36%	(165)	20%	(93)	11%	(49)	8%	(37)	24%	(111)	455
Age: 35-44	45%	(134)	20%	(60)	8%	(24)	6%	(18)	21%	(64)	299
Age: 45-64	52%	(382)	18%	(133)	5%	(37)	7%	(49)	18%	(130)	733
Age: 65+	64%	(320)	19%	(96)	2%	(12)	4%	(20)	11%	(54)	502
GenZers: 1997-2012	28%	(46)	16%	(26)	14%	(22)	8%	(13)	34%	(55)	163
Millennials: 1981-1996	42%	(207)	22%	(110)	9%	(47)	8%	(38)	19%	(95)	496
GenXers: 1965-1980	48%	(236)	17%	(83)	6%	(31)	6%	(31)	22%	(108)	489
Baby Boomers: 1946-1964	61%	(453)	19%	(142)	3%	(20)	5%	(37)	12%	(92)	744
PID: Dem (no lean)	58%	(449)	17%	(132)	5%	(43)	3%	(27)	16%	(127)	778
PID: Ind (no lean)	52%	(240)	17%	(77)	5%	(25)	6%	(27)	19%	(89)	458
PID: Rep (no lean)	41%	(312)	23%	(173)	7%	(55)	9%	(71)	19%	(143)	754
PID/Gender: Dem Men	61%	(213)	20%	(69)	6%	(21)	3%	(9)	11%	(39)	350
PID/Gender: Dem Women	55%	(236)	15%	(63)	5%	(22)	4%	(18)	21%	(88)	427
PID/Gender: Ind Men	55%	(132)	19%	(45)	7%	(18)	6%	(15)	12%	(29)	240
PID/Gender: Ind Women	50%	(108)	14%	(31)	3%	(7)	5%	(11)	27%	(60)	217
PID/Gender: Rep Men	45%	(151)	22%	(73)	9%	(31)	13%	(42)	12%	(39)	336
PID/Gender: Rep Women	39%	(161)	24%	(100)	6%	(24)	7%	(29)	25%	(104)	417
Ideo: Liberal (1-3)	66%	(385)	15%	(87)	5%	(31)	4%	(23)	10%	(59)	585
Ideo: Moderate (4)	48%	(254)	21%	(113)	6%	(34)	5%	(27)	20%	(104)	532
Ideo: Conservative (5-7)	44%	(351)	22%	(174)	7%	(52)	9%	(70)	18%	(142)	788
Educ: < College	46%	(561)	18%	(212)	6%	(78)	7%	(83)	23%	(277)	1211
Educ: Bachelors degree	56%	(274)	21%	(103)	5%	(23)	5%	(26)	13%	(61)	488
Educ: Post-grad	57%	(166)	23%	(67)	7%	(22)	5%	(15)	7%	(21)	290
Income: Under 50k	45%	(443)	17%	(169)	7%	(66)	6%	(62)	25%	(252)	992
Income: 50k-100k	55%	(352)	21%	(134)	6%	(36)	6%	(40)	11%	(72)	635
Income: 100k+	57%	(205)	22%	(79)	6%	(20)	6%	(22)	10%	(36)	362
Ethnicity: White	51%	(799)	20%	(317)	6%	(91)	6%	(100)	16%	(258)	1566
Ethnicity: Hispanic	43%	(84)	17%	(33)	14%	(27)	7%	(13)	19%	(37)	194

Continued on next page

Table POL14_6: To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring super PACs and 'dark money' political organizations to make their donors public

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	50%	(1001)	19%	(382)	6%	(122)	6%	(124)	18%	(360)	1989
Ethnicity: Black	47%	(112)	14%	(32)	9%	(20)	8%	(18)	23%	(55)	237
Ethnicity: Other	48%	(90)	17%	(32)	6%	(11)	4%	(7)	25%	(46)	186
All Christian	53%	(520)	21%	(203)	6%	(63)	4%	(44)	15%	(150)	980
All Non-Christian	54%	(75)	17%	(24)	7%	(10)	10%	(14)	13%	(18)	141
Atheist	54%	(46)	15%	(13)	9%	(8)	5%	(4)	17%	(15)	85
Agnostic/Nothing in particular	53%	(230)	16%	(69)	5%	(24)	7%	(29)	19%	(82)	435
Something Else	37%	(130)	21%	(72)	5%	(18)	10%	(34)	27%	(94)	349
Religious Non-Protestant/Catholic	52%	(86)	20%	(33)	7%	(11)	9%	(15)	12%	(20)	164
Evangelical	43%	(250)	22%	(131)	7%	(38)	7%	(40)	22%	(128)	586
Non-Evangelical	55%	(383)	19%	(132)	6%	(39)	5%	(36)	16%	(112)	701
Community: Urban	48%	(257)	23%	(123)	8%	(42)	8%	(42)	13%	(71)	535
Community: Suburban	53%	(517)	18%	(174)	5%	(48)	5%	(51)	18%	(179)	969
Community: Rural	47%	(227)	18%	(85)	7%	(32)	6%	(31)	23%	(110)	484
Employ: Private Sector	47%	(286)	24%	(148)	8%	(48)	6%	(38)	14%	(86)	606
Employ: Government	44%	(47)	23%	(25)	8%	(8)	9%	(10)	16%	(17)	107
Employ: Self-Employed	47%	(91)	17%	(34)	8%	(16)	10%	(19)	18%	(34)	194
Employ: Homemaker	44%	(55)	14%	(18)	8%	(10)	4%	(5)	29%	(37)	125
Employ: Student	40%	(27)	15%	(10)	6%	(4)	8%	(5)	32%	(22)	68
Employ: Retired	63%	(353)	17%	(97)	3%	(16)	5%	(27)	12%	(67)	559
Employ: Unemployed	42%	(86)	12%	(26)	8%	(16)	7%	(15)	31%	(63)	206
Employ: Other	46%	(57)	20%	(24)	3%	(4)	4%	(4)	27%	(34)	124
Military HH: Yes	55%	(205)	18%	(66)	5%	(19)	7%	(26)	15%	(56)	370
Military HH: No	49%	(797)	20%	(316)	6%	(104)	6%	(99)	19%	(304)	1619
RD/WT: Right Direction	59%	(540)	17%	(154)	6%	(52)	3%	(28)	16%	(148)	921
RD/WT: Wrong Track	43%	(462)	21%	(227)	7%	(71)	9%	(97)	20%	(212)	1068
Biden Job Approve	59%	(627)	17%	(180)	6%	(62)	3%	(37)	15%	(164)	1071
Biden Job Disapprove	43%	(367)	22%	(188)	7%	(57)	10%	(85)	18%	(156)	853

Continued on next page

Table POL14_6: To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring super PACs and 'dark money' political organizations to make their donors public

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	50%	(1001)	19%	(382)	6%	(122)	6%	(124)	18%	(360)	1989
Biden Job Strongly Approve	63%	(370)	15%	(87)	6%	(33)	4%	(21)	12%	(71)	583
Biden Job Somewhat Approve	53%	(257)	19%	(93)	6%	(29)	3%	(16)	19%	(93)	489
Biden Job Somewhat Disapprove	34%	(72)	28%	(59)	10%	(22)	3%	(7)	24%	(50)	210
Biden Job Strongly Disapprove	46%	(295)	20%	(130)	5%	(35)	12%	(78)	16%	(106)	644
Favorable of Biden	59%	(616)	17%	(174)	6%	(59)	3%	(30)	15%	(158)	1037
Unfavorable of Biden	43%	(378)	22%	(193)	7%	(61)	10%	(88)	19%	(168)	888
Very Favorable of Biden	65%	(382)	14%	(85)	5%	(27)	3%	(16)	13%	(79)	590
Somewhat Favorable of Biden	52%	(234)	20%	(88)	7%	(32)	3%	(14)	18%	(79)	447
Somewhat Unfavorable of Biden	37%	(72)	27%	(53)	7%	(14)	3%	(6)	26%	(50)	196
Very Unfavorable of Biden	44%	(306)	20%	(140)	7%	(47)	12%	(82)	17%	(117)	692
#1 Issue: Economy	49%	(336)	21%	(143)	6%	(44)	7%	(46)	17%	(117)	685
#1 Issue: Security	47%	(169)	23%	(82)	6%	(20)	7%	(26)	17%	(63)	361
#1 Issue: Health Care	53%	(127)	22%	(53)	6%	(14)	4%	(11)	16%	(38)	242
#1 Issue: Medicare / Social Security	57%	(159)	14%	(40)	4%	(12)	5%	(15)	19%	(54)	280
#1 Issue: Women's Issues	39%	(47)	19%	(23)	7%	(9)	7%	(8)	29%	(35)	123
#1 Issue: Education	41%	(40)	18%	(17)	12%	(12)	7%	(7)	22%	(21)	98
#1 Issue: Energy	59%	(55)	12%	(11)	12%	(11)	5%	(4)	13%	(12)	93
#1 Issue: Other	63%	(68)	12%	(13)	1%	(1)	6%	(7)	18%	(20)	108
2020 Vote: Joe Biden	61%	(558)	17%	(157)	5%	(47)	3%	(25)	14%	(125)	913
2020 Vote: Donald Trump	42%	(350)	22%	(181)	7%	(56)	10%	(83)	20%	(163)	833
2020 Vote: Didn't Vote	34%	(70)	18%	(37)	9%	(18)	7%	(15)	32%	(66)	206
2018 House Vote: Democrat	63%	(445)	17%	(121)	5%	(34)	3%	(23)	12%	(85)	708
2018 House Vote: Republican	46%	(321)	21%	(144)	6%	(41)	9%	(63)	18%	(125)	694
2016 Vote: Hillary Clinton	62%	(407)	16%	(108)	4%	(28)	4%	(23)	14%	(91)	657
2016 Vote: Donald Trump	46%	(355)	22%	(168)	5%	(41)	9%	(68)	17%	(132)	764
2016 Vote: Other	67%	(49)	12%	(9)	6%	(5)	3%	(2)	12%	(9)	74
2016 Vote: Didn't Vote	38%	(189)	20%	(97)	10%	(48)	6%	(31)	26%	(128)	493
Voted in 2014: Yes	55%	(713)	19%	(245)	5%	(62)	6%	(82)	14%	(183)	1285
Voted in 2014: No	41%	(288)	19%	(137)	9%	(60)	6%	(42)	25%	(176)	704

Continued on next page

Table POL14_6: *To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring super PACs and 'dark money' political organizations to make their donors public*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	50%	(1001)	19%	(382)	6%	(122)	6%	(124)	18%	(360)	1989
4-Region: Northeast	53%	(183)	19%	(65)	6%	(19)	7%	(23)	16%	(55)	345
4-Region: Midwest	54%	(242)	20%	(89)	4%	(20)	5%	(23)	17%	(77)	452
4-Region: South	47%	(355)	18%	(138)	8%	(60)	7%	(51)	21%	(158)	762
4-Region: West	52%	(221)	21%	(89)	5%	(23)	6%	(27)	16%	(69)	430
Party: Democrat/Leans Democrat	59%	(541)	16%	(150)	5%	(47)	3%	(31)	16%	(145)	914
Party: Republican/Leans Republican	42%	(365)	23%	(199)	7%	(62)	9%	(78)	18%	(159)	863
White Democrats	65%	(304)	16%	(75)	4%	(18)	3%	(12)	12%	(57)	466
POC Democrats	46%	(145)	18%	(58)	8%	(24)	5%	(15)	23%	(70)	312
Democrats Ages 45+	66%	(291)	14%	(61)	2%	(10)	1%	(6)	16%	(70)	438
Democrats under Age 45	47%	(158)	21%	(71)	10%	(33)	6%	(21)	17%	(57)	340

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

Table POL14_7: *To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring social media companies to disclose the source of money for political ads on their platforms and share how much money was spent*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1015)	23%	(452)	6%	(125)	5%	(97)	15%	(299)	1989
Gender: Male	53%	(493)	23%	(212)	7%	(68)	6%	(56)	11%	(98)	927
Gender: Female	49%	(522)	23%	(240)	5%	(57)	4%	(41)	19%	(201)	1062
Age: 18-34	38%	(173)	21%	(94)	12%	(54)	8%	(37)	21%	(97)	455
Age: 35-44	45%	(135)	26%	(79)	9%	(26)	4%	(12)	16%	(48)	299
Age: 45-64	52%	(381)	22%	(165)	5%	(34)	5%	(36)	16%	(117)	733
Age: 65+	65%	(326)	23%	(114)	2%	(12)	3%	(14)	7%	(36)	502
GenZers: 1997-2012	33%	(54)	19%	(31)	17%	(27)	6%	(9)	25%	(41)	163
Millennials: 1981-1996	42%	(210)	23%	(114)	10%	(47)	7%	(36)	18%	(89)	496
GenXers: 1965-1980	46%	(224)	24%	(118)	6%	(29)	5%	(23)	20%	(96)	489
Baby Boomers: 1946-1964	62%	(463)	22%	(167)	3%	(20)	3%	(22)	10%	(73)	744
PID: Dem (no lean)	56%	(434)	21%	(165)	6%	(43)	3%	(23)	15%	(114)	778
PID: Ind (no lean)	50%	(227)	19%	(86)	8%	(37)	4%	(20)	19%	(88)	458
PID: Rep (no lean)	47%	(355)	27%	(201)	6%	(46)	7%	(55)	13%	(97)	754
PID/Gender: Dem Men	58%	(204)	23%	(79)	6%	(21)	3%	(9)	11%	(37)	350
PID/Gender: Dem Women	54%	(230)	20%	(86)	5%	(22)	3%	(13)	18%	(77)	427
PID/Gender: Ind Men	54%	(129)	18%	(44)	9%	(21)	6%	(15)	13%	(32)	240
PID/Gender: Ind Women	45%	(98)	19%	(42)	7%	(16)	2%	(5)	26%	(56)	217
PID/Gender: Rep Men	48%	(160)	26%	(89)	8%	(26)	9%	(32)	9%	(29)	336
PID/Gender: Rep Women	47%	(195)	27%	(113)	5%	(19)	6%	(23)	16%	(68)	417
Ideo: Liberal (1-3)	60%	(353)	20%	(118)	6%	(35)	4%	(22)	10%	(57)	585
Ideo: Moderate (4)	46%	(245)	24%	(127)	7%	(38)	5%	(25)	18%	(97)	532
Ideo: Conservative (5-7)	51%	(403)	25%	(195)	6%	(48)	6%	(48)	12%	(94)	788
Educ: < College	48%	(582)	21%	(254)	7%	(79)	5%	(63)	19%	(234)	1211
Educ: Bachelors degree	56%	(272)	25%	(120)	6%	(30)	3%	(17)	10%	(50)	488
Educ: Post-grad	56%	(162)	27%	(79)	5%	(16)	6%	(18)	5%	(16)	290
Income: Under 50k	46%	(454)	21%	(211)	7%	(65)	5%	(47)	22%	(215)	992
Income: 50k-100k	55%	(352)	23%	(146)	6%	(39)	6%	(37)	9%	(60)	635
Income: 100k+	58%	(210)	26%	(95)	6%	(21)	4%	(14)	6%	(23)	362
Ethnicity: White	52%	(822)	24%	(373)	6%	(89)	5%	(77)	13%	(205)	1566
Ethnicity: Hispanic	44%	(84)	25%	(48)	12%	(23)	5%	(11)	14%	(28)	194

Continued on next page

Table POL14_7: To what extent do you support or oppose including the following in a federal voting rights bill?

Requiring social media companies to disclose the source of money for political ads on their platforms and share how much money was spent

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1015)	23%	(452)	6%	(125)	5%	(97)	15%	(299)	1989
Ethnicity: Black	46%	(109)	14%	(33)	10%	(23)	6%	(15)	24%	(57)	237
Ethnicity: Other	45%	(84)	25%	(46)	7%	(13)	3%	(5)	20%	(37)	186
All Christian	54%	(530)	26%	(257)	5%	(52)	4%	(37)	11%	(104)	980
All Non-Christian	52%	(74)	15%	(21)	10%	(15)	8%	(12)	14%	(20)	141
Atheist	58%	(50)	20%	(17)	5%	(4)	5%	(4)	11%	(10)	85
Agnostic/Nothing in particular	47%	(206)	20%	(89)	8%	(36)	5%	(20)	19%	(84)	435
Something Else	45%	(156)	20%	(68)	5%	(19)	7%	(25)	23%	(81)	349
Religious Non-Protestant/Catholic	52%	(85)	15%	(24)	10%	(16)	8%	(13)	15%	(25)	164
Evangelical	46%	(272)	27%	(160)	5%	(31)	6%	(37)	15%	(86)	586
Non-Evangelical	57%	(397)	22%	(153)	5%	(37)	3%	(22)	13%	(92)	701
Community: Urban	46%	(247)	25%	(134)	7%	(40)	6%	(30)	16%	(84)	535
Community: Suburban	56%	(547)	21%	(205)	5%	(51)	4%	(36)	13%	(131)	969
Community: Rural	46%	(222)	23%	(113)	7%	(34)	6%	(31)	17%	(84)	484
Employ: Private Sector	48%	(291)	26%	(155)	8%	(50)	6%	(35)	12%	(75)	606
Employ: Government	44%	(47)	29%	(31)	10%	(10)	4%	(4)	13%	(14)	107
Employ: Self-Employed	48%	(93)	24%	(46)	5%	(10)	8%	(16)	15%	(29)	194
Employ: Homemaker	42%	(53)	29%	(36)	8%	(10)	4%	(5)	17%	(21)	125
Employ: Student	47%	(32)	16%	(11)	9%	(6)	4%	(3)	25%	(17)	68
Employ: Retired	65%	(362)	21%	(119)	4%	(20)	3%	(15)	8%	(44)	559
Employ: Unemployed	39%	(81)	13%	(27)	8%	(16)	6%	(13)	33%	(68)	206
Employ: Other	46%	(57)	21%	(27)	2%	(3)	5%	(6)	26%	(32)	124
Military HH: Yes	57%	(212)	21%	(78)	4%	(15)	6%	(21)	12%	(45)	370
Military HH: No	50%	(804)	23%	(374)	7%	(110)	5%	(77)	16%	(254)	1619
RD/WT: Right Direction	53%	(484)	22%	(207)	7%	(61)	3%	(31)	15%	(139)	921
RD/WT: Wrong Track	50%	(532)	23%	(245)	6%	(65)	6%	(67)	15%	(160)	1068
Biden Job Approve	55%	(585)	22%	(233)	6%	(68)	3%	(36)	14%	(148)	1071
Biden Job Disapprove	50%	(423)	24%	(208)	7%	(56)	7%	(58)	13%	(108)	853

Continued on next page

Table POL14_7: To what extent do you support or oppose including the following in a federal voting rights bill?

Requiring social media companies to disclose the source of money for political ads on their platforms and share how much money was spent

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	51%	(1015)	23%	(452)	6%	(125)	5%	(97)	15%	(299)	1989
Biden Job Strongly Approve	60%	(351)	20%	(115)	5%	(30)	4%	(26)	10%	(60)	583
Biden Job Somewhat Approve	48%	(234)	24%	(118)	8%	(38)	2%	(11)	18%	(88)	489
Biden Job Somewhat Disapprove	33%	(69)	33%	(70)	14%	(29)	2%	(4)	19%	(39)	210
Biden Job Strongly Disapprove	55%	(355)	21%	(138)	4%	(27)	8%	(55)	11%	(69)	644
Favorable of Biden	55%	(571)	22%	(227)	6%	(66)	3%	(31)	14%	(142)	1037
Unfavorable of Biden	49%	(438)	24%	(215)	6%	(57)	7%	(63)	13%	(115)	888
Very Favorable of Biden	62%	(367)	20%	(117)	4%	(21)	3%	(20)	11%	(64)	590
Somewhat Favorable of Biden	46%	(205)	24%	(109)	10%	(45)	2%	(10)	18%	(78)	447
Somewhat Unfavorable of Biden	39%	(76)	29%	(57)	9%	(17)	2%	(5)	21%	(41)	196
Very Unfavorable of Biden	52%	(362)	23%	(158)	6%	(40)	8%	(58)	11%	(74)	692
#1 Issue: Economy	48%	(327)	26%	(178)	7%	(48)	5%	(37)	14%	(95)	685
#1 Issue: Security	56%	(203)	19%	(70)	6%	(23)	6%	(22)	12%	(43)	361
#1 Issue: Health Care	45%	(108)	27%	(65)	7%	(18)	3%	(8)	18%	(43)	242
#1 Issue: Medicare / Social Security	61%	(171)	19%	(54)	2%	(6)	3%	(7)	15%	(41)	280
#1 Issue: Women's Issues	41%	(50)	21%	(26)	9%	(11)	6%	(8)	23%	(28)	123
#1 Issue: Education	41%	(40)	18%	(17)	13%	(12)	7%	(7)	22%	(21)	98
#1 Issue: Energy	58%	(54)	18%	(17)	7%	(6)	6%	(5)	12%	(11)	93
#1 Issue: Other	57%	(62)	23%	(24)	1%	(1)	3%	(3)	16%	(18)	108
2020 Vote: Joe Biden	58%	(532)	21%	(195)	5%	(47)	3%	(31)	12%	(108)	913
2020 Vote: Donald Trump	48%	(398)	25%	(210)	6%	(54)	7%	(56)	14%	(114)	833
2020 Vote: Didn't Vote	31%	(65)	19%	(40)	11%	(23)	4%	(9)	34%	(70)	206
2018 House Vote: Democrat	59%	(417)	21%	(148)	5%	(35)	4%	(25)	12%	(84)	708
2018 House Vote: Republican	52%	(363)	25%	(175)	5%	(35)	6%	(42)	11%	(79)	694
2016 Vote: Hillary Clinton	58%	(382)	21%	(135)	5%	(30)	3%	(21)	14%	(90)	657
2016 Vote: Donald Trump	52%	(399)	26%	(199)	5%	(38)	5%	(40)	11%	(87)	764
2016 Vote: Other	57%	(42)	21%	(15)	7%	(5)	5%	(4)	11%	(8)	74
2016 Vote: Didn't Vote	39%	(192)	21%	(103)	11%	(52)	6%	(32)	23%	(114)	493
Voted in 2014: Yes	56%	(725)	23%	(290)	5%	(63)	5%	(59)	12%	(148)	1285
Voted in 2014: No	41%	(291)	23%	(162)	9%	(62)	5%	(39)	21%	(151)	704

Continued on next page

Table POL14_7: To what extent do you support or oppose including the following in a federal voting rights bill?

Requiring social media companies to disclose the source of money for political ads on their platforms and share how much money was spent

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know / No opinion	Total N
Registered Voters	51% (1015)	23% (452)	6% (125)	5% (97)	15% (299)	1989
4-Region: Northeast	54% (186)	24% (82)	6% (20)	5% (17)	12% (41)	345
4-Region: Midwest	51% (228)	24% (109)	7% (31)	3% (16)	15% (67)	452
4-Region: South	48% (364)	22% (167)	7% (52)	6% (42)	18% (137)	762
4-Region: West	55% (238)	22% (94)	5% (22)	5% (22)	12% (54)	430
Party: Democrat/Leans Democrat	56% (510)	21% (195)	6% (53)	3% (28)	14% (129)	914
Party: Republican/Leans Republican	47% (408)	26% (228)	7% (57)	7% (59)	13% (112)	863
White Democrats	61% (283)	22% (102)	4% (20)	3% (12)	10% (48)	466
POC Democrats	48% (150)	20% (62)	7% (23)	3% (11)	21% (66)	312
Democrats Ages 45+	62% (273)	20% (86)	2% (10)	1% (6)	14% (63)	438
Democrats under Age 45	47% (160)	23% (79)	10% (33)	5% (17)	15% (51)	340

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

Table POL14_8: *To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring the president and vice president and candidates for president and vice president to disclose 10 years of his or her tax returns*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	43%	(851)	21%	(426)	11%	(213)	10%	(208)	15%	(292)	1989
Gender: Male	43%	(397)	20%	(189)	11%	(105)	15%	(135)	11%	(102)	927
Gender: Female	43%	(454)	22%	(237)	10%	(108)	7%	(73)	18%	(190)	1062
Age: 18-34	35%	(160)	25%	(113)	13%	(61)	7%	(33)	19%	(88)	455
Age: 35-44	42%	(127)	24%	(73)	11%	(33)	8%	(23)	14%	(43)	299
Age: 45-64	43%	(312)	20%	(146)	9%	(64)	12%	(84)	17%	(127)	733
Age: 65+	50%	(252)	19%	(94)	11%	(55)	13%	(67)	7%	(34)	502
GenZers: 1997-2012	26%	(42)	25%	(40)	19%	(32)	8%	(12)	23%	(37)	163
Millennials: 1981-1996	41%	(204)	25%	(126)	11%	(55)	7%	(33)	16%	(78)	496
GenXers: 1965-1980	42%	(205)	22%	(109)	9%	(42)	10%	(50)	17%	(84)	489
Baby Boomers: 1946-1964	48%	(358)	18%	(132)	9%	(70)	13%	(94)	12%	(89)	744
PID: Dem (no lean)	59%	(458)	21%	(165)	7%	(52)	2%	(17)	11%	(86)	778
PID: Ind (no lean)	43%	(197)	20%	(92)	9%	(41)	10%	(45)	18%	(83)	458
PID: Rep (no lean)	26%	(196)	22%	(169)	16%	(121)	19%	(145)	16%	(123)	754
PID/Gender: Dem Men	62%	(219)	20%	(71)	8%	(28)	3%	(9)	7%	(23)	350
PID/Gender: Dem Women	56%	(239)	22%	(94)	6%	(24)	2%	(8)	15%	(63)	427
PID/Gender: Ind Men	42%	(101)	22%	(53)	10%	(24)	11%	(25)	15%	(37)	240
PID/Gender: Ind Women	44%	(96)	18%	(39)	8%	(17)	9%	(20)	21%	(46)	217
PID/Gender: Rep Men	23%	(77)	19%	(65)	16%	(53)	30%	(100)	12%	(42)	336
PID/Gender: Rep Women	29%	(120)	25%	(103)	16%	(68)	11%	(45)	19%	(81)	417
Ideo: Liberal (1-3)	65%	(380)	19%	(113)	5%	(31)	3%	(18)	7%	(43)	585
Ideo: Moderate (4)	47%	(250)	24%	(125)	9%	(45)	6%	(32)	15%	(79)	532
Ideo: Conservative (5-7)	26%	(207)	22%	(172)	17%	(131)	19%	(153)	16%	(125)	788
Educ: < College	41%	(494)	21%	(249)	11%	(130)	11%	(129)	17%	(209)	1211
Educ: Bachelors degree	47%	(230)	22%	(106)	9%	(43)	9%	(45)	13%	(64)	488
Educ: Post-grad	44%	(127)	24%	(71)	14%	(39)	12%	(34)	7%	(19)	290
Income: Under 50k	39%	(385)	22%	(218)	11%	(105)	10%	(99)	19%	(185)	992
Income: 50k-100k	47%	(299)	20%	(128)	9%	(57)	12%	(73)	12%	(77)	635
Income: 100k+	46%	(167)	22%	(79)	14%	(51)	10%	(36)	8%	(30)	362
Ethnicity: White	43%	(678)	21%	(325)	11%	(169)	12%	(180)	14%	(214)	1566
Ethnicity: Hispanic	42%	(81)	25%	(49)	15%	(29)	6%	(11)	12%	(24)	194

Continued on next page

Table POL14_8: *To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring the president and vice president and candidates for president and vice president to disclose 10 years of his or her tax returns*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	43%	(851)	21%	(426)	11%	(213)	10%	(208)	15%	(292)	1989
Ethnicity: Black	44%	(103)	23%	(54)	12%	(27)	4%	(10)	18%	(42)	237
Ethnicity: Other	38%	(70)	25%	(46)	9%	(17)	10%	(18)	19%	(35)	186
All Christian	39%	(385)	25%	(241)	11%	(110)	12%	(122)	13%	(123)	980
All Non-Christian	55%	(77)	14%	(20)	15%	(21)	4%	(6)	12%	(16)	141
Atheist	58%	(49)	17%	(15)	11%	(9)	5%	(4)	10%	(8)	85
Agnostic/Nothing in particular	48%	(206)	18%	(80)	8%	(36)	9%	(37)	17%	(75)	435
Something Else	38%	(134)	20%	(70)	11%	(37)	11%	(39)	20%	(69)	349
Religious Non-Protestant/Catholic	52%	(85)	15%	(24)	15%	(25)	6%	(10)	12%	(20)	164
Evangelical	34%	(201)	24%	(139)	11%	(66)	12%	(70)	19%	(110)	586
Non-Evangelical	43%	(304)	23%	(159)	11%	(75)	12%	(86)	11%	(77)	701
Community: Urban	46%	(246)	23%	(125)	9%	(49)	8%	(45)	13%	(71)	535
Community: Suburban	45%	(436)	21%	(200)	11%	(109)	10%	(93)	13%	(131)	969
Community: Rural	35%	(169)	21%	(101)	11%	(55)	14%	(70)	19%	(90)	484
Employ: Private Sector	42%	(257)	24%	(145)	9%	(56)	10%	(63)	14%	(84)	606
Employ: Government	37%	(39)	28%	(29)	11%	(12)	7%	(7)	18%	(19)	107
Employ: Self-Employed	43%	(84)	17%	(33)	16%	(30)	12%	(24)	12%	(23)	194
Employ: Homemaker	40%	(50)	25%	(31)	9%	(12)	4%	(5)	21%	(27)	125
Employ: Student	34%	(23)	25%	(17)	13%	(9)	10%	(7)	20%	(13)	68
Employ: Retired	48%	(268)	19%	(109)	11%	(62)	14%	(76)	8%	(45)	559
Employ: Unemployed	41%	(83)	17%	(36)	12%	(24)	7%	(14)	23%	(48)	206
Employ: Other	37%	(46)	20%	(25)	7%	(9)	9%	(11)	27%	(33)	124
Military HH: Yes	39%	(145)	17%	(62)	12%	(46)	16%	(59)	16%	(58)	370
Military HH: No	44%	(706)	22%	(364)	10%	(167)	9%	(148)	14%	(234)	1619
RD/WT: Right Direction	58%	(534)	23%	(208)	6%	(57)	2%	(21)	11%	(101)	921
RD/WT: Wrong Track	30%	(317)	20%	(217)	15%	(156)	18%	(187)	18%	(190)	1068
Biden Job Approve	58%	(624)	23%	(241)	7%	(72)	2%	(24)	10%	(110)	1071
Biden Job Disapprove	26%	(218)	20%	(173)	16%	(135)	21%	(183)	17%	(144)	853

Continued on next page

Table POL14_8: *To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring the president and vice president and candidates for president and vice president to disclose 10 years of his or her tax returns*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	43%	(851)	21%	(426)	11%	(213)	10%	(208)	15%	(292)	1989
Biden Job Strongly Approve	66%	(387)	20%	(115)	4%	(24)	2%	(12)	8%	(44)	583
Biden Job Somewhat Approve	49%	(237)	26%	(126)	10%	(48)	2%	(12)	13%	(65)	489
Biden Job Somewhat Disapprove	31%	(65)	29%	(62)	14%	(29)	8%	(16)	18%	(39)	210
Biden Job Strongly Disapprove	24%	(153)	17%	(111)	17%	(107)	26%	(167)	16%	(105)	644
Favorable of Biden	60%	(620)	22%	(226)	7%	(69)	2%	(21)	10%	(100)	1037
Unfavorable of Biden	25%	(224)	21%	(186)	15%	(137)	21%	(186)	17%	(155)	888
Very Favorable of Biden	67%	(393)	18%	(104)	5%	(32)	2%	(11)	8%	(50)	590
Somewhat Favorable of Biden	51%	(227)	27%	(122)	8%	(37)	2%	(11)	11%	(50)	447
Somewhat Unfavorable of Biden	27%	(53)	32%	(63)	10%	(19)	9%	(17)	22%	(43)	196
Very Unfavorable of Biden	25%	(171)	18%	(123)	17%	(118)	24%	(169)	16%	(112)	692
#1 Issue: Economy	40%	(271)	25%	(170)	12%	(83)	9%	(63)	14%	(98)	685
#1 Issue: Security	27%	(98)	20%	(74)	15%	(53)	21%	(75)	17%	(61)	361
#1 Issue: Health Care	49%	(119)	25%	(61)	6%	(15)	5%	(11)	15%	(36)	242
#1 Issue: Medicare / Social Security	60%	(169)	15%	(43)	5%	(15)	8%	(21)	11%	(31)	280
#1 Issue: Women's Issues	35%	(43)	25%	(30)	18%	(22)	3%	(3)	20%	(25)	123
#1 Issue: Education	44%	(43)	23%	(22)	13%	(13)	5%	(5)	15%	(15)	98
#1 Issue: Energy	61%	(57)	20%	(18)	4%	(4)	8%	(8)	6%	(6)	93
#1 Issue: Other	48%	(52)	7%	(8)	7%	(8)	19%	(21)	18%	(20)	108
2020 Vote: Joe Biden	63%	(577)	22%	(199)	5%	(44)	2%	(15)	9%	(78)	913
2020 Vote: Donald Trump	24%	(203)	21%	(175)	17%	(141)	21%	(171)	17%	(142)	833
2020 Vote: Didn't Vote	28%	(59)	20%	(42)	10%	(22)	9%	(18)	32%	(66)	206
2018 House Vote: Democrat	65%	(459)	21%	(146)	4%	(29)	2%	(16)	8%	(59)	708
2018 House Vote: Republican	26%	(183)	22%	(155)	16%	(108)	21%	(148)	14%	(100)	694
2016 Vote: Hillary Clinton	63%	(416)	21%	(140)	4%	(24)	2%	(13)	10%	(63)	657
2016 Vote: Donald Trump	29%	(218)	21%	(161)	16%	(119)	21%	(157)	14%	(109)	764
2016 Vote: Other	51%	(37)	18%	(13)	9%	(6)	5%	(4)	18%	(13)	74
2016 Vote: Didn't Vote	36%	(179)	22%	(111)	13%	(64)	7%	(34)	21%	(106)	493
Voted in 2014: Yes	47%	(603)	20%	(257)	10%	(122)	12%	(149)	12%	(154)	1285
Voted in 2014: No	35%	(248)	24%	(168)	13%	(91)	8%	(59)	20%	(138)	704

Continued on next page

Table POL14_8: *To what extent do you support or oppose including the following in a federal voting rights bill?
Requiring the president and vice president and candidates for president and vice president to disclose 10 years of his or her tax returns*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	43%	(851)	21%	(426)	11%	(213)	10%	(208)	15%	(292)	1989
4-Region: Northeast	46%	(157)	23%	(79)	7%	(25)	9%	(32)	15%	(53)	345
4-Region: Midwest	45%	(205)	21%	(95)	10%	(45)	10%	(45)	14%	(62)	452
4-Region: South	40%	(301)	20%	(151)	13%	(97)	11%	(86)	17%	(126)	762
4-Region: West	44%	(188)	23%	(101)	11%	(45)	10%	(44)	12%	(51)	430
Party: Democrat/Leans Democrat	60%	(547)	21%	(194)	6%	(58)	2%	(20)	10%	(95)	914
Party: Republican/Leans Republican	26%	(227)	22%	(188)	16%	(140)	20%	(169)	16%	(139)	863
White Democrats	67%	(311)	20%	(95)	3%	(14)	2%	(11)	7%	(34)	466
POC Democrats	47%	(146)	22%	(70)	12%	(38)	2%	(6)	17%	(52)	312
Democrats Ages 45+	67%	(293)	19%	(83)	3%	(13)	1%	(5)	10%	(43)	438
Democrats under Age 45	48%	(164)	24%	(82)	11%	(38)	3%	(12)	13%	(43)	340

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

Table POL15: Do you support or oppose requiring voters to show proof of identification in order to vote in an election?

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know / No opinion	Total N
Registered Voters	63% (1250)	18% (364)	6% (129)	5% (99)	7% (147)	1989
Gender: Male	64% (591)	19% (177)	7% (63)	5% (45)	5% (50)	927
Gender: Female	62% (659)	18% (187)	6% (66)	5% (54)	9% (97)	1062
Age: 18-34	54% (248)	17% (75)	10% (46)	8% (35)	11% (52)	455
Age: 35-44	61% (182)	20% (60)	6% (19)	4% (13)	9% (26)	299
Age: 45-64	66% (482)	16% (121)	5% (37)	5% (38)	8% (56)	733
Age: 65+	67% (338)	22% (109)	5% (27)	3% (14)	3% (14)	502
GenZers: 1997-2012	48% (78)	15% (25)	15% (24)	6% (10)	16% (26)	163
Millennials: 1981-1996	59% (295)	18% (91)	8% (38)	6% (30)	8% (42)	496
GenXers: 1965-1980	61% (298)	20% (96)	3% (15)	6% (30)	10% (49)	489
Baby Boomers: 1946-1964	68% (507)	18% (134)	6% (46)	4% (27)	4% (30)	744
PID: Dem (no lean)	45% (350)	27% (213)	11% (84)	9% (71)	8% (60)	778
PID: Ind (no lean)	56% (257)	21% (96)	7% (31)	4% (17)	12% (55)	458
PID: Rep (no lean)	85% (643)	7% (55)	2% (13)	2% (12)	4% (32)	754
PID/Gender: Dem Men	45% (158)	29% (101)	10% (35)	10% (34)	6% (22)	350
PID/Gender: Dem Women	45% (192)	26% (112)	11% (49)	9% (37)	9% (38)	427
PID/Gender: Ind Men	57% (138)	22% (52)	9% (21)	3% (8)	9% (22)	240
PID/Gender: Ind Women	55% (120)	20% (44)	5% (11)	4% (9)	15% (34)	217
PID/Gender: Rep Men	88% (295)	7% (24)	2% (7)	1% (4)	2% (6)	336
PID/Gender: Rep Women	83% (347)	7% (31)	1% (6)	2% (8)	6% (25)	417
Ideo: Liberal (1-3)	41% (241)	27% (159)	14% (83)	10% (59)	8% (44)	585
Ideo: Moderate (4)	56% (300)	25% (132)	6% (30)	5% (26)	8% (44)	532
Ideo: Conservative (5-7)	86% (678)	7% (59)	2% (13)	2% (12)	3% (26)	788
Educ: < College	63% (769)	16% (197)	6% (71)	5% (55)	10% (120)	1211
Educ: Bachelors degree	62% (300)	20% (97)	9% (42)	6% (28)	4% (21)	488
Educ: Post-grad	62% (181)	24% (70)	5% (15)	6% (17)	2% (7)	290
Income: Under 50k	61% (606)	16% (162)	6% (61)	5% (54)	11% (108)	992
Income: 50k-100k	63% (402)	21% (134)	7% (42)	4% (28)	5% (30)	635
Income: 100k+	67% (242)	19% (68)	7% (26)	5% (17)	3% (9)	362
Ethnicity: White	66% (1026)	18% (282)	6% (93)	5% (72)	6% (93)	1566
Ethnicity: Hispanic	52% (102)	22% (43)	8% (15)	8% (15)	11% (21)	194
Ethnicity: Black	50% (119)	21% (50)	11% (25)	8% (18)	11% (25)	237

Continued on next page

Table POL15: Do you support or oppose requiring voters to show proof of identification in order to vote in an election?

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know / No opinion	Total N
Registered Voters	63% (1250)	18% (364)	6% (129)	5% (99)	7% (147)	1989
Ethnicity: Other	56% (105)	18% (33)	6% (11)	5% (9)	15% (29)	186
All Christian	70% (689)	17% (162)	5% (51)	3% (30)	5% (47)	980
All Non-Christian	58% (82)	21% (29)	8% (11)	8% (12)	5% (8)	141
Atheist	38% (32)	26% (22)	15% (13)	13% (11)	9% (7)	85
Agnostic/Nothing in particular	53% (232)	21% (91)	9% (38)	7% (28)	11% (46)	435
Something Else	62% (215)	17% (60)	5% (16)	5% (18)	11% (39)	349
Religious Non-Protestant/Catholic	59% (97)	19% (31)	8% (13)	8% (13)	6% (11)	164
Evangelical	75% (441)	12% (72)	4% (21)	4% (21)	5% (31)	586
Non-Evangelical	62% (438)	20% (142)	6% (43)	4% (27)	7% (52)	701
Community: Urban	56% (298)	19% (104)	10% (52)	6% (35)	9% (47)	535
Community: Suburban	66% (638)	18% (174)	5% (51)	5% (46)	6% (60)	969
Community: Rural	65% (314)	18% (86)	5% (26)	4% (19)	8% (40)	484
Employ: Private Sector	62% (373)	20% (119)	7% (41)	6% (38)	6% (34)	606
Employ: Government	52% (55)	24% (26)	9% (10)	7% (8)	8% (8)	107
Employ: Self-Employed	62% (121)	15% (29)	8% (16)	6% (11)	9% (17)	194
Employ: Homemaker	65% (81)	16% (20)	7% (9)	4% (5)	8% (10)	125
Employ: Student	58% (40)	17% (12)	5% (3)	5% (3)	15% (10)	68
Employ: Retired	69% (385)	19% (109)	6% (33)	2% (12)	4% (21)	559
Employ: Unemployed	61% (125)	16% (33)	4% (8)	5% (10)	15% (31)	206
Employ: Other	57% (70)	14% (17)	7% (9)	9% (11)	14% (17)	124
Military HH: Yes	69% (256)	19% (69)	4% (14)	3% (11)	6% (21)	370
Military HH: No	61% (994)	18% (295)	7% (115)	5% (88)	8% (127)	1619
RD/WT: Right Direction	48% (439)	27% (248)	10% (88)	7% (65)	9% (82)	921
RD/WT: Wrong Track	76% (811)	11% (116)	4% (41)	3% (35)	6% (66)	1068
Biden Job Approve	47% (506)	27% (293)	10% (104)	8% (82)	8% (87)	1071
Biden Job Disapprove	85% (725)	7% (57)	3% (23)	2% (15)	4% (34)	853
Biden Job Strongly Approve	48% (282)	27% (156)	10% (60)	8% (47)	6% (37)	583
Biden Job Somewhat Approve	46% (224)	28% (137)	9% (44)	7% (35)	10% (50)	489
Biden Job Somewhat Disapprove	71% (148)	16% (33)	6% (12)	2% (3)	6% (13)	210
Biden Job Strongly Disapprove	90% (576)	4% (24)	2% (11)	2% (12)	3% (21)	644

Continued on next page

Table POL15: Do you support or oppose requiring voters to show proof of identification in order to vote in an election?

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know / No opinion	Total N
Registered Voters	63% (1250)	18% (364)	6% (129)	5% (99)	7% (147)	1989
Favorable of Biden	47% (485)	27% (284)	10% (106)	8% (82)	8% (81)	1037
Unfavorable of Biden	84% (742)	8% (71)	2% (20)	2% (15)	5% (41)	888
Very Favorable of Biden	47% (278)	26% (154)	10% (58)	9% (54)	8% (45)	590
Somewhat Favorable of Biden	46% (207)	29% (130)	11% (48)	6% (27)	8% (35)	447
Somewhat Unfavorable of Biden	66% (129)	19% (37)	3% (6)	2% (3)	11% (21)	196
Very Unfavorable of Biden	89% (613)	5% (34)	2% (14)	2% (11)	3% (20)	692
#1 Issue: Economy	65% (447)	18% (121)	5% (34)	5% (37)	7% (47)	685
#1 Issue: Security	88% (319)	6% (20)	2% (6)	1% (5)	3% (11)	361
#1 Issue: Health Care	51% (124)	26% (63)	5% (13)	7% (17)	10% (24)	242
#1 Issue: Medicare / Social Security	57% (159)	26% (73)	7% (20)	5% (13)	5% (14)	280
#1 Issue: Women's Issues	48% (60)	15% (18)	15% (18)	3% (3)	19% (23)	123
#1 Issue: Education	50% (49)	24% (23)	10% (10)	7% (7)	9% (9)	98
#1 Issue: Energy	37% (34)	31% (29)	14% (13)	10% (9)	7% (7)	93
#1 Issue: Other	53% (57)	15% (16)	13% (14)	7% (8)	12% (13)	108
2020 Vote: Joe Biden	45% (412)	30% (270)	11% (97)	8% (74)	7% (60)	913
2020 Vote: Donald Trump	86% (718)	7% (57)	2% (13)	1% (10)	4% (34)	833
2020 Vote: Didn't Vote	48% (100)	15% (30)	6% (13)	7% (13)	24% (50)	206
2018 House Vote: Democrat	44% (308)	30% (212)	11% (81)	8% (60)	7% (47)	708
2018 House Vote: Republican	88% (610)	6% (44)	1% (8)	1% (8)	4% (24)	694
2016 Vote: Hillary Clinton	42% (274)	31% (205)	12% (81)	8% (50)	7% (47)	657
2016 Vote: Donald Trump	88% (670)	7% (51)	1% (10)	1% (9)	3% (23)	764
2016 Vote: Other	48% (36)	25% (19)	5% (4)	11% (8)	10% (7)	74
2016 Vote: Didn't Vote	55% (270)	18% (89)	7% (34)	6% (31)	14% (70)	493
Voted in 2014: Yes	66% (848)	18% (232)	6% (74)	5% (67)	5% (64)	1285
Voted in 2014: No	57% (402)	19% (132)	8% (54)	5% (32)	12% (83)	704
4-Region: Northeast	63% (216)	18% (64)	6% (22)	7% (25)	5% (18)	345
4-Region: Midwest	64% (289)	19% (88)	6% (29)	4% (18)	6% (27)	452
4-Region: South	65% (497)	17% (127)	5% (39)	4% (31)	9% (69)	762
4-Region: West	58% (248)	20% (85)	9% (39)	6% (25)	8% (33)	430
Party: Democrat/Leans Democrat	43% (397)	29% (261)	11% (105)	9% (80)	8% (71)	914
Party: Republican/Leans Republican	85% (734)	8% (65)	2% (14)	2% (13)	4% (37)	863

Continued on next page

Table POL15: *Do you support or oppose requiring voters to show proof of identification in order to vote in an election?*

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know / No opinion		Total N
Registered Voters	63%	(1250)	18%	(364)	6%	(129)	5%	(99)	7%	(147)	1989
White Democrats	44%	(206)	31%	(142)	11%	(53)	8%	(39)	5%	(25)	466
POC Democrats	46%	(144)	23%	(70)	10%	(31)	10%	(32)	11%	(35)	312
Democrats Ages 45+	41%	(179)	32%	(140)	10%	(44)	9%	(40)	8%	(34)	438
Democrats under Age 45	50%	(171)	21%	(72)	12%	(40)	9%	(31)	8%	(26)	340

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

Table POL16: *Thinking about congressional Democrats' agenda and what they have been able to do since taking full control of the U.S. Congress in January 2021, which of the following is closest to your opinion, even if none is exactly right?*

Demographic	Democrats in Congress have accomplished more than I expected		Democrats in Congress have accomplished less than I expected		Democrats in Congress have accomplished about what I expected		Don't know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	14%	(135)	34%	(319)	36%	(337)	16%	(153)	944
Gender: Male	18%	(85)	39%	(182)	32%	(149)	11%	(52)	468
Gender: Female	11%	(51)	29%	(137)	39%	(187)	21%	(101)	476
Age: 18-34	21%	(45)	28%	(60)	32%	(68)	19%	(39)	212
Age: 35-44	13%	(18)	32%	(46)	35%	(50)	20%	(29)	142
Age: 45-64	12%	(42)	37%	(133)	35%	(125)	16%	(57)	356
Age: 65+	13%	(30)	35%	(81)	40%	(94)	12%	(28)	234
GenZers: 1997-2012	15%	(12)	31%	(24)	28%	(22)	25%	(19)	78
Millennials: 1981-1996	20%	(48)	29%	(69)	33%	(79)	17%	(41)	236
GenXers: 1965-1980	11%	(25)	38%	(87)	33%	(77)	18%	(41)	229
Baby Boomers: 1946-1964	13%	(48)	33%	(116)	41%	(146)	12%	(44)	354
PID: Dem (no lean)	25%	(89)	24%	(86)	37%	(135)	14%	(50)	360
PID: Ind (no lean)	6%	(14)	39%	(90)	37%	(86)	17%	(40)	231
PID: Rep (no lean)	9%	(32)	41%	(143)	33%	(116)	18%	(63)	354
PID/Gender: Dem Men	31%	(56)	27%	(48)	33%	(58)	9%	(15)	177
PID/Gender: Dem Women	18%	(34)	21%	(38)	42%	(76)	19%	(35)	182
PID/Gender: Ind Men	6%	(8)	40%	(52)	38%	(49)	15%	(20)	129
PID/Gender: Ind Women	7%	(7)	37%	(38)	36%	(37)	20%	(20)	102
PID/Gender: Rep Men	13%	(21)	50%	(81)	26%	(42)	11%	(17)	162
PID/Gender: Rep Women	5%	(10)	32%	(62)	39%	(74)	24%	(46)	192
Ideo: Liberal (1-3)	24%	(63)	30%	(79)	38%	(102)	9%	(23)	266
Ideo: Moderate (4)	12%	(31)	31%	(79)	38%	(99)	19%	(50)	259
Ideo: Conservative (5-7)	10%	(38)	40%	(154)	35%	(133)	16%	(61)	387
Educ: < College	13%	(76)	33%	(186)	34%	(191)	20%	(111)	563
Educ: Bachelors degree	16%	(37)	37%	(88)	36%	(87)	11%	(26)	239
Educ: Post-grad	16%	(22)	32%	(46)	41%	(59)	11%	(16)	142

Continued on next page

Table POL16: Thinking about congressional Democrats' agenda and what they have been able to do since taking full control of the U.S. Congress in January 2021, which of the following is closest to your opinion, even if none is exactly right?

Demographic	Democrats in Congress have accomplished more than I expected		Democrats in Congress have accomplished less than I expected		Democrats in Congress have accomplished about what I expected		Don't know / No opinion		Total N
Registered Voters	14%	(135)	34%	(319)	36%	(337)	16%	(153)	944
Income: Under 50k	13%	(64)	30%	(145)	33%	(159)	23%	(108)	477
Income: 50k-100k	14%	(39)	39%	(114)	37%	(107)	10%	(29)	290
Income: 100k+	18%	(32)	34%	(59)	40%	(70)	9%	(15)	176
Ethnicity: White	13%	(100)	35%	(263)	37%	(285)	15%	(113)	761
Ethnicity: Hispanic	18%	(17)	39%	(38)	27%	(26)	16%	(16)	97
Ethnicity: Black	20%	(20)	22%	(22)	31%	(30)	27%	(27)	99
Ethnicity: Other	18%	(15)	41%	(34)	26%	(22)	15%	(13)	84
All Christian	14%	(66)	33%	(158)	39%	(185)	15%	(71)	479
All Non-Christian	38%	(25)	22%	(15)	31%	(21)	9%	(6)	67
Agnostic/Nothing in particular	14%	(26)	36%	(69)	33%	(63)	17%	(32)	190
Something Else	9%	(14)	35%	(58)	32%	(52)	24%	(39)	163
Religious Non-Protestant/Catholic	32%	(25)	23%	(18)	32%	(26)	14%	(11)	81
Evangelical	12%	(34)	33%	(94)	36%	(103)	20%	(56)	288
Non-Evangelical	13%	(44)	34%	(113)	38%	(125)	15%	(48)	330
Community: Urban	20%	(49)	33%	(81)	35%	(89)	12%	(31)	250
Community: Suburban	12%	(56)	33%	(156)	38%	(176)	17%	(78)	465
Community: Rural	13%	(30)	36%	(82)	32%	(72)	19%	(44)	229
Employ: Private Sector	16%	(45)	30%	(86)	40%	(113)	13%	(38)	282
Employ: Government	16%	(9)	40%	(24)	28%	(17)	16%	(9)	60
Employ: Self-Employed	16%	(15)	40%	(35)	33%	(29)	11%	(10)	89
Employ: Homemaker	11%	(7)	35%	(23)	39%	(26)	15%	(10)	66
Employ: Retired	15%	(41)	38%	(102)	36%	(97)	10%	(28)	267
Employ: Unemployed	9%	(8)	31%	(30)	25%	(24)	36%	(34)	96
Employ: Other	12%	(7)	26%	(15)	36%	(21)	27%	(16)	59
Military HH: Yes	13%	(25)	40%	(76)	35%	(66)	12%	(22)	189
Military HH: No	15%	(110)	32%	(243)	36%	(271)	17%	(131)	755

Continued on next page

Table POL16: Thinking about congressional Democrats' agenda and what they have been able to do since taking full control of the U.S. Congress in January 2021, which of the following is closest to your opinion, even if none is exactly right?

Demographic	Democrats in Congress have accomplished more than I expected		Democrats in Congress have accomplished less than I expected		Democrats in Congress have accomplished about what I expected		Don't know / No opinion		Total N
Registered Voters	14%	(135)	34%	(319)	36%	(337)	16%	(153)	944
RD/WT: Right Direction	23%	(99)	26%	(114)	39%	(171)	12%	(53)	438
RD/WT: Wrong Track	7%	(36)	41%	(205)	33%	(165)	20%	(100)	506
Biden Job Approve	22%	(115)	25%	(132)	40%	(207)	12%	(65)	518
Biden Job Disapprove	5%	(19)	46%	(185)	32%	(128)	17%	(69)	401
Biden Job Strongly Approve	35%	(99)	20%	(55)	36%	(100)	9%	(25)	279
Biden Job Somewhat Approve	7%	(17)	32%	(76)	44%	(106)	17%	(40)	239
Biden Job Somewhat Disapprove	8%	(8)	52%	(49)	28%	(26)	12%	(11)	95
Biden Job Strongly Disapprove	4%	(11)	44%	(135)	33%	(102)	19%	(58)	306
Favorable of Biden	22%	(108)	25%	(127)	41%	(203)	12%	(63)	501
Unfavorable of Biden	5%	(19)	45%	(188)	32%	(132)	18%	(74)	414
Very Favorable of Biden	31%	(88)	24%	(68)	38%	(109)	8%	(23)	288
Somewhat Favorable of Biden	10%	(20)	28%	(59)	44%	(94)	18%	(39)	213
Somewhat Unfavorable of Biden	4%	(3)	53%	(44)	27%	(23)	16%	(14)	83
Very Unfavorable of Biden	5%	(16)	44%	(144)	33%	(110)	18%	(60)	331
#1 Issue: Economy	15%	(49)	32%	(105)	39%	(129)	14%	(46)	329
#1 Issue: Security	11%	(19)	41%	(70)	35%	(59)	13%	(22)	170
#1 Issue: Health Care	15%	(17)	25%	(28)	39%	(43)	20%	(23)	111
#1 Issue: Medicare / Social Security	20%	(27)	33%	(43)	31%	(42)	16%	(21)	132
#1 Issue: Women's Issues	9%	(5)	31%	(19)	32%	(20)	27%	(17)	62
#1 Issue: Other	8%	(4)	38%	(20)	32%	(17)	22%	(12)	53
2020 Vote: Joe Biden	21%	(93)	26%	(115)	40%	(175)	12%	(52)	435
2020 Vote: Donald Trump	8%	(32)	42%	(171)	32%	(130)	19%	(76)	408
2020 Vote: Didn't Vote	12%	(10)	29%	(24)	32%	(26)	27%	(22)	82
2018 House Vote: Democrat	21%	(71)	28%	(96)	41%	(142)	10%	(33)	342
2018 House Vote: Republican	8%	(27)	40%	(135)	35%	(118)	17%	(57)	337

Continued on next page

Table POL16: Thinking about congressional Democrats' agenda and what they have been able to do since taking full control of the U.S. Congress in January 2021, which of the following is closest to your opinion, even if none is exactly right?

Demographic	Democrats in Congress have accomplished more than I expected		Democrats in Congress have accomplished less than I expected		Democrats in Congress have accomplished about what I expected		Don't know / No opinion		Total N
Registered Voters	14%	(135)	34%	(319)	36%	(337)	16%	(153)	944
2016 Vote: Hillary Clinton	21%	(65)	25%	(74)	43%	(128)	11%	(35)	302
2016 Vote: Donald Trump	8%	(29)	40%	(151)	35%	(132)	17%	(63)	375
2016 Vote: Didn't Vote	16%	(37)	34%	(77)	28%	(64)	22%	(51)	228
Voted in 2014: Yes	15%	(89)	34%	(207)	38%	(235)	14%	(84)	616
Voted in 2014: No	14%	(46)	34%	(112)	31%	(102)	21%	(69)	328
4-Region: Northeast	21%	(35)	35%	(59)	32%	(53)	12%	(20)	166
4-Region: Midwest	11%	(23)	32%	(64)	38%	(76)	19%	(39)	202
4-Region: South	13%	(51)	34%	(134)	36%	(142)	16%	(64)	391
4-Region: West	15%	(27)	34%	(63)	35%	(65)	17%	(31)	185
Party: Democrat/Leans Democrat	22%	(93)	25%	(106)	40%	(167)	13%	(54)	420
Party: Republican/Leans Republican	8%	(33)	43%	(177)	33%	(135)	17%	(70)	415
White Democrats	27%	(61)	25%	(56)	39%	(90)	10%	(23)	230
POC Democrats	22%	(28)	23%	(29)	35%	(45)	21%	(27)	129
Democrats Ages 45+	21%	(42)	27%	(56)	41%	(83)	11%	(23)	204
Democrats under Age 45	30%	(47)	20%	(30)	33%	(52)	17%	(27)	156

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

Table POL17: Thinking about President Biden’s agenda and what he has been able to do since being sworn into office in January 2021, which of the following is closest to your opinion, even if none is exactly right?

Demographic	President Biden has accomplished more than I expected		President Biden has accomplished less than I expected		President Biden has accomplished about what I expected		Don’t know / No opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	19%	(194)	28%	(296)	42%	(435)	12%	(120)	1045
Gender: Male	20%	(90)	30%	(140)	41%	(188)	9%	(41)	459
Gender: Female	18%	(104)	27%	(157)	42%	(246)	14%	(79)	586
Age: 18-34	22%	(53)	27%	(66)	36%	(87)	15%	(36)	243
Age: 35-44	15%	(24)	30%	(47)	41%	(64)	14%	(22)	157
Age: 45-64	16%	(59)	28%	(107)	43%	(162)	13%	(48)	376
Age: 65+	21%	(57)	28%	(77)	45%	(121)	5%	(14)	269
GenZers: 1997-2012	17%	(14)	27%	(23)	37%	(31)	19%	(16)	85
Millennials: 1981-1996	22%	(58)	26%	(68)	39%	(102)	12%	(32)	260
GenXers: 1965-1980	16%	(42)	30%	(77)	38%	(98)	16%	(43)	260
Baby Boomers: 1946-1964	18%	(72)	29%	(112)	45%	(176)	8%	(30)	391
PID: Dem (no lean)	34%	(142)	14%	(57)	47%	(198)	5%	(21)	418
PID: Ind (no lean)	15%	(33)	20%	(46)	44%	(100)	21%	(48)	227
PID: Rep (no lean)	5%	(19)	48%	(194)	34%	(136)	13%	(51)	400
PID/Gender: Dem Men	36%	(62)	12%	(20)	50%	(86)	2%	(4)	173
PID/Gender: Dem Women	32%	(79)	15%	(37)	46%	(112)	7%	(17)	245
PID/Gender: Ind Men	16%	(17)	23%	(25)	42%	(46)	20%	(23)	112
PID/Gender: Ind Women	14%	(16)	18%	(20)	47%	(54)	22%	(25)	115
PID/Gender: Rep Men	6%	(10)	54%	(94)	32%	(56)	8%	(14)	174
PID/Gender: Rep Women	4%	(8)	44%	(100)	36%	(81)	16%	(37)	226
Ideo: Liberal (1-3)	32%	(102)	15%	(49)	47%	(150)	5%	(17)	319
Ideo: Moderate (4)	21%	(56)	23%	(62)	44%	(120)	13%	(34)	273
Ideo: Conservative (5-7)	8%	(30)	43%	(174)	39%	(155)	11%	(43)	401
Educ: < College	17%	(113)	28%	(184)	39%	(252)	15%	(99)	648
Educ: Bachelors degree	18%	(44)	29%	(73)	48%	(120)	5%	(13)	249
Educ: Post-grad	25%	(37)	27%	(40)	42%	(62)	6%	(9)	148
Income: Under 50k	17%	(88)	25%	(130)	41%	(213)	16%	(84)	514
Income: 50k-100k	19%	(67)	30%	(103)	43%	(149)	7%	(25)	345
Income: 100k+	21%	(39)	34%	(63)	39%	(72)	6%	(12)	186

Continued on next page

Table POL17: Thinking about President Biden's agenda and what he has been able to do since being sworn into office in January 2021, which of the following is closest to your opinion, even if none is exactly right?

Demographic	President Biden has accomplished more than I expected		President Biden has accomplished less than I expected		President Biden has accomplished about what I expected		Don't know / No opinion		Total N
Registered Voters	19%	(194)	28%	(296)	42%	(435)	12%	(120)	1045
Ethnicity: White	17%	(135)	31%	(250)	41%	(333)	11%	(87)	805
Ethnicity: Hispanic	21%	(20)	38%	(37)	31%	(31)	10%	(10)	97
Ethnicity: Black	29%	(40)	17%	(24)	40%	(56)	13%	(18)	138
Ethnicity: Other	18%	(18)	22%	(22)	45%	(46)	15%	(15)	102
All Christian	15%	(76)	30%	(152)	46%	(231)	8%	(41)	501
All Non-Christian	30%	(22)	27%	(20)	37%	(27)	6%	(4)	73
Agnostic/Nothing in particular	23%	(56)	23%	(55)	38%	(93)	16%	(40)	244
Something Else	18%	(33)	32%	(60)	34%	(64)	15%	(28)	186
Religious Non-Protestant/Catholic	29%	(24)	26%	(22)	37%	(31)	8%	(6)	84
Evangelical	15%	(45)	33%	(99)	40%	(120)	11%	(34)	298
Non-Evangelical	16%	(60)	30%	(110)	46%	(171)	8%	(31)	371
Community: Urban	28%	(80)	19%	(55)	40%	(113)	13%	(37)	285
Community: Suburban	17%	(85)	33%	(165)	42%	(211)	9%	(43)	504
Community: Rural	11%	(28)	30%	(76)	43%	(111)	16%	(41)	256
Employ: Private Sector	19%	(60)	31%	(100)	41%	(134)	9%	(31)	324
Employ: Self-Employed	17%	(17)	29%	(31)	37%	(39)	17%	(18)	105
Employ: Homemaker	30%	(17)	20%	(12)	35%	(21)	16%	(9)	59
Employ: Retired	19%	(55)	29%	(84)	46%	(136)	6%	(17)	292
Employ: Unemployed	13%	(15)	30%	(33)	36%	(40)	20%	(22)	110
Employ: Other	20%	(13)	24%	(15)	35%	(23)	21%	(14)	65
Military HH: Yes	16%	(29)	36%	(65)	39%	(70)	9%	(16)	181
Military HH: No	19%	(164)	27%	(231)	42%	(365)	12%	(104)	864
RD/WT: Right Direction	34%	(163)	11%	(52)	47%	(226)	9%	(42)	483
RD/WT: Wrong Track	6%	(31)	43%	(244)	37%	(208)	14%	(78)	562
Biden Job Approve	33%	(185)	11%	(60)	48%	(267)	7%	(41)	553
Biden Job Disapprove	2%	(8)	50%	(228)	35%	(158)	13%	(59)	453

Continued on next page

Table POL17: Thinking about President Biden’s agenda and what he has been able to do since being sworn into office in January 2021, which of the following is closest to your opinion, even if none is exactly right?

Demographic	President Biden has accomplished more than I expected		President Biden has accomplished less than I expected		President Biden has accomplished about what I expected		Don’t know / No opinion		Total N
Registered Voters	19%	(194)	28%	(296)	42%	(435)	12%	(120)	1045
Biden Job Strongly Approve	46%	(140)	5%	(14)	45%	(137)	4%	(13)	304
Biden Job Somewhat Approve	18%	(45)	18%	(46)	52%	(130)	11%	(29)	250
Biden Job Somewhat Disapprove	3%	(4)	46%	(52)	34%	(39)	17%	(19)	115
Biden Job Strongly Disapprove	1%	(4)	52%	(176)	35%	(119)	12%	(40)	338
Favorable of Biden	34%	(181)	11%	(57)	49%	(261)	7%	(37)	536
Unfavorable of Biden	2%	(11)	49%	(233)	35%	(164)	14%	(66)	474
Very Favorable of Biden	46%	(139)	6%	(17)	43%	(131)	5%	(15)	302
Somewhat Favorable of Biden	18%	(42)	17%	(40)	55%	(130)	10%	(22)	234
Somewhat Unfavorable of Biden	5%	(6)	42%	(48)	35%	(39)	17%	(20)	112
Very Unfavorable of Biden	1%	(5)	51%	(185)	34%	(124)	13%	(47)	361
#1 Issue: Economy	16%	(57)	33%	(119)	38%	(135)	13%	(46)	357
#1 Issue: Security	6%	(12)	47%	(91)	38%	(73)	8%	(15)	191
#1 Issue: Health Care	32%	(42)	8%	(10)	43%	(57)	17%	(22)	131
#1 Issue: Medicare / Social Security	24%	(35)	19%	(27)	51%	(75)	7%	(10)	147
#1 Issue: Women’s Issues	17%	(11)	25%	(15)	36%	(22)	21%	(13)	61
#1 Issue: Education	23%	(13)	26%	(14)	47%	(26)	4%	(2)	55
#1 Issue: Other	19%	(11)	17%	(9)	48%	(27)	15%	(9)	55
2020 Vote: Joe Biden	34%	(160)	13%	(60)	49%	(233)	5%	(23)	477
2020 Vote: Donald Trump	3%	(14)	47%	(200)	37%	(156)	13%	(54)	424
2020 Vote: Didn’t Vote	14%	(18)	25%	(31)	30%	(37)	31%	(38)	124
2018 House Vote: Democrat	34%	(125)	12%	(45)	49%	(181)	4%	(15)	366
2018 House Vote: Republican	5%	(16)	49%	(176)	35%	(126)	11%	(39)	357
2016 Vote: Hillary Clinton	34%	(120)	12%	(42)	49%	(176)	5%	(17)	355
2016 Vote: Donald Trump	5%	(18)	47%	(183)	37%	(145)	11%	(43)	389
2016 Vote: Didn’t Vote	18%	(49)	24%	(64)	37%	(100)	20%	(53)	266
Voted in 2014: Yes	20%	(137)	28%	(191)	43%	(286)	8%	(56)	669
Voted in 2014: No	15%	(57)	28%	(106)	39%	(148)	17%	(65)	375

Continued on next page

Table POL17: Thinking about President Biden's agenda and what he has been able to do since being sworn into office in January 2021, which of the following is closest to your opinion, even if none is exactly right?

Demographic	President Biden has accomplished more than I expected		President Biden has accomplished less than I expected		President Biden has accomplished about what I expected		Don't know / No opinion		Total N
Registered Voters	19%	(194)	28%	(296)	42%	(435)	12%	(120)	1045
4-Region: Northeast	19%	(33)	23%	(42)	52%	(92)	7%	(12)	179
4-Region: Midwest	20%	(49)	27%	(67)	44%	(110)	10%	(24)	249
4-Region: South	16%	(59)	33%	(121)	36%	(133)	16%	(58)	372
4-Region: West	22%	(53)	27%	(67)	40%	(99)	11%	(26)	245
Party: Democrat/Leans Democrat	33%	(162)	12%	(61)	49%	(243)	6%	(28)	494
Party: Republican/Leans Republican	5%	(20)	48%	(215)	35%	(155)	13%	(57)	449
White Democrats	37%	(88)	12%	(27)	49%	(114)	3%	(6)	235
POC Democrats	29%	(54)	16%	(30)	46%	(84)	9%	(16)	183
Democrats Ages 45+	37%	(88)	10%	(23)	49%	(114)	4%	(10)	234
Democrats under Age 45	29%	(54)	19%	(34)	46%	(84)	6%	(12)	184

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 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	25%	(501)	55%	(1086)	14%	(270)	7%	(133)	1989
Gender: Male	31%	(286)	57%	(528)	8%	(75)	4%	(37)	927
Gender: Female	20%	(215)	52%	(557)	18%	(194)	9%	(95)	1062
Age: 18-34	18%	(81)	44%	(202)	18%	(81)	20%	(90)	455
Age: 35-44	29%	(87)	48%	(144)	18%	(54)	5%	(14)	299
Age: 45-64	24%	(177)	61%	(443)	12%	(88)	3%	(24)	733
Age: 65+	31%	(155)	59%	(297)	9%	(46)	1%	(4)	502
GenZers: 1997-2012	11%	(18)	45%	(73)	15%	(25)	28%	(46)	163
Millennials: 1981-1996	26%	(127)	46%	(230)	17%	(85)	11%	(54)	496
GenXers: 1965-1980	22%	(107)	57%	(281)	16%	(76)	5%	(25)	489
Baby Boomers: 1946-1964	28%	(209)	61%	(455)	10%	(73)	1%	(8)	744
PID: Dem (no lean)	13%	(100)	68%	(531)	11%	(87)	8%	(59)	778
PID: Ind (no lean)	16%	(75)	63%	(290)	14%	(66)	6%	(27)	458
PID: Rep (no lean)	43%	(325)	35%	(264)	16%	(117)	6%	(47)	754
PID/Gender: Dem Men	20%	(71)	66%	(231)	8%	(29)	6%	(20)	350
PID/Gender: Dem Women	7%	(29)	70%	(300)	14%	(59)	9%	(39)	427
PID/Gender: Ind Men	18%	(44)	68%	(164)	10%	(24)	3%	(8)	240
PID/Gender: Ind Women	14%	(31)	58%	(126)	19%	(41)	9%	(19)	217
PID/Gender: Rep Men	51%	(171)	40%	(133)	7%	(23)	3%	(10)	336
PID/Gender: Rep Women	37%	(154)	31%	(131)	23%	(94)	9%	(38)	417
Ideo: Liberal (1-3)	12%	(68)	75%	(442)	7%	(43)	5%	(32)	585
Ideo: Moderate (4)	17%	(90)	57%	(305)	18%	(95)	8%	(42)	532
Ideo: Conservative (5-7)	42%	(333)	39%	(309)	14%	(110)	5%	(36)	788
Educ: < College	24%	(294)	51%	(612)	17%	(206)	8%	(99)	1211
Educ: Bachelors degree	24%	(119)	61%	(300)	9%	(46)	5%	(23)	488
Educ: Post-grad	30%	(88)	60%	(173)	6%	(18)	4%	(11)	290
Income: Under 50k	23%	(226)	52%	(517)	16%	(163)	9%	(87)	992
Income: 50k-100k	24%	(151)	60%	(379)	13%	(80)	4%	(26)	635
Income: 100k+	34%	(124)	52%	(190)	8%	(28)	6%	(21)	362

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	25%	(501)	55%	(1086)	14%	(270)	7%	(133)	1989
Ethnicity: White	28%	(436)	54%	(840)	13%	(201)	6%	(89)	1566
Ethnicity: Hispanic	22%	(42)	52%	(100)	12%	(23)	14%	(28)	194
Ethnicity: Black	16%	(39)	59%	(140)	15%	(37)	9%	(22)	237
Ethnicity: Other	14%	(26)	57%	(106)	17%	(32)	12%	(22)	186
All Christian	31%	(306)	53%	(519)	13%	(123)	3%	(31)	980
All Non-Christian	32%	(45)	44%	(62)	10%	(15)	13%	(19)	141
Atheist	11%	(9)	76%	(64)	9%	(8)	4%	(4)	85
Agnostic/Nothing in particular	17%	(72)	60%	(259)	12%	(53)	12%	(50)	435
Something Else	20%	(69)	52%	(181)	20%	(71)	8%	(29)	349
Religious Non-Protestant/Catholic	32%	(53)	46%	(75)	10%	(16)	12%	(20)	164
Evangelical	33%	(196)	46%	(270)	14%	(84)	6%	(36)	586
Non-Evangelical	23%	(164)	58%	(408)	15%	(106)	3%	(23)	701
Community: Urban	26%	(139)	52%	(276)	14%	(74)	9%	(46)	535
Community: Suburban	24%	(231)	58%	(566)	13%	(123)	5%	(49)	969
Community: Rural	27%	(131)	50%	(243)	15%	(72)	8%	(38)	484
Employ: Private Sector	23%	(138)	58%	(350)	13%	(79)	6%	(39)	606
Employ: Government	28%	(29)	49%	(53)	15%	(16)	8%	(9)	107
Employ: Self-Employed	27%	(52)	47%	(91)	15%	(28)	11%	(22)	194
Employ: Homemaker	16%	(20)	54%	(68)	22%	(28)	8%	(9)	125
Employ: Student	13%	(9)	50%	(34)	17%	(12)	19%	(13)	68
Employ: Retired	31%	(176)	57%	(320)	10%	(57)	1%	(7)	559
Employ: Unemployed	22%	(44)	52%	(107)	15%	(32)	11%	(22)	206
Employ: Other	26%	(32)	51%	(63)	15%	(18)	9%	(11)	124
Military HH: Yes	30%	(111)	54%	(198)	12%	(44)	5%	(18)	370
Military HH: No	24%	(390)	55%	(887)	14%	(226)	7%	(115)	1619
RD/WT: Right Direction	17%	(154)	64%	(593)	13%	(116)	6%	(58)	921
RD/WT: Wrong Track	32%	(347)	46%	(493)	14%	(154)	7%	(75)	1068

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	25%	(501)	55%	(1086)	14%	(270)	7%	(133)	1989
Biden Job Approve	16%	(167)	67%	(714)	11%	(121)	6%	(69)	1071
Biden Job Disapprove	38%	(327)	41%	(350)	15%	(128)	6%	(48)	853
Biden Job Strongly Approve	18%	(105)	67%	(391)	8%	(49)	7%	(38)	583
Biden Job Somewhat Approve	13%	(63)	66%	(323)	15%	(72)	6%	(31)	489
Biden Job Somewhat Disapprove	26%	(55)	45%	(95)	18%	(38)	10%	(22)	210
Biden Job Strongly Disapprove	42%	(271)	40%	(256)	14%	(91)	4%	(26)	644
Favorable of Biden	15%	(159)	68%	(700)	11%	(112)	6%	(65)	1037
Unfavorable of Biden	38%	(336)	42%	(375)	15%	(132)	5%	(45)	888
Very Favorable of Biden	17%	(98)	70%	(413)	7%	(41)	7%	(38)	590
Somewhat Favorable of Biden	14%	(62)	64%	(288)	16%	(71)	6%	(27)	447
Somewhat Unfavorable of Biden	24%	(46)	53%	(103)	15%	(30)	9%	(17)	196
Very Unfavorable of Biden	42%	(290)	39%	(272)	15%	(102)	4%	(28)	692
#1 Issue: Economy	26%	(181)	52%	(357)	15%	(102)	7%	(46)	685
#1 Issue: Security	45%	(162)	39%	(142)	13%	(48)	3%	(9)	361
#1 Issue: Health Care	13%	(31)	68%	(164)	12%	(30)	7%	(17)	242
#1 Issue: Medicare / Social Security	21%	(58)	63%	(175)	12%	(34)	4%	(12)	280
#1 Issue: Women's Issues	16%	(20)	46%	(56)	21%	(26)	17%	(21)	123
#1 Issue: Education	24%	(23)	48%	(46)	14%	(14)	14%	(14)	98
#1 Issue: Energy	12%	(11)	74%	(69)	4%	(3)	11%	(10)	93
#1 Issue: Other	14%	(15)	71%	(76)	12%	(13)	4%	(4)	108
2020 Vote: Joe Biden	12%	(108)	72%	(658)	10%	(95)	6%	(51)	913
2020 Vote: Donald Trump	42%	(350)	38%	(312)	16%	(130)	5%	(40)	833
2020 Vote: Didn't Vote	19%	(39)	42%	(86)	19%	(40)	20%	(41)	206
2018 House Vote: Democrat	12%	(84)	76%	(541)	9%	(63)	3%	(20)	708
2018 House Vote: Republican	45%	(312)	38%	(263)	13%	(93)	4%	(26)	694

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	25%	(501)	55%	(1086)	14%	(270)	7%	(133)	1989
2016 Vote: Hillary Clinton	12%	(77)	77%	(506)	9%	(57)	3%	(18)	657
2016 Vote: Donald Trump	42%	(317)	40%	(308)	14%	(105)	4%	(33)	764
2016 Vote: Other	11%	(8)	78%	(57)	9%	(7)	1%	(1)	74
2016 Vote: Didn't Vote	20%	(99)	43%	(214)	20%	(100)	16%	(81)	493
Voted in 2014: Yes	28%	(355)	59%	(754)	11%	(142)	3%	(34)	1285
Voted in 2014: No	21%	(146)	47%	(331)	18%	(128)	14%	(99)	704
4-Region: Northeast	26%	(90)	56%	(194)	10%	(36)	7%	(25)	345
4-Region: Midwest	23%	(102)	57%	(257)	15%	(66)	6%	(27)	452
4-Region: South	30%	(227)	50%	(378)	14%	(105)	7%	(53)	762
4-Region: West	19%	(81)	60%	(257)	15%	(63)	6%	(28)	430
Party: Democrat/Leans Democrat	13%	(115)	70%	(639)	11%	(97)	7%	(63)	914
Party: Republican/Leans Republican	41%	(358)	37%	(320)	15%	(134)	6%	(52)	863
White Democrats	12%	(57)	75%	(351)	9%	(40)	4%	(18)	466
POC Democrats	14%	(44)	58%	(180)	15%	(48)	13%	(40)	312
Democrats Ages 45+	8%	(33)	82%	(358)	9%	(38)	2%	(9)	438
Democrats under Age 45	20%	(67)	51%	(174)	14%	(49)	15%	(49)	340

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

**Table POLx_2: Favorability for
 Nancy Pelosi**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	37%	(731)	54%	(1083)	6%	(111)	3%	(63)	1989
Gender: Male	38%	(356)	55%	(512)	3%	(32)	3%	(28)	927
Gender: Female	35%	(375)	54%	(572)	7%	(80)	3%	(36)	1062
Age: 18-34	34%	(155)	42%	(193)	12%	(55)	12%	(52)	455
Age: 35-44	39%	(115)	53%	(158)	7%	(22)	1%	(4)	299
Age: 45-64	34%	(253)	60%	(441)	4%	(32)	1%	(7)	733
Age: 65+	41%	(208)	58%	(291)	—	(2)	—	(0)	502
GenZers: 1997-2012	31%	(51)	40%	(65)	11%	(17)	18%	(29)	163
Millennials: 1981-1996	38%	(189)	46%	(230)	10%	(50)	5%	(27)	496
GenXers: 1965-1980	33%	(160)	60%	(291)	6%	(31)	1%	(7)	489
Baby Boomers: 1946-1964	41%	(303)	57%	(428)	2%	(12)	—	(1)	744
PID: Dem (no lean)	68%	(532)	20%	(156)	7%	(54)	5%	(35)	778
PID: Ind (no lean)	34%	(155)	56%	(254)	8%	(37)	3%	(12)	458
PID: Rep (no lean)	6%	(44)	89%	(673)	3%	(20)	2%	(16)	754
PID/Gender: Dem Men	70%	(246)	22%	(76)	3%	(12)	5%	(17)	350
PID/Gender: Dem Women	67%	(286)	19%	(81)	10%	(42)	4%	(19)	427
PID/Gender: Ind Men	34%	(82)	58%	(140)	5%	(13)	2%	(5)	240
PID/Gender: Ind Women	33%	(73)	53%	(114)	11%	(24)	3%	(7)	217
PID/Gender: Rep Men	8%	(28)	88%	(296)	2%	(6)	2%	(6)	336
PID/Gender: Rep Women	4%	(17)	90%	(376)	3%	(14)	2%	(10)	417
Ideo: Liberal (1-3)	68%	(399)	23%	(133)	6%	(33)	3%	(20)	585
Ideo: Moderate (4)	42%	(225)	47%	(248)	8%	(41)	3%	(18)	532
Ideo: Conservative (5-7)	11%	(89)	85%	(666)	2%	(18)	2%	(15)	788
Educ: < College	34%	(408)	56%	(680)	7%	(79)	4%	(44)	1211
Educ: Bachelors degree	40%	(196)	53%	(256)	4%	(19)	3%	(16)	488
Educ: Post-grad	44%	(127)	51%	(147)	4%	(13)	1%	(3)	290
Income: Under 50k	34%	(337)	54%	(539)	7%	(72)	4%	(43)	992
Income: 50k-100k	39%	(248)	55%	(350)	4%	(23)	2%	(14)	635
Income: 100k+	40%	(146)	53%	(193)	5%	(17)	2%	(6)	362
Ethnicity: White	34%	(529)	60%	(937)	4%	(67)	2%	(33)	1566
Ethnicity: Hispanic	39%	(75)	47%	(92)	5%	(11)	9%	(17)	194

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	37%	(731)	54%	(1083)	6%	(111)	3%	(63)	1989
Ethnicity: Black	56%	(133)	27%	(65)	12%	(28)	5%	(12)	237
Ethnicity: Other	37%	(70)	44%	(82)	9%	(16)	10%	(18)	186
All Christian	32%	(318)	63%	(617)	3%	(29)	2%	(16)	980
All Non-Christian	53%	(75)	30%	(43)	6%	(8)	10%	(15)	141
Atheist	55%	(47)	32%	(28)	10%	(8)	3%	(3)	85
Agnostic/Nothing in particular	41%	(179)	47%	(203)	8%	(36)	4%	(17)	435
Something Else	32%	(113)	55%	(193)	9%	(30)	4%	(13)	349
Religious Non-Protestant/Catholic	51%	(83)	35%	(57)	5%	(8)	9%	(16)	164
Evangelical	29%	(168)	64%	(377)	4%	(23)	3%	(19)	586
Non-Evangelical	36%	(250)	58%	(405)	5%	(36)	1%	(10)	701
Community: Urban	48%	(255)	40%	(215)	6%	(30)	7%	(36)	535
Community: Suburban	37%	(354)	57%	(549)	5%	(52)	1%	(15)	969
Community: Rural	25%	(122)	66%	(320)	6%	(29)	3%	(13)	484
Employ: Private Sector	38%	(230)	54%	(326)	6%	(34)	3%	(16)	606
Employ: Government	38%	(40)	44%	(47)	13%	(14)	5%	(6)	107
Employ: Self-Employed	32%	(62)	55%	(106)	6%	(12)	7%	(13)	194
Employ: Homemaker	27%	(34)	63%	(79)	4%	(5)	5%	(7)	125
Employ: Student	42%	(29)	36%	(24)	8%	(5)	14%	(10)	68
Employ: Retired	39%	(219)	60%	(334)	1%	(6)	—	(1)	559
Employ: Unemployed	37%	(76)	47%	(97)	12%	(24)	4%	(8)	206
Employ: Other	33%	(41)	56%	(70)	8%	(10)	3%	(4)	124
Military HH: Yes	35%	(128)	61%	(225)	4%	(13)	1%	(5)	370
Military HH: No	37%	(603)	53%	(858)	6%	(98)	4%	(59)	1619
RD/WT: Right Direction	64%	(589)	25%	(226)	7%	(64)	4%	(41)	921
RD/WT: Wrong Track	13%	(142)	80%	(857)	4%	(47)	2%	(22)	1068
Biden Job Approve	65%	(697)	25%	(264)	6%	(67)	4%	(44)	1071
Biden Job Disapprove	3%	(26)	93%	(795)	2%	(21)	1%	(11)	853

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	37%	(731)	54%	(1083)	6%	(111)	3%	(63)	1989
Biden Job Strongly Approve	78%	(455)	13%	(77)	4%	(26)	4%	(25)	583
Biden Job Somewhat Approve	49%	(242)	38%	(187)	8%	(41)	4%	(19)	489
Biden Job Somewhat Disapprove	5%	(10)	87%	(183)	5%	(11)	3%	(6)	210
Biden Job Strongly Disapprove	2%	(16)	95%	(613)	2%	(10)	1%	(5)	644
Favorable of Biden	68%	(702)	22%	(230)	6%	(65)	4%	(40)	1037
Unfavorable of Biden	3%	(25)	94%	(833)	3%	(24)	1%	(5)	888
Very Favorable of Biden	80%	(474)	12%	(69)	3%	(20)	5%	(27)	590
Somewhat Favorable of Biden	51%	(228)	36%	(161)	10%	(45)	3%	(13)	447
Somewhat Unfavorable of Biden	5%	(9)	89%	(173)	5%	(10)	2%	(3)	196
Very Unfavorable of Biden	2%	(16)	95%	(660)	2%	(14)	—	(2)	692
#1 Issue: Economy	33%	(224)	59%	(403)	6%	(41)	3%	(18)	685
#1 Issue: Security	11%	(41)	85%	(306)	3%	(11)	1%	(2)	361
#1 Issue: Health Care	54%	(131)	31%	(74)	11%	(26)	5%	(11)	242
#1 Issue: Medicare / Social Security	49%	(138)	46%	(129)	2%	(5)	3%	(8)	280
#1 Issue: Women's Issues	51%	(63)	36%	(45)	6%	(8)	6%	(7)	123
#1 Issue: Education	30%	(30)	54%	(52)	5%	(5)	11%	(11)	98
#1 Issue: Energy	59%	(55)	31%	(29)	5%	(4)	6%	(5)	93
#1 Issue: Other	46%	(49)	42%	(45)	10%	(11)	2%	(2)	108
2020 Vote: Joe Biden	69%	(629)	22%	(201)	6%	(59)	3%	(24)	913
2020 Vote: Donald Trump	5%	(38)	92%	(762)	2%	(21)	1%	(11)	833
2020 Vote: Didn't Vote	27%	(55)	45%	(93)	15%	(31)	13%	(28)	206
2018 House Vote: Democrat	72%	(511)	22%	(152)	5%	(36)	1%	(9)	708
2018 House Vote: Republican	5%	(37)	92%	(636)	2%	(11)	1%	(10)	694
2016 Vote: Hillary Clinton	75%	(493)	19%	(126)	5%	(31)	1%	(7)	657
2016 Vote: Donald Trump	7%	(51)	90%	(686)	3%	(19)	1%	(8)	764
2016 Vote: Other	27%	(20)	71%	(52)	2%	(2)	—	(0)	74
2016 Vote: Didn't Vote	34%	(167)	44%	(219)	12%	(59)	10%	(48)	493
Voted in 2014: Yes	39%	(504)	57%	(728)	3%	(43)	1%	(10)	1285
Voted in 2014: No	32%	(227)	51%	(355)	10%	(68)	8%	(53)	704

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	37%	(731)	54%	(1083)	6%	(111)	3%	(63)	1989
4-Region: Northeast	43%	(150)	49%	(168)	4%	(13)	4%	(15)	345
4-Region: Midwest	39%	(176)	54%	(242)	6%	(26)	2%	(7)	452
4-Region: South	31%	(233)	60%	(457)	6%	(47)	3%	(25)	762
4-Region: West	40%	(172)	50%	(216)	6%	(25)	4%	(16)	430
Party: Democrat/Leans Democrat	69%	(630)	20%	(186)	7%	(61)	4%	(37)	914
Party: Republican/Leans Republican	6%	(51)	89%	(772)	3%	(23)	2%	(17)	863
White Democrats	73%	(339)	20%	(95)	4%	(18)	3%	(13)	466
POC Democrats	62%	(193)	19%	(61)	11%	(36)	7%	(23)	312
Democrats Ages 45+	79%	(345)	17%	(74)	4%	(16)	1%	(3)	438
Democrats under Age 45	55%	(187)	24%	(83)	11%	(38)	10%	(32)	340

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

**Table POLx_3: Favorability for
Charles Schumer**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	31%	(618)	41%	(806)	18%	(351)	11%	(214)	1989
Gender: Male	35%	(329)	47%	(437)	11%	(101)	7%	(60)	927
Gender: Female	27%	(289)	35%	(369)	24%	(251)	14%	(153)	1062
Age: 18-34	21%	(97)	27%	(125)	20%	(92)	31%	(142)	455
Age: 35-44	29%	(87)	36%	(108)	24%	(72)	11%	(32)	299
Age: 45-64	31%	(229)	48%	(349)	17%	(125)	4%	(29)	733
Age: 65+	41%	(206)	45%	(224)	13%	(63)	2%	(10)	502
GenZers: 1997-2012	14%	(22)	26%	(43)	19%	(31)	41%	(66)	163
Millennials: 1981-1996	27%	(135)	31%	(155)	21%	(106)	20%	(100)	496
GenXers: 1965-1980	28%	(137)	44%	(215)	22%	(106)	6%	(31)	489
Baby Boomers: 1946-1964	40%	(295)	46%	(343)	13%	(95)	2%	(12)	744
PID: Dem (no lean)	55%	(428)	16%	(126)	16%	(123)	13%	(101)	778
PID: Ind (no lean)	26%	(118)	44%	(201)	20%	(92)	10%	(47)	458
PID: Rep (no lean)	10%	(72)	64%	(479)	18%	(136)	9%	(66)	754
PID/Gender: Dem Men	61%	(213)	20%	(69)	11%	(39)	8%	(29)	350
PID/Gender: Dem Women	50%	(215)	13%	(57)	20%	(84)	17%	(72)	427
PID/Gender: Ind Men	30%	(73)	50%	(121)	13%	(31)	6%	(15)	240
PID/Gender: Ind Women	21%	(45)	37%	(79)	28%	(62)	14%	(31)	217
PID/Gender: Rep Men	13%	(42)	73%	(247)	9%	(31)	5%	(16)	336
PID/Gender: Rep Women	7%	(30)	56%	(232)	25%	(105)	12%	(50)	417
Ideo: Liberal (1-3)	56%	(330)	18%	(105)	13%	(79)	12%	(71)	585
Ideo: Moderate (4)	36%	(191)	31%	(165)	22%	(119)	11%	(58)	532
Ideo: Conservative (5-7)	12%	(93)	65%	(514)	16%	(129)	7%	(52)	788
Educ: < College	27%	(328)	39%	(473)	21%	(260)	12%	(150)	1211
Educ: Bachelors degree	34%	(164)	43%	(212)	14%	(70)	9%	(42)	488
Educ: Post-grad	43%	(126)	42%	(122)	7%	(21)	7%	(21)	290
Income: Under 50k	27%	(266)	38%	(376)	22%	(221)	13%	(128)	992
Income: 50k-100k	34%	(218)	42%	(268)	15%	(92)	9%	(57)	635
Income: 100k+	37%	(134)	45%	(162)	10%	(38)	8%	(28)	362
Ethnicity: White	30%	(474)	44%	(683)	17%	(264)	9%	(144)	1566
Ethnicity: Hispanic	30%	(58)	31%	(60)	19%	(37)	20%	(40)	194

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	31%	(618)	41%	(806)	18%	(351)	11%	(214)	1989
Ethnicity: Black	43%	(103)	25%	(58)	18%	(44)	13%	(32)	237
Ethnicity: Other	22%	(41)	35%	(65)	23%	(43)	20%	(37)	186
All Christian	30%	(290)	47%	(460)	17%	(171)	6%	(59)	980
All Non-Christian	51%	(72)	27%	(39)	7%	(9)	15%	(21)	141
Atheist	39%	(34)	26%	(22)	15%	(13)	20%	(17)	85
Agnostic/Nothing in particular	33%	(141)	34%	(149)	19%	(83)	14%	(62)	435
Something Else	23%	(81)	39%	(137)	22%	(76)	16%	(55)	349
Religious Non-Protestant/Catholic	46%	(76)	32%	(53)	8%	(13)	13%	(22)	164
Evangelical	23%	(137)	47%	(277)	18%	(103)	12%	(69)	586
Non-Evangelical	32%	(224)	42%	(297)	20%	(137)	6%	(44)	701
Community: Urban	38%	(201)	33%	(175)	17%	(92)	12%	(67)	535
Community: Suburban	31%	(299)	43%	(417)	17%	(164)	9%	(90)	969
Community: Rural	24%	(118)	44%	(214)	20%	(95)	12%	(57)	484
Employ: Private Sector	33%	(200)	41%	(248)	16%	(98)	10%	(59)	606
Employ: Government	32%	(35)	34%	(36)	14%	(15)	20%	(21)	107
Employ: Self-Employed	30%	(59)	32%	(61)	22%	(43)	16%	(31)	194
Employ: Homemaker	18%	(23)	41%	(51)	27%	(34)	14%	(17)	125
Employ: Student	19%	(13)	25%	(17)	27%	(19)	29%	(20)	68
Employ: Retired	39%	(215)	47%	(261)	12%	(67)	3%	(16)	559
Employ: Unemployed	22%	(46)	39%	(80)	23%	(48)	16%	(32)	206
Employ: Other	23%	(28)	41%	(51)	22%	(27)	15%	(18)	124
Military HH: Yes	32%	(117)	43%	(161)	16%	(61)	8%	(31)	370
Military HH: No	31%	(501)	40%	(645)	18%	(290)	11%	(182)	1619
RD/WT: Right Direction	54%	(494)	18%	(170)	18%	(161)	10%	(95)	921
RD/WT: Wrong Track	12%	(124)	60%	(636)	18%	(190)	11%	(118)	1068
Biden Job Approve	53%	(565)	19%	(209)	16%	(176)	11%	(121)	1071
Biden Job Disapprove	6%	(51)	68%	(584)	17%	(147)	8%	(72)	853

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	31%	(618)	41%	(806)	18%	(351)	11%	(214)	1989
Biden Job Strongly Approve	66%	(387)	12%	(71)	12%	(70)	9%	(55)	583
Biden Job Somewhat Approve	36%	(178)	28%	(138)	22%	(107)	14%	(67)	489
Biden Job Somewhat Disapprove	11%	(24)	49%	(103)	23%	(48)	16%	(34)	210
Biden Job Strongly Disapprove	4%	(27)	75%	(480)	15%	(99)	6%	(38)	644
Favorable of Biden	54%	(558)	18%	(189)	16%	(170)	12%	(120)	1037
Unfavorable of Biden	6%	(56)	69%	(608)	17%	(151)	8%	(72)	888
Very Favorable of Biden	67%	(397)	11%	(62)	12%	(71)	10%	(60)	590
Somewhat Favorable of Biden	36%	(162)	28%	(126)	22%	(99)	14%	(60)	447
Somewhat Unfavorable of Biden	12%	(24)	51%	(100)	22%	(42)	15%	(29)	196
Very Unfavorable of Biden	5%	(32)	73%	(508)	16%	(109)	6%	(43)	692
#1 Issue: Economy	28%	(191)	44%	(300)	19%	(128)	10%	(66)	685
#1 Issue: Security	12%	(43)	67%	(243)	16%	(57)	5%	(17)	361
#1 Issue: Health Care	45%	(109)	25%	(60)	18%	(45)	12%	(28)	242
#1 Issue: Medicare / Social Security	48%	(135)	27%	(76)	17%	(49)	7%	(20)	280
#1 Issue: Women's Issues	29%	(35)	24%	(30)	18%	(22)	29%	(36)	123
#1 Issue: Education	28%	(28)	29%	(28)	20%	(20)	22%	(22)	98
#1 Issue: Energy	44%	(41)	27%	(25)	15%	(14)	14%	(13)	93
#1 Issue: Other	33%	(36)	40%	(43)	16%	(17)	11%	(11)	108
2020 Vote: Joe Biden	55%	(500)	19%	(176)	15%	(138)	11%	(99)	913
2020 Vote: Donald Trump	9%	(71)	66%	(547)	18%	(151)	8%	(63)	833
2020 Vote: Didn't Vote	21%	(42)	28%	(58)	27%	(57)	24%	(49)	206
2018 House Vote: Democrat	62%	(436)	20%	(139)	12%	(83)	7%	(51)	708
2018 House Vote: Republican	10%	(69)	67%	(467)	16%	(112)	7%	(46)	694
2016 Vote: Hillary Clinton	63%	(417)	17%	(115)	12%	(79)	7%	(46)	657
2016 Vote: Donald Trump	11%	(84)	66%	(505)	17%	(134)	6%	(42)	764
2016 Vote: Other	25%	(18)	57%	(42)	11%	(8)	6%	(4)	74
2016 Vote: Didn't Vote	20%	(98)	29%	(144)	26%	(130)	24%	(121)	493
Voted in 2014: Yes	37%	(479)	44%	(562)	14%	(180)	5%	(64)	1285
Voted in 2014: No	20%	(139)	35%	(244)	24%	(171)	21%	(149)	704

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	31%	(618)	41%	(806)	18%	(351)	11%	(214)	1989
4-Region: Northeast	43%	(148)	37%	(129)	12%	(41)	8%	(28)	345
4-Region: Midwest	30%	(137)	38%	(169)	20%	(92)	12%	(54)	452
4-Region: South	26%	(198)	43%	(331)	20%	(151)	11%	(82)	762
4-Region: West	31%	(135)	41%	(178)	16%	(67)	12%	(50)	430
Party: Democrat/Leans Democrat	54%	(496)	17%	(157)	16%	(150)	12%	(111)	914
Party: Republican/Leans Republican	10%	(84)	64%	(556)	18%	(155)	8%	(69)	863
White Democrats	65%	(302)	14%	(64)	12%	(57)	9%	(42)	466
POC Democrats	40%	(126)	20%	(62)	21%	(66)	19%	(59)	312
Democrats Ages 45+	71%	(310)	13%	(58)	13%	(56)	3%	(15)	438
Democrats under Age 45	35%	(118)	20%	(69)	20%	(67)	25%	(86)	340

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

**Table POLx_4: Favorability for
Mike Pence**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	42%	(826)	48%	(945)	8%	(156)	3%	(62)	1989
Gender: Male	45%	(413)	47%	(433)	6%	(52)	3%	(29)	927
Gender: Female	39%	(413)	48%	(513)	10%	(103)	3%	(33)	1062
Age: 18-34	27%	(124)	48%	(218)	15%	(67)	10%	(46)	455
Age: 35-44	45%	(133)	42%	(126)	11%	(32)	3%	(8)	299
Age: 45-64	46%	(341)	46%	(341)	6%	(43)	1%	(8)	733
Age: 65+	45%	(228)	52%	(261)	3%	(14)	—	(0)	502
GenZers: 1997-2012	21%	(34)	53%	(87)	14%	(24)	11%	(18)	163
Millennials: 1981-1996	36%	(179)	44%	(218)	13%	(65)	7%	(35)	496
GenXers: 1965-1980	46%	(223)	44%	(218)	8%	(40)	2%	(8)	489
Baby Boomers: 1946-1964	45%	(333)	52%	(385)	3%	(25)	—	(1)	744
PID: Dem (no lean)	18%	(141)	70%	(543)	8%	(59)	4%	(35)	778
PID: Ind (no lean)	31%	(142)	55%	(253)	12%	(56)	2%	(7)	458
PID: Rep (no lean)	72%	(542)	20%	(150)	5%	(41)	3%	(20)	754
PID/Gender: Dem Men	22%	(78)	66%	(232)	7%	(24)	5%	(17)	350
PID/Gender: Dem Women	15%	(63)	73%	(311)	8%	(35)	4%	(18)	427
PID/Gender: Ind Men	34%	(82)	56%	(134)	9%	(21)	1%	(3)	240
PID/Gender: Ind Women	28%	(60)	55%	(119)	16%	(34)	2%	(4)	217
PID/Gender: Rep Men	75%	(252)	20%	(67)	2%	(7)	3%	(10)	336
PID/Gender: Rep Women	69%	(290)	20%	(83)	8%	(34)	3%	(11)	417
Ideo: Liberal (1-3)	15%	(88)	77%	(450)	5%	(32)	3%	(16)	585
Ideo: Moderate (4)	35%	(184)	50%	(268)	11%	(60)	4%	(20)	532
Ideo: Conservative (5-7)	68%	(532)	26%	(202)	5%	(38)	2%	(16)	788
Educ: < College	42%	(504)	45%	(548)	10%	(119)	3%	(40)	1211
Educ: Bachelors degree	40%	(193)	51%	(251)	6%	(27)	3%	(17)	488
Educ: Post-grad	44%	(128)	50%	(146)	4%	(10)	2%	(5)	290
Income: Under 50k	38%	(375)	47%	(466)	11%	(108)	4%	(42)	992
Income: 50k-100k	43%	(274)	50%	(318)	5%	(30)	2%	(14)	635
Income: 100k+	49%	(177)	45%	(162)	5%	(18)	2%	(6)	362
Ethnicity: White	46%	(724)	45%	(697)	7%	(106)	3%	(39)	1566
Ethnicity: Hispanic	27%	(52)	52%	(101)	12%	(22)	9%	(18)	194

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	42%	(826)	48%	(945)	8%	(156)	3%	(62)	1989
Ethnicity: Black	23%	(54)	63%	(149)	9%	(20)	6%	(14)	237
Ethnicity: Other	26%	(48)	54%	(100)	16%	(30)	5%	(9)	186
All Christian	53%	(516)	40%	(395)	6%	(54)	1%	(14)	980
All Non-Christian	33%	(46)	48%	(68)	7%	(11)	12%	(16)	141
Atheist	23%	(19)	73%	(62)	2%	(2)	2%	(2)	85
Agnostic/Nothing in particular	26%	(114)	59%	(257)	11%	(47)	4%	(16)	435
Something Else	37%	(131)	47%	(163)	12%	(42)	4%	(14)	349
Religious Non-Protestant/Catholic	36%	(59)	45%	(74)	9%	(15)	10%	(16)	164
Evangelical	55%	(323)	36%	(209)	5%	(31)	4%	(23)	586
Non-Evangelical	43%	(299)	48%	(337)	9%	(60)	1%	(5)	701
Community: Urban	37%	(197)	49%	(261)	9%	(46)	6%	(32)	535
Community: Suburban	42%	(406)	49%	(480)	7%	(72)	1%	(12)	969
Community: Rural	46%	(223)	42%	(205)	8%	(38)	4%	(19)	484
Employ: Private Sector	42%	(257)	48%	(293)	7%	(42)	2%	(14)	606
Employ: Government	42%	(45)	47%	(51)	7%	(8)	4%	(4)	107
Employ: Self-Employed	41%	(79)	41%	(79)	11%	(21)	8%	(15)	194
Employ: Homemaker	41%	(51)	42%	(53)	13%	(16)	4%	(6)	125
Employ: Student	24%	(16)	56%	(38)	12%	(8)	8%	(6)	68
Employ: Retired	48%	(270)	49%	(272)	3%	(16)	—	(1)	559
Employ: Unemployed	25%	(52)	53%	(109)	15%	(31)	6%	(13)	206
Employ: Other	45%	(56)	40%	(50)	11%	(14)	4%	(4)	124
Military HH: Yes	51%	(188)	42%	(156)	6%	(21)	2%	(7)	370
Military HH: No	39%	(638)	49%	(790)	8%	(135)	3%	(56)	1619
RD/WT: Right Direction	24%	(220)	63%	(579)	9%	(82)	4%	(41)	921
RD/WT: Wrong Track	57%	(606)	34%	(366)	7%	(74)	2%	(21)	1068
Biden Job Approve	24%	(255)	65%	(693)	8%	(84)	4%	(41)	1071
Biden Job Disapprove	65%	(557)	28%	(236)	6%	(51)	1%	(9)	853

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	42%	(826)	48%	(945)	8%	(156)	3%	(62)	1989
Biden Job Strongly Approve	21%	(123)	69%	(399)	6%	(36)	4%	(25)	583
Biden Job Somewhat Approve	27%	(132)	60%	(293)	10%	(48)	3%	(16)	489
Biden Job Somewhat Disapprove	56%	(117)	31%	(65)	11%	(24)	2%	(4)	210
Biden Job Strongly Disapprove	68%	(440)	26%	(170)	4%	(28)	1%	(5)	644
Favorable of Biden	22%	(230)	67%	(692)	8%	(80)	3%	(35)	1037
Unfavorable of Biden	66%	(583)	28%	(244)	6%	(55)	1%	(6)	888
Very Favorable of Biden	20%	(117)	70%	(415)	6%	(38)	3%	(19)	590
Somewhat Favorable of Biden	25%	(113)	62%	(277)	9%	(41)	4%	(16)	447
Somewhat Unfavorable of Biden	54%	(106)	34%	(66)	11%	(22)	1%	(2)	196
Very Unfavorable of Biden	69%	(477)	26%	(179)	5%	(32)	1%	(4)	692
#1 Issue: Economy	45%	(311)	43%	(297)	8%	(56)	3%	(21)	685
#1 Issue: Security	70%	(252)	25%	(91)	4%	(15)	1%	(3)	361
#1 Issue: Health Care	23%	(55)	60%	(146)	10%	(24)	7%	(16)	242
#1 Issue: Medicare / Social Security	31%	(87)	60%	(168)	7%	(19)	2%	(6)	280
#1 Issue: Women's Issues	26%	(32)	55%	(68)	15%	(19)	3%	(4)	123
#1 Issue: Education	36%	(35)	44%	(43)	10%	(10)	9%	(9)	98
#1 Issue: Energy	24%	(22)	69%	(64)	4%	(3)	4%	(3)	93
#1 Issue: Other	29%	(31)	63%	(68)	8%	(9)	—	(0)	108
2020 Vote: Joe Biden	18%	(161)	73%	(667)	7%	(63)	2%	(22)	913
2020 Vote: Donald Trump	71%	(593)	22%	(186)	5%	(43)	1%	(11)	833
2020 Vote: Didn't Vote	29%	(60)	36%	(73)	22%	(45)	14%	(29)	206
2018 House Vote: Democrat	18%	(127)	76%	(539)	5%	(32)	1%	(10)	708
2018 House Vote: Republican	73%	(505)	22%	(156)	3%	(24)	1%	(9)	694
2016 Vote: Hillary Clinton	17%	(110)	76%	(502)	6%	(37)	1%	(8)	657
2016 Vote: Donald Trump	71%	(542)	23%	(179)	4%	(33)	1%	(10)	764
2016 Vote: Other	27%	(20)	71%	(52)	2%	(1)	—	(0)	74
2016 Vote: Didn't Vote	31%	(154)	43%	(211)	17%	(84)	9%	(44)	493
Voted in 2014: Yes	45%	(580)	50%	(637)	4%	(53)	1%	(16)	1285
Voted in 2014: No	35%	(245)	44%	(309)	15%	(103)	7%	(47)	704

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	42%	(826)	48%	(945)	8%	(156)	3%	(62)	1989
4-Region: Northeast	42%	(146)	48%	(167)	5%	(19)	4%	(13)	345
4-Region: Midwest	41%	(183)	49%	(222)	9%	(42)	1%	(5)	452
4-Region: South	48%	(363)	40%	(307)	8%	(60)	4%	(33)	762
4-Region: West	31%	(132)	58%	(250)	8%	(35)	3%	(12)	430
Party: Democrat/Leans Democrat	18%	(165)	71%	(645)	8%	(69)	4%	(35)	914
Party: Republican/Leans Republican	71%	(609)	21%	(183)	6%	(51)	2%	(20)	863
White Democrats	19%	(88)	74%	(343)	5%	(22)	3%	(13)	466
POC Democrats	17%	(54)	64%	(200)	12%	(37)	7%	(22)	312
Democrats Ages 45+	15%	(68)	78%	(340)	6%	(26)	1%	(5)	438
Democrats under Age 45	22%	(74)	60%	(202)	10%	(34)	9%	(30)	340

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

**Table POLx_5: Favorability for
 Donald Trump**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(902)	52%	(1028)	2%	(43)	1%	(16)	1989
Gender: Male	46%	(427)	51%	(472)	2%	(18)	1%	(10)	927
Gender: Female	45%	(475)	52%	(556)	2%	(25)	1%	(6)	1062
Age: 18-34	35%	(160)	57%	(262)	4%	(20)	3%	(13)	455
Age: 35-44	47%	(142)	50%	(151)	2%	(7)	—	(0)	299
Age: 45-64	52%	(378)	46%	(339)	2%	(14)	—	(2)	733
Age: 65+	44%	(223)	55%	(277)	—	(2)	—	(1)	502
GenZers: 1997-2012	34%	(56)	62%	(100)	2%	(3)	2%	(4)	163
Millennials: 1981-1996	41%	(202)	53%	(264)	4%	(22)	2%	(9)	496
GenXers: 1965-1980	51%	(252)	46%	(223)	3%	(13)	—	(2)	489
Baby Boomers: 1946-1964	45%	(337)	54%	(401)	1%	(4)	—	(1)	744
PID: Dem (no lean)	11%	(85)	85%	(663)	2%	(17)	1%	(12)	778
PID: Ind (no lean)	34%	(156)	61%	(279)	5%	(21)	—	(2)	458
PID: Rep (no lean)	88%	(661)	11%	(85)	1%	(5)	—	(3)	754
PID/Gender: Dem Men	15%	(52)	81%	(283)	2%	(7)	3%	(9)	350
PID/Gender: Dem Women	8%	(33)	89%	(381)	3%	(11)	1%	(2)	427
PID/Gender: Ind Men	35%	(83)	62%	(149)	3%	(8)	—	(0)	240
PID/Gender: Ind Women	33%	(73)	60%	(131)	6%	(12)	1%	(2)	217
PID/Gender: Rep Men	87%	(292)	12%	(40)	1%	(3)	—	(1)	336
PID/Gender: Rep Women	88%	(369)	11%	(45)	—	(2)	—	(2)	417
Ideo: Liberal (1-3)	12%	(72)	85%	(499)	1%	(4)	2%	(11)	585
Ideo: Moderate (4)	32%	(169)	63%	(334)	5%	(26)	1%	(3)	532
Ideo: Conservative (5-7)	79%	(624)	20%	(158)	1%	(4)	—	(1)	788
Educ: < College	49%	(590)	48%	(581)	3%	(35)	—	(5)	1211
Educ: Bachelors degree	39%	(191)	58%	(282)	1%	(5)	2%	(10)	488
Educ: Post-grad	42%	(121)	57%	(165)	1%	(2)	—	(1)	290
Income: Under 50k	46%	(455)	51%	(502)	3%	(31)	—	(3)	992
Income: 50k-100k	45%	(287)	52%	(330)	1%	(8)	2%	(10)	635
Income: 100k+	44%	(160)	54%	(196)	1%	(3)	1%	(3)	362
Ethnicity: White	51%	(792)	47%	(736)	2%	(26)	1%	(12)	1566
Ethnicity: Hispanic	35%	(68)	59%	(115)	4%	(8)	2%	(4)	194

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	45%	(902)	52%	(1028)	2%	(43)	1%	(16)	1989
Ethnicity: Black	22%	(52)	75%	(177)	3%	(7)	—	(1)	237
Ethnicity: Other	32%	(59)	61%	(114)	5%	(10)	2%	(3)	186
All Christian	52%	(511)	45%	(445)	2%	(20)	—	(3)	980
All Non-Christian	39%	(55)	52%	(73)	3%	(5)	6%	(9)	141
Atheist	16%	(13)	84%	(72)	—	(0)	—	(0)	85
Agnostic/Nothing in particular	34%	(146)	64%	(276)	3%	(11)	—	(1)	435
Something Else	51%	(178)	46%	(162)	2%	(7)	1%	(3)	349
Religious Non-Protestant/Catholic	41%	(67)	51%	(83)	3%	(5)	5%	(9)	164
Evangelical	61%	(358)	36%	(209)	3%	(18)	—	(2)	586
Non-Evangelical	44%	(308)	54%	(381)	1%	(8)	1%	(4)	701
Community: Urban	38%	(201)	58%	(308)	3%	(16)	2%	(10)	535
Community: Suburban	43%	(421)	55%	(531)	1%	(14)	—	(4)	969
Community: Rural	58%	(280)	39%	(189)	3%	(13)	—	(2)	484
Employ: Private Sector	43%	(259)	54%	(329)	2%	(15)	1%	(4)	606
Employ: Government	45%	(48)	50%	(53)	4%	(4)	1%	(1)	107
Employ: Self-Employed	52%	(102)	42%	(81)	2%	(4)	4%	(7)	194
Employ: Homemaker	52%	(65)	46%	(57)	1%	(2)	1%	(2)	125
Employ: Student	24%	(16)	71%	(48)	4%	(3)	2%	(1)	68
Employ: Retired	48%	(270)	51%	(284)	1%	(4)	—	(1)	559
Employ: Unemployed	39%	(81)	58%	(118)	3%	(6)	—	(0)	206
Employ: Other	49%	(61)	46%	(57)	5%	(6)	—	(0)	124
Military HH: Yes	55%	(205)	43%	(158)	1%	(5)	1%	(2)	370
Military HH: No	43%	(697)	54%	(870)	2%	(38)	1%	(14)	1619
RD/WT: Right Direction	17%	(158)	78%	(722)	3%	(26)	2%	(14)	921
RD/WT: Wrong Track	70%	(744)	29%	(306)	2%	(16)	—	(2)	1068
Biden Job Approve	16%	(171)	81%	(868)	2%	(21)	1%	(12)	1071
Biden Job Disapprove	84%	(714)	15%	(130)	1%	(8)	—	(2)	853

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	45%	(902)	52%	(1028)	2%	(43)	1%	(16)	1989
Biden Job Strongly Approve	13%	(77)	83%	(481)	2%	(12)	2%	(12)	583
Biden Job Somewhat Approve	19%	(93)	79%	(386)	2%	(9)	—	(0)	489
Biden Job Somewhat Disapprove	65%	(137)	33%	(69)	1%	(2)	1%	(1)	210
Biden Job Strongly Disapprove	90%	(576)	9%	(61)	1%	(5)	—	(1)	644
Favorable of Biden	13%	(139)	84%	(873)	2%	(16)	1%	(10)	1037
Unfavorable of Biden	83%	(740)	16%	(141)	1%	(7)	—	(0)	888
Very Favorable of Biden	10%	(62)	87%	(512)	1%	(9)	1%	(7)	590
Somewhat Favorable of Biden	17%	(77)	81%	(360)	2%	(7)	1%	(3)	447
Somewhat Unfavorable of Biden	61%	(120)	38%	(75)	1%	(1)	—	(0)	196
Very Unfavorable of Biden	90%	(621)	10%	(66)	1%	(6)	—	(0)	692
#1 Issue: Economy	47%	(322)	49%	(338)	3%	(20)	1%	(5)	685
#1 Issue: Security	81%	(292)	18%	(65)	1%	(3)	—	(1)	361
#1 Issue: Health Care	25%	(61)	72%	(174)	2%	(4)	1%	(2)	242
#1 Issue: Medicare / Social Security	35%	(97)	63%	(176)	2%	(5)	—	(1)	280
#1 Issue: Women's Issues	32%	(39)	64%	(79)	2%	(3)	1%	(2)	123
#1 Issue: Education	37%	(36)	57%	(56)	4%	(4)	2%	(2)	98
#1 Issue: Energy	20%	(19)	76%	(71)	2%	(2)	2%	(2)	93
#1 Issue: Other	33%	(35)	65%	(70)	2%	(2)	—	(0)	108
2020 Vote: Joe Biden	7%	(67)	90%	(819)	2%	(15)	1%	(11)	913
2020 Vote: Donald Trump	89%	(741)	10%	(82)	1%	(8)	—	(2)	833
2020 Vote: Didn't Vote	40%	(83)	49%	(102)	9%	(18)	1%	(3)	206
2018 House Vote: Democrat	9%	(66)	89%	(628)	2%	(12)	—	(1)	708
2018 House Vote: Republican	86%	(598)	13%	(92)	—	(3)	—	(2)	694
2016 Vote: Hillary Clinton	8%	(54)	90%	(593)	1%	(9)	—	(1)	657
2016 Vote: Donald Trump	85%	(646)	14%	(110)	1%	(6)	—	(2)	764
2016 Vote: Other	15%	(11)	82%	(61)	3%	(2)	—	(0)	74
2016 Vote: Didn't Vote	39%	(192)	53%	(264)	5%	(25)	3%	(13)	493
Voted in 2014: Yes	46%	(592)	53%	(675)	1%	(15)	—	(2)	1285
Voted in 2014: No	44%	(310)	50%	(353)	4%	(27)	2%	(14)	704

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	45%	(902)	52%	(1028)	2%	(43)	1%	(16)	1989
4-Region: Northeast	42%	(145)	53%	(184)	2%	(6)	3%	(10)	345
4-Region: Midwest	44%	(197)	55%	(247)	2%	(8)	—	(0)	452
4-Region: South	52%	(398)	44%	(338)	3%	(21)	1%	(5)	762
4-Region: West	38%	(162)	60%	(259)	2%	(7)	—	(1)	430
Party: Democrat/Leans Democrat	10%	(92)	86%	(789)	2%	(21)	1%	(12)	914
Party: Republican/Leans Republican	87%	(747)	12%	(107)	1%	(6)	—	(3)	863
White Democrats	12%	(54)	86%	(400)	1%	(3)	2%	(8)	466
POC Democrats	10%	(31)	84%	(263)	5%	(15)	1%	(3)	312
Democrats Ages 45+	7%	(32)	91%	(397)	2%	(8)	—	(1)	438
Democrats under Age 45	16%	(53)	78%	(267)	3%	(10)	3%	(10)	340

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

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	40%	(791)	52%	(1043)	6%	(123)	2%	(32)	1989
Gender: Male	39%	(362)	55%	(509)	4%	(36)	2%	(19)	927
Gender: Female	40%	(429)	50%	(534)	8%	(87)	1%	(13)	1062
Age: 18-34	34%	(154)	50%	(226)	11%	(49)	6%	(27)	455
Age: 35-44	42%	(127)	47%	(141)	9%	(27)	1%	(4)	299
Age: 45-64	42%	(306)	53%	(388)	5%	(37)	—	(2)	733
Age: 65+	41%	(205)	57%	(288)	2%	(10)	—	(0)	502
GenZers: 1997-2012	28%	(46)	54%	(88)	11%	(19)	6%	(10)	163
Millennials: 1981-1996	39%	(195)	48%	(236)	9%	(46)	4%	(19)	496
GenXers: 1965-1980	42%	(203)	51%	(250)	7%	(33)	1%	(3)	489
Baby Boomers: 1946-1964	40%	(298)	57%	(424)	3%	(22)	—	(0)	744
PID: Dem (no lean)	11%	(86)	80%	(620)	7%	(53)	2%	(19)	778
PID: Ind (no lean)	25%	(112)	63%	(290)	11%	(50)	1%	(5)	458
PID: Rep (no lean)	79%	(593)	18%	(133)	3%	(20)	1%	(8)	754
PID/Gender: Dem Men	14%	(49)	78%	(274)	5%	(17)	3%	(11)	350
PID/Gender: Dem Women	9%	(37)	81%	(346)	9%	(37)	2%	(8)	427
PID/Gender: Ind Men	25%	(59)	67%	(160)	8%	(18)	1%	(3)	240
PID/Gender: Ind Women	25%	(53)	60%	(130)	15%	(32)	1%	(2)	217
PID/Gender: Rep Men	76%	(254)	22%	(75)	—	(1)	2%	(5)	336
PID/Gender: Rep Women	81%	(339)	14%	(58)	4%	(18)	1%	(3)	417
Ideo: Liberal (1-3)	13%	(76)	81%	(477)	3%	(19)	2%	(14)	585
Ideo: Moderate (4)	28%	(148)	60%	(319)	12%	(61)	1%	(4)	532
Ideo: Conservative (5-7)	70%	(549)	28%	(218)	2%	(14)	1%	(6)	788
Educ: < College	43%	(519)	48%	(579)	8%	(98)	1%	(16)	1211
Educ: Bachelors degree	34%	(165)	59%	(289)	4%	(19)	3%	(15)	488
Educ: Post-grad	37%	(107)	61%	(176)	2%	(5)	1%	(2)	290
Income: Under 50k	39%	(382)	51%	(503)	9%	(88)	2%	(18)	992
Income: 50k-100k	40%	(254)	55%	(349)	4%	(22)	1%	(10)	635
Income: 100k+	43%	(155)	52%	(190)	3%	(12)	1%	(5)	362
Ethnicity: White	44%	(685)	50%	(782)	5%	(77)	1%	(21)	1566
Ethnicity: Hispanic	32%	(62)	57%	(111)	8%	(15)	3%	(7)	194

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	40%	(791)	52%	(1043)	6%	(123)	2%	(32)	1989
Ethnicity: Black	24%	(56)	64%	(152)	10%	(24)	2%	(5)	237
Ethnicity: Other	27%	(50)	58%	(108)	12%	(22)	3%	(6)	186
All Christian	46%	(446)	49%	(483)	5%	(45)	1%	(6)	980
All Non-Christian	37%	(52)	49%	(69)	4%	(6)	9%	(13)	141
Atheist	16%	(13)	80%	(68)	4%	(3)	1%	(0)	85
Agnostic/Nothing in particular	27%	(119)	61%	(266)	9%	(41)	2%	(8)	435
Something Else	46%	(161)	45%	(157)	8%	(28)	1%	(4)	349
Religious Non-Protestant/Catholic	38%	(63)	50%	(81)	4%	(7)	8%	(13)	164
Evangelical	55%	(320)	39%	(231)	5%	(30)	1%	(5)	586
Non-Evangelical	38%	(267)	55%	(388)	6%	(41)	1%	(5)	701
Community: Urban	33%	(176)	58%	(310)	5%	(28)	4%	(20)	535
Community: Suburban	40%	(385)	53%	(518)	6%	(60)	1%	(7)	969
Community: Rural	47%	(230)	44%	(215)	7%	(35)	1%	(5)	484
Employ: Private Sector	37%	(223)	55%	(335)	6%	(36)	2%	(10)	606
Employ: Government	42%	(45)	47%	(50)	9%	(10)	2%	(2)	107
Employ: Self-Employed	44%	(85)	44%	(86)	7%	(14)	4%	(9)	194
Employ: Homemaker	44%	(55)	41%	(52)	11%	(14)	4%	(5)	125
Employ: Student	25%	(17)	63%	(43)	10%	(7)	3%	(2)	68
Employ: Retired	44%	(246)	55%	(305)	1%	(8)	—	(0)	559
Employ: Unemployed	35%	(72)	53%	(110)	10%	(21)	1%	(2)	206
Employ: Other	37%	(46)	50%	(62)	11%	(13)	2%	(2)	124
Military HH: Yes	43%	(158)	52%	(194)	4%	(13)	1%	(5)	370
Military HH: No	39%	(633)	52%	(848)	7%	(109)	2%	(28)	1619
RD/WT: Right Direction	21%	(189)	71%	(656)	6%	(55)	2%	(21)	921
RD/WT: Wrong Track	56%	(602)	36%	(387)	6%	(68)	1%	(11)	1068
Biden Job Approve	18%	(196)	74%	(790)	6%	(65)	2%	(20)	1071
Biden Job Disapprove	68%	(581)	28%	(236)	4%	(31)	1%	(5)	853

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	40%	(791)	52%	(1043)	6%	(123)	2%	(32)	1989
Biden Job Strongly Approve	15%	(89)	78%	(457)	4%	(20)	3%	(16)	583
Biden Job Somewhat Approve	22%	(108)	68%	(333)	9%	(44)	1%	(4)	489
Biden Job Somewhat Disapprove	53%	(110)	38%	(80)	7%	(14)	2%	(4)	210
Biden Job Strongly Disapprove	73%	(470)	24%	(156)	3%	(17)	—	(1)	644
Favorable of Biden	16%	(169)	76%	(793)	6%	(58)	2%	(17)	1037
Unfavorable of Biden	68%	(608)	28%	(245)	4%	(34)	—	(1)	888
Very Favorable of Biden	12%	(73)	81%	(480)	4%	(22)	2%	(14)	590
Somewhat Favorable of Biden	21%	(96)	70%	(313)	8%	(36)	1%	(3)	447
Somewhat Unfavorable of Biden	54%	(106)	40%	(77)	6%	(11)	—	(1)	196
Very Unfavorable of Biden	72%	(502)	24%	(167)	3%	(23)	—	(0)	692
#1 Issue: Economy	42%	(290)	51%	(346)	6%	(40)	1%	(10)	685
#1 Issue: Security	70%	(253)	26%	(95)	4%	(13)	—	(0)	361
#1 Issue: Health Care	21%	(51)	68%	(165)	7%	(17)	4%	(9)	242
#1 Issue: Medicare / Social Security	30%	(84)	64%	(180)	5%	(15)	—	(1)	280
#1 Issue: Women's Issues	32%	(39)	53%	(65)	12%	(14)	3%	(4)	123
#1 Issue: Education	31%	(30)	57%	(56)	7%	(7)	5%	(5)	98
#1 Issue: Energy	21%	(19)	71%	(66)	4%	(4)	4%	(3)	93
#1 Issue: Other	24%	(25)	64%	(69)	12%	(13)	—	(0)	108
2020 Vote: Joe Biden	12%	(107)	82%	(744)	5%	(45)	2%	(16)	913
2020 Vote: Donald Trump	73%	(610)	22%	(185)	4%	(29)	1%	(8)	833
2020 Vote: Didn't Vote	32%	(65)	44%	(90)	21%	(43)	4%	(8)	206
2018 House Vote: Democrat	9%	(65)	86%	(612)	4%	(29)	—	(3)	708
2018 House Vote: Republican	75%	(523)	22%	(151)	2%	(14)	1%	(6)	694
2016 Vote: Hillary Clinton	9%	(60)	85%	(562)	5%	(34)	—	(2)	657
2016 Vote: Donald Trump	71%	(543)	25%	(190)	3%	(23)	1%	(8)	764
2016 Vote: Other	13%	(10)	83%	(61)	3%	(2)	—	(0)	74
2016 Vote: Didn't Vote	36%	(178)	46%	(229)	13%	(64)	5%	(23)	493
Voted in 2014: Yes	41%	(522)	55%	(712)	3%	(42)	1%	(9)	1285
Voted in 2014: No	38%	(269)	47%	(331)	11%	(80)	3%	(23)	704

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	40%	(791)	52%	(1043)	6%	(123)	2%	(32)	1989
4-Region: Northeast	34%	(118)	57%	(197)	5%	(18)	3%	(12)	345
4-Region: Midwest	38%	(171)	56%	(252)	6%	(26)	1%	(3)	452
4-Region: South	47%	(362)	44%	(332)	8%	(59)	1%	(9)	762
4-Region: West	33%	(141)	61%	(261)	5%	(19)	2%	(8)	430
Party: Democrat/Leans Democrat	11%	(102)	80%	(733)	7%	(60)	2%	(19)	914
Party: Republican/Leans Republican	76%	(655)	21%	(177)	3%	(23)	1%	(8)	863
White Democrats	11%	(50)	83%	(388)	3%	(16)	2%	(11)	466
POC Democrats	11%	(36)	74%	(231)	12%	(37)	3%	(8)	312
Democrats Ages 45+	7%	(29)	88%	(386)	5%	(23)	—	(0)	438
Democrats under Age 45	17%	(57)	69%	(233)	9%	(31)	6%	(19)	340

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

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

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	45%	(888)	48%	(955)	5%	(107)	2%	(39)	1989
Gender: Male	44%	(410)	50%	(468)	3%	(29)	2%	(20)	927
Gender: Female	45%	(479)	46%	(487)	7%	(78)	2%	(19)	1062
Age: 18-34	49%	(225)	33%	(151)	11%	(50)	6%	(29)	455
Age: 35-44	43%	(130)	47%	(139)	8%	(25)	2%	(5)	299
Age: 45-64	41%	(301)	55%	(400)	4%	(26)	1%	(5)	733
Age: 65+	46%	(232)	53%	(265)	1%	(6)	—	(0)	502
GenZers: 1997-2012	45%	(73)	32%	(51)	13%	(21)	11%	(18)	163
Millennials: 1981-1996	49%	(244)	39%	(192)	9%	(44)	3%	(16)	496
GenXers: 1965-1980	42%	(205)	51%	(252)	6%	(27)	1%	(5)	489
Baby Boomers: 1946-1964	45%	(332)	54%	(399)	2%	(14)	—	(0)	744
PID: Dem (no lean)	83%	(649)	10%	(77)	5%	(40)	2%	(12)	778
PID: Ind (no lean)	38%	(172)	50%	(228)	10%	(47)	2%	(11)	458
PID: Rep (no lean)	9%	(67)	86%	(650)	3%	(20)	2%	(16)	754
PID/Gender: Dem Men	84%	(293)	13%	(44)	2%	(8)	2%	(5)	350
PID/Gender: Dem Women	83%	(356)	8%	(33)	7%	(32)	2%	(7)	427
PID/Gender: Ind Men	36%	(86)	54%	(130)	7%	(18)	3%	(6)	240
PID/Gender: Ind Women	40%	(87)	45%	(97)	13%	(29)	2%	(4)	217
PID/Gender: Rep Men	9%	(31)	87%	(293)	1%	(3)	3%	(9)	336
PID/Gender: Rep Women	9%	(36)	86%	(357)	4%	(17)	2%	(8)	417
Ideo: Liberal (1-3)	81%	(474)	16%	(93)	2%	(10)	1%	(7)	585
Ideo: Moderate (4)	51%	(273)	37%	(197)	10%	(52)	2%	(9)	532
Ideo: Conservative (5-7)	15%	(117)	81%	(637)	3%	(20)	2%	(14)	788
Educ: < College	42%	(510)	48%	(586)	7%	(89)	2%	(27)	1211
Educ: Bachelors degree	48%	(234)	47%	(230)	3%	(15)	2%	(9)	488
Educ: Post-grad	50%	(145)	48%	(139)	1%	(3)	1%	(3)	290
Income: Under 50k	43%	(427)	47%	(463)	7%	(72)	3%	(29)	992
Income: 50k-100k	45%	(288)	49%	(314)	4%	(26)	1%	(8)	635
Income: 100k+	48%	(173)	49%	(178)	3%	(10)	—	(2)	362
Ethnicity: White	41%	(641)	54%	(838)	4%	(66)	1%	(21)	1566
Ethnicity: Hispanic	51%	(98)	34%	(66)	10%	(20)	5%	(10)	194

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	45%	(888)	48%	(955)	5%	(107)	2%	(39)	1989
Ethnicity: Black	65%	(155)	24%	(57)	8%	(18)	3%	(7)	237
Ethnicity: Other	50%	(92)	32%	(60)	12%	(23)	6%	(11)	186
All Christian	39%	(383)	56%	(552)	4%	(36)	1%	(8)	980
All Non-Christian	60%	(85)	30%	(42)	4%	(6)	6%	(8)	141
Atheist	67%	(57)	27%	(23)	5%	(4)	2%	(2)	85
Agnostic/Nothing in particular	51%	(221)	39%	(171)	7%	(32)	3%	(11)	435
Something Else	41%	(142)	48%	(167)	8%	(30)	3%	(10)	349
Religious Non-Protestant/Catholic	57%	(93)	34%	(55)	4%	(7)	5%	(9)	164
Evangelical	34%	(199)	59%	(348)	4%	(26)	2%	(13)	586
Non-Evangelical	44%	(311)	50%	(349)	5%	(37)	1%	(4)	701
Community: Urban	57%	(305)	34%	(181)	5%	(29)	4%	(20)	535
Community: Suburban	43%	(417)	51%	(495)	5%	(50)	1%	(7)	969
Community: Rural	34%	(166)	58%	(279)	6%	(27)	2%	(12)	484
Employ: Private Sector	45%	(275)	48%	(292)	5%	(28)	2%	(11)	606
Employ: Government	51%	(54)	39%	(42)	10%	(11)	—	(0)	107
Employ: Self-Employed	42%	(81)	45%	(88)	9%	(17)	4%	(7)	194
Employ: Homemaker	38%	(48)	50%	(62)	6%	(7)	6%	(7)	125
Employ: Student	48%	(33)	24%	(16)	19%	(13)	9%	(6)	68
Employ: Retired	44%	(247)	55%	(308)	1%	(5)	—	(0)	559
Employ: Unemployed	46%	(94)	46%	(94)	7%	(14)	2%	(4)	206
Employ: Other	45%	(55)	43%	(53)	10%	(12)	3%	(3)	124
Military HH: Yes	40%	(148)	55%	(205)	4%	(14)	1%	(3)	370
Military HH: No	46%	(740)	46%	(750)	6%	(93)	2%	(36)	1619
RD/WT: Right Direction	78%	(714)	15%	(139)	5%	(49)	2%	(19)	921
RD/WT: Wrong Track	16%	(174)	76%	(815)	5%	(58)	2%	(20)	1068
Biden Job Approve	78%	(836)	16%	(167)	5%	(49)	2%	(19)	1071
Biden Job Disapprove	4%	(37)	91%	(773)	4%	(33)	1%	(11)	853

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	45%	(888)	48%	(955)	5%	(107)	2%	(39)	1989
Biden Job Strongly Approve	90%	(523)	6%	(36)	2%	(12)	2%	(12)	583
Biden Job Somewhat Approve	64%	(313)	27%	(131)	8%	(37)	1%	(7)	489
Biden Job Somewhat Disapprove	11%	(24)	79%	(166)	7%	(14)	3%	(6)	210
Biden Job Strongly Disapprove	2%	(13)	94%	(608)	3%	(18)	1%	(5)	644
Favorable of Biden	81%	(842)	14%	(141)	4%	(43)	1%	(11)	1037
Unfavorable of Biden	5%	(41)	90%	(803)	4%	(36)	1%	(8)	888
Very Favorable of Biden	92%	(542)	6%	(34)	1%	(7)	1%	(6)	590
Somewhat Favorable of Biden	67%	(299)	24%	(107)	8%	(36)	1%	(4)	447
Somewhat Unfavorable of Biden	13%	(26)	78%	(153)	6%	(12)	2%	(5)	196
Very Unfavorable of Biden	2%	(15)	94%	(650)	3%	(24)	—	(3)	692
#1 Issue: Economy	41%	(283)	51%	(352)	6%	(41)	1%	(9)	685
#1 Issue: Security	14%	(52)	82%	(297)	3%	(10)	—	(2)	361
#1 Issue: Health Care	66%	(160)	23%	(56)	6%	(14)	5%	(11)	242
#1 Issue: Medicare / Social Security	59%	(164)	37%	(103)	3%	(8)	1%	(4)	280
#1 Issue: Women's Issues	54%	(67)	33%	(40)	9%	(11)	5%	(6)	123
#1 Issue: Education	48%	(47)	37%	(36)	12%	(11)	4%	(4)	98
#1 Issue: Energy	68%	(63)	24%	(22)	4%	(4)	4%	(3)	93
#1 Issue: Other	48%	(52)	44%	(48)	7%	(8)	—	(0)	108
2020 Vote: Joe Biden	82%	(746)	14%	(125)	4%	(34)	1%	(8)	913
2020 Vote: Donald Trump	7%	(56)	88%	(734)	3%	(29)	2%	(14)	833
2020 Vote: Didn't Vote	39%	(80)	34%	(69)	20%	(40)	8%	(17)	206
2018 House Vote: Democrat	83%	(585)	14%	(102)	3%	(19)	—	(3)	708
2018 House Vote: Republican	10%	(66)	87%	(602)	2%	(17)	1%	(9)	694
2016 Vote: Hillary Clinton	85%	(556)	12%	(81)	3%	(19)	—	(1)	657
2016 Vote: Donald Trump	11%	(84)	85%	(648)	3%	(21)	1%	(10)	764
2016 Vote: Other	29%	(22)	66%	(49)	4%	(3)	—	(0)	74
2016 Vote: Didn't Vote	46%	(225)	36%	(177)	13%	(64)	6%	(27)	493
Voted in 2014: Yes	47%	(599)	50%	(644)	3%	(33)	1%	(10)	1285
Voted in 2014: No	41%	(289)	44%	(311)	11%	(74)	4%	(29)	704

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	45%	(888)	48%	(955)	5%	(107)	2%	(39)	1989
4-Region: Northeast	53%	(182)	41%	(143)	4%	(15)	2%	(6)	345
4-Region: Midwest	46%	(209)	49%	(222)	4%	(18)	1%	(3)	452
4-Region: South	38%	(291)	53%	(406)	6%	(49)	2%	(16)	762
4-Region: West	48%	(207)	43%	(185)	6%	(25)	3%	(14)	430
Party: Democrat/Leans Democrat	83%	(755)	11%	(100)	5%	(47)	1%	(12)	914
Party: Republican/Leans Republican	9%	(74)	86%	(742)	4%	(31)	2%	(16)	863
White Democrats	87%	(405)	10%	(45)	3%	(13)	1%	(3)	466
POC Democrats	78%	(244)	10%	(32)	9%	(27)	3%	(9)	312
Democrats Ages 45+	87%	(383)	9%	(41)	3%	(14)	—	(0)	438
Democrats under Age 45	78%	(266)	11%	(36)	8%	(26)	4%	(12)	340

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

**Table POLx_9: Favorability for
 Kevin McCarthy**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(454)	38%	(747)	25%	(490)	15%	(298)	1989
Gender: Male	29%	(273)	42%	(386)	19%	(172)	10%	(96)	927
Gender: Female	17%	(180)	34%	(361)	30%	(318)	19%	(203)	1062
Age: 18-34	17%	(79)	26%	(116)	26%	(116)	32%	(144)	455
Age: 35-44	20%	(59)	30%	(90)	31%	(92)	19%	(57)	299
Age: 45-64	23%	(167)	41%	(298)	26%	(188)	11%	(79)	733
Age: 65+	30%	(149)	48%	(242)	19%	(93)	4%	(18)	502
GenZers: 1997-2012	12%	(20)	26%	(43)	22%	(36)	39%	(64)	163
Millennials: 1981-1996	20%	(100)	28%	(139)	28%	(141)	24%	(117)	496
GenXers: 1965-1980	19%	(93)	35%	(173)	29%	(141)	17%	(82)	489
Baby Boomers: 1946-1964	28%	(207)	48%	(356)	20%	(152)	4%	(29)	744
PID: Dem (no lean)	13%	(101)	47%	(369)	23%	(182)	16%	(126)	778
PID: Ind (no lean)	16%	(71)	42%	(193)	25%	(115)	17%	(79)	458
PID: Rep (no lean)	37%	(282)	25%	(185)	26%	(194)	12%	(93)	754
PID/Gender: Dem Men	20%	(70)	51%	(178)	18%	(64)	11%	(39)	350
PID/Gender: Dem Women	7%	(30)	45%	(191)	28%	(118)	21%	(88)	427
PID/Gender: Ind Men	19%	(45)	47%	(113)	24%	(58)	10%	(25)	240
PID/Gender: Ind Women	12%	(26)	37%	(80)	26%	(57)	25%	(54)	217
PID/Gender: Rep Men	47%	(158)	28%	(95)	15%	(51)	10%	(32)	336
PID/Gender: Rep Women	30%	(124)	22%	(90)	34%	(143)	15%	(61)	417
Ideo: Liberal (1-3)	11%	(67)	54%	(313)	20%	(118)	15%	(87)	585
Ideo: Moderate (4)	14%	(76)	41%	(220)	28%	(149)	16%	(87)	532
Ideo: Conservative (5-7)	39%	(306)	25%	(198)	24%	(190)	12%	(95)	788
Educ: < College	20%	(239)	33%	(402)	30%	(361)	17%	(209)	1211
Educ: Bachelors degree	26%	(126)	43%	(210)	19%	(92)	12%	(60)	488
Educ: Post-grad	31%	(89)	46%	(134)	13%	(38)	10%	(29)	290
Income: Under 50k	18%	(183)	34%	(338)	29%	(284)	19%	(186)	992
Income: 50k-100k	22%	(141)	43%	(270)	24%	(151)	11%	(72)	635
Income: 100k+	36%	(130)	38%	(139)	15%	(54)	11%	(39)	362
Ethnicity: White	25%	(395)	38%	(588)	23%	(363)	14%	(220)	1566
Ethnicity: Hispanic	19%	(37)	37%	(72)	19%	(36)	25%	(48)	194

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%	(454)	38%	(747)	25%	(490)	15%	(298)	1989
Ethnicity: Black	14%	(34)	40%	(96)	28%	(65)	17%	(41)	237
Ethnicity: Other	13%	(25)	34%	(63)	33%	(62)	20%	(37)	186
All Christian	30%	(295)	36%	(353)	23%	(222)	11%	(109)	980
All Non-Christian	33%	(46)	41%	(58)	10%	(14)	16%	(23)	141
Atheist	5%	(4)	52%	(44)	21%	(18)	23%	(19)	85
Agnostic/Nothing in particular	11%	(48)	42%	(182)	27%	(118)	20%	(86)	435
Something Else	17%	(60)	32%	(110)	34%	(118)	17%	(61)	349
Religious Non-Protestant/Catholic	32%	(52)	39%	(64)	13%	(21)	16%	(26)	164
Evangelical	30%	(178)	28%	(164)	28%	(163)	14%	(82)	586
Non-Evangelical	23%	(163)	41%	(287)	24%	(168)	12%	(84)	701
Community: Urban	23%	(124)	34%	(185)	26%	(140)	16%	(87)	535
Community: Suburban	24%	(230)	40%	(389)	24%	(232)	12%	(118)	969
Community: Rural	21%	(100)	36%	(173)	24%	(119)	19%	(93)	484
Employ: Private Sector	25%	(150)	38%	(229)	23%	(139)	14%	(88)	606
Employ: Government	23%	(24)	33%	(35)	29%	(31)	15%	(16)	107
Employ: Self-Employed	22%	(42)	37%	(72)	16%	(31)	25%	(49)	194
Employ: Homemaker	17%	(22)	31%	(39)	33%	(41)	19%	(24)	125
Employ: Student	8%	(5)	23%	(16)	33%	(22)	37%	(25)	68
Employ: Retired	29%	(163)	45%	(252)	21%	(119)	5%	(26)	559
Employ: Unemployed	13%	(27)	35%	(71)	31%	(63)	21%	(44)	206
Employ: Other	17%	(21)	27%	(33)	35%	(44)	21%	(26)	124
Military HH: Yes	31%	(116)	38%	(142)	21%	(77)	10%	(36)	370
Military HH: No	21%	(338)	37%	(605)	26%	(413)	16%	(263)	1619
RD/WT: Right Direction	16%	(144)	47%	(432)	24%	(222)	13%	(123)	921
RD/WT: Wrong Track	29%	(310)	29%	(315)	25%	(268)	16%	(175)	1068
Biden Job Approve	15%	(158)	48%	(515)	23%	(246)	14%	(152)	1071
Biden Job Disapprove	34%	(294)	26%	(224)	26%	(220)	13%	(115)	853

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%	(454)	38%	(747)	25%	(490)	15%	(298)	1989
Biden Job Strongly Approve	17%	(99)	53%	(309)	19%	(111)	11%	(64)	583
Biden Job Somewhat Approve	12%	(59)	42%	(206)	28%	(135)	18%	(88)	489
Biden Job Somewhat Disapprove	19%	(41)	29%	(60)	33%	(70)	19%	(39)	210
Biden Job Strongly Disapprove	39%	(253)	26%	(164)	23%	(150)	12%	(76)	644
Favorable of Biden	14%	(150)	48%	(497)	23%	(237)	15%	(153)	1037
Unfavorable of Biden	34%	(302)	28%	(247)	25%	(225)	13%	(114)	888
Very Favorable of Biden	15%	(91)	53%	(314)	19%	(112)	12%	(73)	590
Somewhat Favorable of Biden	13%	(58)	41%	(184)	28%	(125)	18%	(80)	447
Somewhat Unfavorable of Biden	18%	(35)	32%	(62)	30%	(59)	20%	(39)	196
Very Unfavorable of Biden	39%	(267)	27%	(184)	24%	(166)	11%	(75)	692
#1 Issue: Economy	24%	(167)	35%	(239)	25%	(172)	16%	(108)	685
#1 Issue: Security	43%	(154)	25%	(92)	26%	(92)	6%	(23)	361
#1 Issue: Health Care	13%	(31)	45%	(109)	24%	(58)	18%	(43)	242
#1 Issue: Medicare / Social Security	17%	(49)	47%	(133)	26%	(73)	9%	(25)	280
#1 Issue: Women's Issues	11%	(14)	35%	(42)	23%	(28)	31%	(39)	123
#1 Issue: Education	13%	(13)	33%	(32)	24%	(23)	30%	(30)	98
#1 Issue: Energy	10%	(9)	57%	(53)	16%	(15)	17%	(16)	93
#1 Issue: Other	15%	(16)	44%	(48)	26%	(28)	15%	(16)	108
2020 Vote: Joe Biden	12%	(114)	52%	(473)	22%	(203)	13%	(123)	913
2020 Vote: Donald Trump	37%	(312)	25%	(208)	25%	(209)	12%	(104)	833
2020 Vote: Didn't Vote	13%	(26)	21%	(44)	35%	(71)	31%	(65)	206
2018 House Vote: Democrat	13%	(89)	59%	(417)	19%	(136)	9%	(67)	708
2018 House Vote: Republican	40%	(278)	25%	(170)	25%	(171)	11%	(75)	694
2016 Vote: Hillary Clinton	11%	(73)	59%	(388)	19%	(123)	11%	(73)	657
2016 Vote: Donald Trump	38%	(288)	27%	(203)	25%	(191)	11%	(81)	764
2016 Vote: Other	10%	(8)	61%	(45)	19%	(14)	9%	(7)	74
2016 Vote: Didn't Vote	17%	(85)	22%	(111)	33%	(162)	28%	(137)	493
Voted in 2014: Yes	26%	(336)	43%	(557)	21%	(273)	9%	(119)	1285
Voted in 2014: No	17%	(118)	27%	(190)	31%	(217)	26%	(180)	704

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%	(454)	38%	(747)	25%	(490)	15%	(298)	1989
4-Region: Northeast	26%	(91)	40%	(139)	21%	(72)	13%	(44)	345
4-Region: Midwest	21%	(94)	37%	(167)	28%	(125)	15%	(66)	452
4-Region: South	23%	(176)	34%	(259)	26%	(201)	17%	(126)	762
4-Region: West	22%	(94)	42%	(182)	22%	(93)	14%	(62)	430
Party: Democrat/Leans Democrat	12%	(113)	49%	(451)	22%	(204)	16%	(146)	914
Party: Republican/Leans Republican	37%	(319)	25%	(220)	25%	(220)	12%	(104)	863
White Democrats	14%	(65)	54%	(253)	19%	(88)	13%	(59)	466
POC Democrats	12%	(36)	37%	(116)	30%	(93)	22%	(67)	312
Democrats Ages 45+	8%	(36)	63%	(274)	22%	(95)	8%	(33)	438
Democrats under Age 45	19%	(65)	28%	(95)	25%	(87)	27%	(93)	340

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

**Table POLx_10: Favorability for
 Joe Biden**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	52%	(1037)	45%	(888)	3%	(51)	1%	(14)	1989
Gender: Male	53%	(493)	45%	(413)	1%	(13)	1%	(8)	927
Gender: Female	51%	(544)	45%	(475)	4%	(38)	1%	(6)	1062
Age: 18-34	61%	(276)	34%	(154)	3%	(13)	3%	(12)	455
Age: 35-44	52%	(155)	45%	(134)	4%	(11)	—	(0)	299
Age: 45-64	46%	(339)	50%	(368)	3%	(24)	—	(2)	733
Age: 65+	53%	(268)	46%	(232)	1%	(3)	—	(0)	502
GenZers: 1997-2012	62%	(101)	34%	(55)	2%	(3)	2%	(4)	163
Millennials: 1981-1996	57%	(285)	37%	(184)	4%	(19)	2%	(8)	496
GenXers: 1965-1980	47%	(232)	49%	(242)	3%	(14)	—	(2)	489
Baby Boomers: 1946-1964	51%	(383)	47%	(348)	2%	(13)	—	(0)	744
PID: Dem (no lean)	91%	(711)	6%	(44)	2%	(19)	1%	(4)	778
PID: Ind (no lean)	51%	(233)	44%	(203)	4%	(20)	—	(2)	458
PID: Rep (no lean)	12%	(93)	85%	(641)	2%	(12)	1%	(8)	754
PID/Gender: Dem Men	94%	(329)	5%	(18)	1%	(2)	1%	(2)	350
PID/Gender: Dem Women	89%	(382)	6%	(26)	4%	(17)	1%	(2)	427
PID/Gender: Ind Men	49%	(119)	46%	(111)	4%	(10)	—	(0)	240
PID/Gender: Ind Women	53%	(114)	42%	(92)	4%	(10)	1%	(2)	217
PID/Gender: Rep Men	14%	(46)	84%	(284)	—	(1)	2%	(6)	336
PID/Gender: Rep Women	11%	(47)	86%	(357)	3%	(11)	—	(2)	417
Ideo: Liberal (1-3)	88%	(514)	11%	(63)	1%	(4)	1%	(3)	585
Ideo: Moderate (4)	64%	(339)	31%	(162)	5%	(27)	1%	(3)	532
Ideo: Conservative (5-7)	19%	(148)	80%	(630)	1%	(4)	1%	(6)	788
Educ: < College	49%	(594)	47%	(571)	3%	(41)	—	(5)	1211
Educ: Bachelors degree	57%	(276)	41%	(198)	1%	(6)	2%	(8)	488
Educ: Post-grad	57%	(166)	41%	(119)	1%	(3)	—	(1)	290
Income: Under 50k	51%	(508)	45%	(444)	3%	(33)	1%	(7)	992
Income: 50k-100k	51%	(325)	45%	(289)	3%	(16)	1%	(5)	635
Income: 100k+	56%	(203)	43%	(156)	1%	(2)	—	(2)	362
Ethnicity: White	47%	(738)	50%	(787)	2%	(32)	1%	(10)	1566
Ethnicity: Hispanic	62%	(121)	34%	(65)	3%	(5)	1%	(3)	194

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%	(1037)	45%	(888)	3%	(51)	1%	(14)	1989
Ethnicity: Black	76%	(181)	18%	(43)	5%	(11)	1%	(2)	237
Ethnicity: Other	63%	(118)	31%	(58)	4%	(8)	1%	(2)	186
All Christian	46%	(446)	52%	(508)	2%	(21)	—	(5)	980
All Non-Christian	69%	(97)	24%	(34)	2%	(3)	5%	(7)	141
Atheist	80%	(68)	17%	(15)	3%	(3)	—	(0)	85
Agnostic/Nothing in particular	59%	(258)	37%	(160)	3%	(13)	1%	(2)	435
Something Else	48%	(167)	49%	(172)	3%	(10)	—	(0)	349
Religious Non-Protestant/Catholic	63%	(103)	30%	(49)	3%	(5)	4%	(7)	164
Evangelical	39%	(231)	57%	(337)	3%	(17)	—	(2)	586
Non-Evangelical	53%	(369)	45%	(317)	2%	(12)	—	(3)	701
Community: Urban	65%	(346)	30%	(163)	3%	(18)	1%	(8)	535
Community: Suburban	52%	(507)	46%	(444)	2%	(15)	—	(3)	969
Community: Rural	38%	(183)	58%	(280)	4%	(18)	1%	(3)	484
Employ: Private Sector	53%	(318)	44%	(266)	2%	(14)	1%	(7)	606
Employ: Government	62%	(66)	36%	(38)	2%	(3)	—	(0)	107
Employ: Self-Employed	47%	(92)	49%	(95)	2%	(4)	1%	(3)	194
Employ: Homemaker	42%	(53)	52%	(65)	3%	(3)	3%	(4)	125
Employ: Student	71%	(48)	22%	(15)	8%	(5)	—	(0)	68
Employ: Retired	52%	(289)	48%	(269)	—	(2)	—	(0)	559
Employ: Unemployed	55%	(114)	38%	(79)	6%	(13)	—	(0)	206
Employ: Other	46%	(57)	49%	(61)	5%	(7)	—	(0)	124
Military HH: Yes	46%	(169)	53%	(197)	1%	(5)	—	(0)	370
Military HH: No	54%	(868)	43%	(691)	3%	(46)	1%	(14)	1619
RD/WT: Right Direction	89%	(818)	8%	(72)	2%	(21)	1%	(10)	921
RD/WT: Wrong Track	20%	(219)	76%	(816)	3%	(29)	—	(4)	1068
Biden Job Approve	93%	(994)	5%	(57)	1%	(13)	1%	(8)	1071
Biden Job Disapprove	3%	(24)	96%	(818)	1%	(8)	—	(3)	853

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%	(1037)	45%	(888)	3%	(51)	1%	(14)	1989
Biden Job Strongly Approve	95%	(551)	4%	(21)	1%	(3)	1%	(8)	583
Biden Job Somewhat Approve	91%	(443)	7%	(36)	2%	(10)	—	(0)	489
Biden Job Somewhat Disapprove	8%	(16)	89%	(186)	2%	(4)	2%	(3)	210
Biden Job Strongly Disapprove	1%	(9)	98%	(631)	1%	(4)	—	(0)	644
Favorable of Biden	100%	(1037)	—	(0)	—	(0)	—	(0)	1037
Unfavorable of Biden	—	(0)	100%	(888)	—	(0)	—	(0)	888
Very Favorable of Biden	100%	(590)	—	(0)	—	(0)	—	(0)	590
Somewhat Favorable of Biden	100%	(447)	—	(0)	—	(0)	—	(0)	447
Somewhat Unfavorable of Biden	—	(0)	100%	(196)	—	(0)	—	(0)	196
Very Unfavorable of Biden	—	(0)	100%	(692)	—	(0)	—	(0)	692
#1 Issue: Economy	46%	(318)	50%	(343)	3%	(18)	1%	(6)	685
#1 Issue: Security	19%	(69)	80%	(287)	1%	(5)	—	(0)	361
#1 Issue: Health Care	74%	(178)	20%	(48)	6%	(15)	—	(1)	242
#1 Issue: Medicare / Social Security	68%	(191)	31%	(86)	1%	(2)	—	(1)	280
#1 Issue: Women's Issues	66%	(81)	31%	(39)	2%	(2)	1%	(2)	123
#1 Issue: Education	61%	(60)	30%	(30)	4%	(4)	4%	(4)	98
#1 Issue: Energy	81%	(75)	17%	(16)	2%	(2)	—	(0)	93
#1 Issue: Other	60%	(65)	37%	(40)	3%	(3)	—	(0)	108
2020 Vote: Joe Biden	93%	(848)	6%	(52)	1%	(10)	—	(3)	913
2020 Vote: Donald Trump	9%	(74)	89%	(737)	2%	(15)	1%	(7)	833
2020 Vote: Didn't Vote	49%	(101)	37%	(77)	12%	(25)	2%	(4)	206
2018 House Vote: Democrat	90%	(635)	9%	(63)	1%	(10)	—	(0)	708
2018 House Vote: Republican	13%	(89)	85%	(591)	1%	(7)	1%	(7)	694
2016 Vote: Hillary Clinton	92%	(606)	6%	(43)	1%	(9)	—	(0)	657
2016 Vote: Donald Trump	14%	(111)	83%	(637)	1%	(9)	1%	(7)	764
2016 Vote: Other	59%	(43)	39%	(28)	3%	(2)	—	(0)	74
2016 Vote: Didn't Vote	56%	(277)	36%	(180)	6%	(30)	1%	(6)	493
Voted in 2014: Yes	52%	(669)	46%	(593)	1%	(17)	1%	(7)	1285
Voted in 2014: No	52%	(368)	42%	(295)	5%	(34)	1%	(6)	704

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%	(1037)	45%	(888)	3%	(51)	1%	(14)	1989
4-Region: Northeast	61%	(211)	35%	(121)	3%	(9)	1%	(4)	345
4-Region: Midwest	54%	(244)	44%	(198)	2%	(10)	—	(0)	452
4-Region: South	44%	(333)	52%	(399)	3%	(25)	1%	(5)	762
4-Region: West	58%	(249)	39%	(169)	2%	(7)	1%	(5)	430
Party: Democrat/Leans Democrat	91%	(831)	6%	(59)	2%	(20)	—	(4)	914
Party: Republican/Leans Republican	12%	(107)	85%	(736)	1%	(13)	1%	(8)	863
White Democrats	93%	(432)	6%	(29)	1%	(3)	—	(2)	466
POC Democrats	89%	(279)	5%	(15)	5%	(16)	1%	(2)	312
Democrats Ages 45+	94%	(412)	4%	(16)	2%	(10)	—	(0)	438
Democrats under Age 45	88%	(299)	8%	(28)	3%	(9)	1%	(4)	340

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

**Table POLx_11: Favorability for
Kamala Harris**

Demographic	Total Favorable		Total Unfavorable		Heard Of, No Opinion		Never Heard Of		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	46%	(923)	46%	(917)	5%	(104)	2%	(45)	1989
Gender: Male	47%	(435)	48%	(441)	4%	(33)	2%	(18)	927
Gender: Female	46%	(487)	45%	(477)	7%	(71)	3%	(27)	1062
Age: 18-34	51%	(232)	35%	(158)	8%	(35)	7%	(30)	455
Age: 35-44	46%	(137)	46%	(137)	7%	(20)	2%	(6)	299
Age: 45-64	41%	(303)	52%	(381)	6%	(42)	1%	(6)	733
Age: 65+	50%	(251)	48%	(242)	1%	(7)	—	(2)	502
GenZers: 1997-2012	48%	(78)	35%	(57)	8%	(13)	9%	(15)	163
Millennials: 1981-1996	51%	(251)	38%	(188)	8%	(37)	4%	(20)	496
GenXers: 1965-1980	41%	(203)	51%	(249)	6%	(31)	1%	(6)	489
Baby Boomers: 1946-1964	48%	(358)	49%	(362)	3%	(20)	—	(3)	744
PID: Dem (no lean)	85%	(661)	9%	(72)	4%	(29)	2%	(15)	778
PID: Ind (no lean)	42%	(194)	46%	(210)	9%	(40)	3%	(13)	458
PID: Rep (no lean)	9%	(68)	84%	(635)	5%	(34)	2%	(17)	754
PID/Gender: Dem Men	87%	(305)	10%	(34)	1%	(4)	2%	(7)	350
PID/Gender: Dem Women	83%	(356)	9%	(38)	6%	(25)	2%	(8)	427
PID/Gender: Ind Men	40%	(97)	51%	(123)	6%	(16)	2%	(5)	240
PID/Gender: Ind Women	45%	(97)	40%	(87)	11%	(25)	4%	(8)	217
PID/Gender: Rep Men	10%	(34)	84%	(283)	4%	(13)	2%	(6)	336
PID/Gender: Rep Women	8%	(34)	84%	(352)	5%	(21)	3%	(11)	417
Ideo: Liberal (1-3)	83%	(484)	13%	(79)	2%	(13)	2%	(9)	585
Ideo: Moderate (4)	55%	(294)	33%	(176)	9%	(49)	2%	(13)	532
Ideo: Conservative (5-7)	15%	(119)	80%	(630)	3%	(22)	2%	(17)	788
Educ: < College	43%	(524)	47%	(573)	7%	(82)	3%	(32)	1211
Educ: Bachelors degree	51%	(247)	44%	(215)	3%	(17)	2%	(9)	488
Educ: Post-grad	52%	(152)	45%	(130)	2%	(5)	1%	(3)	290
Income: Under 50k	44%	(441)	45%	(445)	7%	(71)	4%	(35)	992
Income: 50k-100k	47%	(297)	48%	(304)	4%	(27)	1%	(7)	635
Income: 100k+	51%	(184)	47%	(169)	2%	(6)	1%	(3)	362
Ethnicity: White	42%	(659)	51%	(804)	5%	(71)	2%	(32)	1566
Ethnicity: Hispanic	51%	(98)	38%	(74)	7%	(13)	4%	(8)	194

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%	(923)	46%	(917)	5%	(104)	2%	(45)	1989
Ethnicity: Black	71%	(168)	21%	(50)	7%	(17)	1%	(2)	237
Ethnicity: Other	51%	(96)	34%	(64)	9%	(16)	6%	(11)	186
All Christian	41%	(397)	54%	(534)	4%	(42)	1%	(6)	980
All Non-Christian	60%	(84)	31%	(43)	3%	(4)	6%	(9)	141
Atheist	68%	(58)	20%	(17)	8%	(7)	4%	(3)	85
Agnostic/Nothing in particular	53%	(229)	39%	(168)	5%	(21)	4%	(16)	435
Something Else	44%	(153)	45%	(156)	8%	(29)	3%	(10)	349
Religious Non-Protestant/Catholic	55%	(90)	35%	(57)	5%	(8)	5%	(9)	164
Evangelical	35%	(207)	58%	(337)	5%	(30)	2%	(12)	586
Non-Evangelical	47%	(333)	47%	(329)	5%	(35)	1%	(5)	701
Community: Urban	58%	(308)	33%	(176)	6%	(30)	4%	(21)	535
Community: Suburban	47%	(458)	48%	(462)	4%	(41)	1%	(8)	969
Community: Rural	32%	(156)	58%	(279)	7%	(33)	3%	(16)	484
Employ: Private Sector	47%	(286)	46%	(279)	5%	(27)	2%	(13)	606
Employ: Government	58%	(62)	38%	(40)	3%	(3)	1%	(2)	107
Employ: Self-Employed	38%	(73)	48%	(92)	9%	(18)	5%	(11)	194
Employ: Homemaker	36%	(45)	55%	(69)	3%	(4)	6%	(7)	125
Employ: Student	60%	(41)	28%	(19)	12%	(8)	—	(0)	68
Employ: Retired	47%	(264)	50%	(282)	2%	(9)	1%	(4)	559
Employ: Unemployed	48%	(98)	39%	(80)	10%	(21)	3%	(6)	206
Employ: Other	43%	(53)	45%	(55)	11%	(13)	2%	(2)	124
Military HH: Yes	40%	(147)	56%	(208)	4%	(15)	—	(1)	370
Military HH: No	48%	(776)	44%	(709)	6%	(89)	3%	(44)	1619
RD/WT: Right Direction	80%	(741)	12%	(110)	5%	(49)	2%	(21)	921
RD/WT: Wrong Track	17%	(182)	76%	(808)	5%	(55)	2%	(24)	1068
Biden Job Approve	82%	(883)	12%	(124)	4%	(41)	2%	(24)	1071
Biden Job Disapprove	3%	(28)	92%	(784)	3%	(28)	2%	(14)	853

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%	(923)	46%	(917)	5%	(104)	2%	(45)	1989
Biden Job Strongly Approve	91%	(528)	4%	(23)	2%	(14)	3%	(17)	583
Biden Job Somewhat Approve	73%	(355)	21%	(101)	6%	(27)	1%	(7)	489
Biden Job Somewhat Disapprove	7%	(16)	81%	(171)	9%	(18)	3%	(5)	210
Biden Job Strongly Disapprove	2%	(12)	95%	(613)	1%	(9)	1%	(9)	644
Favorable of Biden	86%	(893)	9%	(92)	3%	(34)	2%	(17)	1037
Unfavorable of Biden	3%	(26)	92%	(819)	3%	(28)	2%	(15)	888
Very Favorable of Biden	92%	(545)	4%	(21)	1%	(8)	3%	(15)	590
Somewhat Favorable of Biden	78%	(348)	16%	(71)	6%	(26)	—	(2)	447
Somewhat Unfavorable of Biden	6%	(12)	84%	(165)	7%	(13)	3%	(5)	196
Very Unfavorable of Biden	2%	(14)	94%	(654)	2%	(15)	1%	(10)	692
#1 Issue: Economy	41%	(279)	51%	(352)	6%	(39)	2%	(15)	685
#1 Issue: Security	16%	(58)	81%	(292)	3%	(11)	—	(0)	361
#1 Issue: Health Care	66%	(159)	21%	(51)	9%	(23)	4%	(10)	242
#1 Issue: Medicare / Social Security	62%	(173)	33%	(93)	4%	(10)	1%	(3)	280
#1 Issue: Women's Issues	58%	(71)	30%	(37)	5%	(6)	7%	(9)	123
#1 Issue: Education	55%	(53)	32%	(31)	7%	(7)	6%	(6)	98
#1 Issue: Energy	73%	(68)	21%	(20)	4%	(4)	1%	(1)	93
#1 Issue: Other	57%	(62)	38%	(41)	5%	(5)	—	(0)	108
2020 Vote: Joe Biden	86%	(783)	10%	(91)	3%	(25)	2%	(14)	913
2020 Vote: Donald Trump	7%	(56)	88%	(729)	4%	(35)	2%	(13)	833
2020 Vote: Didn't Vote	35%	(71)	37%	(76)	20%	(42)	8%	(17)	206
2018 House Vote: Democrat	85%	(601)	12%	(87)	2%	(17)	1%	(4)	708
2018 House Vote: Republican	10%	(70)	85%	(592)	3%	(21)	2%	(11)	694
2016 Vote: Hillary Clinton	87%	(574)	9%	(62)	2%	(16)	1%	(6)	657
2016 Vote: Donald Trump	11%	(83)	84%	(640)	4%	(28)	2%	(13)	764
2016 Vote: Other	50%	(37)	46%	(34)	4%	(3)	—	(0)	74
2016 Vote: Didn't Vote	46%	(229)	37%	(182)	11%	(57)	5%	(26)	493
Voted in 2014: Yes	48%	(619)	48%	(619)	3%	(33)	1%	(14)	1285
Voted in 2014: No	43%	(304)	42%	(298)	10%	(71)	4%	(31)	704

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%	(923)	46%	(917)	5%	(104)	2%	(45)	1989
4-Region: Northeast	57%	(196)	37%	(127)	5%	(16)	2%	(6)	345
4-Region: Midwest	48%	(219)	45%	(204)	4%	(19)	2%	(10)	452
4-Region: South	38%	(292)	53%	(402)	7%	(53)	2%	(15)	762
4-Region: West	50%	(216)	43%	(184)	4%	(16)	3%	(14)	430
Party: Democrat/Leans Democrat	84%	(766)	10%	(94)	4%	(39)	2%	(15)	914
Party: Republican/Leans Republican	9%	(81)	84%	(726)	5%	(39)	2%	(18)	863
White Democrats	87%	(406)	9%	(42)	2%	(8)	2%	(10)	466
POC Democrats	82%	(255)	10%	(30)	7%	(22)	2%	(5)	312
Democrats Ages 45+	89%	(391)	7%	(31)	3%	(13)	1%	(3)	438
Democrats under Age 45	80%	(271)	12%	(41)	5%	(16)	3%	(12)	340

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	1989	100%
xdemGender	Gender: Male	927	47%
	Gender: Female	1062	53%
	N	1989	
age	Age: 18-34	455	23%
	Age: 35-44	299	15%
	Age: 45-64	733	37%
	Age: 65+	502	25%
	N	1989	
demAgeGeneration	GenZers: 1997-2012	163	8%
	Millennials: 1981-1996	496	25%
	GenXers: 1965-1980	489	25%
	Baby Boomers: 1946-1964	744	37%
	N	1893	
xpid3	PID: Dem (no lean)	778	39%
	PID: Ind (no lean)	458	23%
	PID: Rep (no lean)	754	38%
	N	1989	
xpidGender	PID/Gender: Dem Men	350	18%
	PID/Gender: Dem Women	427	21%
	PID/Gender: Ind Men	240	12%
	PID/Gender: Ind Women	217	11%
	PID/Gender: Rep Men	336	17%
	PID/Gender: Rep Women	417	21%
	N	1989	
xdemIdeo3	Ideo: Liberal (1-3)	585	29%
	Ideo: Moderate (4)	532	27%
	Ideo: Conservative (5-7)	788	40%
	N	1905	
xeduc3	Educ: < College	1211	61%
	Educ: Bachelors degree	488	25%
	Educ: Post-grad	290	15%
	N	1989	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	992	50%
	Income: 50k-100k	635	32%
	Income: 100k+	362	18%
	N	1989	
xdemWhite	Ethnicity: White	1566	79%
xdemHispBin	Ethnicity: Hispanic	194	10%
demBlackBin	Ethnicity: Black	237	12%
demRaceOther	Ethnicity: Other	186	9%
xdemReligion	All Christian	980	49%
	All Non-Christian	141	7%
	Atheist	85	4%
	Agnostic/Nothing in particular	435	22%
	Something Else	349	18%
	N	1989	
xdemReligOther	Religious Non-Protestant/Catholic	164	8%
xdemEvang	Evangelical	586	29%
	Non-Evangelical	701	35%
	N	1287	
xdemUsr	Community: Urban	535	27%
	Community: Suburban	969	49%
	Community: Rural	484	24%
	N	1989	
xdemEmploy	Employ: Private Sector	606	30%
	Employ: Government	107	5%
	Employ: Self-Employed	194	10%
	Employ: Homemaker	125	6%
	Employ: Student	68	3%
	Employ: Retired	559	28%
	Employ: Unemployed	206	10%
	Employ: Other	124	6%
	N	1989	
xdemMilHH1	Military HH: Yes	370	19%
	Military HH: No	1619	81%
	N	1989	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	921	46%
	RD/WT: Wrong Track	1068	54%
	N	1989	
xdemBidenApprove	Biden Job Approve	1071	54%
	Biden Job Disapprove	853	43%
	N	1925	
xdemBidenApprove2	Biden Job Strongly Approve	583	29%
	Biden Job Somewhat Approve	489	25%
	Biden Job Somewhat Disapprove	210	11%
	Biden Job Strongly Disapprove	644	32%
	N	1925	
xdemBidenFav	Favorable of Biden	1037	52%
	Unfavorable of Biden	888	45%
	N	1925	
xdemBidenFavFull	Very Favorable of Biden	590	30%
	Somewhat Favorable of Biden	447	22%
	Somewhat Unfavorable of Biden	196	10%
	Very Unfavorable of Biden	692	35%
	N	1925	
xnr3	#1 Issue: Economy	685	34%
	#1 Issue: Security	361	18%
	#1 Issue: Health Care	242	12%
	#1 Issue: Medicare / Social Security	280	14%
	#1 Issue: Women's Issues	123	6%
	#1 Issue: Education	98	5%
	#1 Issue: Energy	93	5%
	#1 Issue: Other	108	5%
	N	1989	
xsubVote20O	2020 Vote: Joe Biden	913	46%
	2020 Vote: Donald Trump	833	42%
	2020 Vote: Other	34	2%
	2020 Vote: Didn't Vote	206	10%
	N	1985	
xsubVote18O	2018 House Vote: Democrat	708	36%
	2018 House Vote: Republican	694	35%
	2018 House Vote: Someone else	42	2%
	N	1444	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote16O	2016 Vote: Hillary Clinton	657	33%
	2016 Vote: Donald Trump	764	38%
	2016 Vote: Other	74	4%
	2016 Vote: Didn't Vote	493	25%
	<i>N</i>	1988	
xsubVote14O	Voted in 2014: Yes	1285	65%
	Voted in 2014: No	704	35%
	<i>N</i>	1989	
xreg4	4-Region: Northeast	345	17%
	4-Region: Midwest	452	23%
	4-Region: South	762	38%
	4-Region: West	430	22%
	<i>N</i>	1989	
xdemPidLean	Party: Democrat/Leans Democrat	914	46%
	Party: Republican/Leans Republican	863	43%
	<i>N</i>	1777	
POLxdem1	White Democrats	466	23%
POLxdem2	POC Democrats	312	16%
POLxdem3	Democrats Ages 45+	438	22%
POLxdem4	Democrats under Age 45	340	17%

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

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

MORNING CONSULT