

1. Direction of Country

Would you say things in this country today are...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Generally headed in the right direction	26%	29%	23%	33%	35%	17%	23%	25%	36%	25%
Off on the wrong track	61%	61%	62%	52%	48%	73%	69%	66%	43%	58%
Not sure	13%	10%	15%	15%	16%	11%	8%	9%	21%	16%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	100%	99%
Unweighted N	(1,638)	(754)	(884)	(301)	(386)	(592)	(359)	(1,067)	(202)	(239)

			Party ID		2020) Vote		Cal	ible News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Generally headed in the right direction	26%	50%	11%	18%	45%	8%	48%	21%	54%	16%	
Off on the wrong track	61%	37%	85%	66%	39%	90%	43%	76%	36%	65%	
Not sure	13%	13%	4%	16%	16%	2%	9%	4%	9%	19%	
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	
Unweighted N	(1,638)	(586)	(390)	(466)	(526)	(464)	(285)	(311)	(166)	(769)	

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Generally headed in the right direction	26%	28%	23%	25%	39%	37%	35%	24%	19%	16%
Off on the wrong track	61%	63%	58%	66%	54%	52%	52%	63%	67%	74%
Not sure	13%	9%	19%	9%	7%	11%	13%	12%	14%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,638)	(1,173)	(465)	(859)	(196)	(83)	(569)	(565)	(198)	(293)


2. President Biden Job Approval

Do you approve or disapprove of the way Joe Biden is handling his job as President?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	17%	18%	15%	16%	16%	15%	21%	17%	24%	12%
Somewhat approve	26%	24%	27%	27%	34%	19%	23%	22%	38%	28%
Approve	42%	42%	43%	43%	50%	34%	44%	39%	62%	40%
Somewhat disapprove	15%	14%	16%	22%	17%	13%	8%	14%	15%	22%
Strongly disapprove	34%	38%	31%	20%	20%	47%	46%	42%	8%	28%
Disapprove	49%	52%	47%	42%	37%	61%	53%	55%	23%	49%
Not sure	9%	7%	11%	15%	13%	5%	3%	6%	15%	11%
Totals	101%	101%	100%	100%	100%	99%	101%	101%	100%	101%
Unweighted N	(1,638)	(756)	(882)	(301)	(388)	(591)	(358)	(1,068)	(201)	(239)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	17%	38%	4%	9%	38%	2%	29%	9%	48%	10%
Somewhat approve	26%	42%	10%	26%	45%	4%	39%	16%	31%	24%
Approve	42%	80%	14%	35%	83%	6%	68%	24%	80%	34%
Somewhat disapprove	15%	13%	15%	18%	11%	11%	19%	13%	11%	14%
Strongly disapprove	34%	4%	71%	38%	3%	81%	9%	61%	7%	37%
Disapprove	49%	16%	86%	56%	14%	93%	27%	74%	17%	51%
Not sure	9%	4%	1%	9%	2%	1%	5%	2%	3%	15%
Totals	101%	101%	101%	100%	99%	99%	101%	101%	100%	100%
Unweighted N	(1,638)	(587)	(390)	(465)	(526)	(463)	(285)	(310)	(167)	(769)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	17%	21%	8%	23%	16%	17%	21%	17%	15%	10%
Somewhat approve	26%	25%	27%	24%	31%	34%	30%	27%	20%	17%
Approve	42%	46%	35%	46%	47%	51%	50%	44%	35%	27%
Somewhat disapprove	15%	12%	20%	8%	25%	22%	16%	15%	14%	13%
Strongly disapprove	34%	40%	23%	45%	23%	23%	24%	35%	42%	50%
Disapprove	49%	52%	44%	53%	49%	45%	40%	50%	56%	63%
Not sure	9%	2%	22%	1%	4%	4%	10%	6%	8%	10%
Totals	101%	100%	100%	101%	99%	100%	101%	100%	99%	100%
Unweighted N	(1,638)	(1,172)	(466)	(857)	(197)	(83)	(570)	(565)	(196)	(294)


3A. Biden Approval on Issues — Coronavirus

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	23%	22%	23%	15%	21%	24%	30%	22%	35%	18%
Somewhat approve	24%	25%	24%	35%	27%	18%	20%	22%	33%	25%
Approve	47%	47%	47%	50%	49%	42%	50%	44%	68%	43%
Somewhat disapprove	14%	13%	14%	15%	16%	13%	12%	15%	5%	17%
Strongly disapprove	28%	30%	26%	18%	21%	37%	33%	33%	10%	25%
Disapprove	42%	44%	40%	33%	36%	50%	45%	47%	15%	42%
Not sure	11%	9%	13%	17%	15%	8%	6%	9%	17%	15%
Totals	100%	99%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,636)	(754)	(882)	(300)	(388)	(591)	(357)	(1,065)	(202)	(239)

			Party ID		2020	0 Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	23%	47%	6%	16%	52%	3%	36%	11%	53%	17%
Somewhat approve	24%	32%	17%	23%	33%	10%	36%	16%	30%	23%
Approve	47%	79%	23%	39%	85%	13%	72%	26%	82%	40%
Somewhat disapprove	14%	8%	20%	15%	6%	18%	15%	18%	8%	13%
Strongly disapprove	28%	7%	52%	30%	4%	62%	9%	48%	8%	29%
Disapprove	42%	15%	71%	45%	11%	80%	25%	66%	17%	42%
Not sure	11%	6%	6%	15%	4%	7%	4%	8%	1%	18%
Totals	100%	100%	101%	99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,636)	(588)	(387)	(465)	(526)	(463)	(285)	(310)	(167)	(767)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	23%	28%	12%	32%	17%	16%	24%	25%	22%	14%
Somewhat approve	24%	22%	28%	19%	37%	35%	29%	25%	19%	18%
Approve	47%	50%	41%	50%	54%	51%	53%	50%	41%	32%
Somewhat disapprove	14%	12%	17%	11%	17%	15%	16%	15%	11%	11%
Strongly disapprove	28%	31%	20%	35%	21%	21%	22%	26%	31%	42%
Disapprove	42%	44%	38%	46%	38%	36%	38%	40%	42%	53%
Not sure	11%	6%	22%	4%	8%	13%	10%	9%	17%	15%
Totals	100%	99%	99%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,636)	(1,171)	(465)	(856)	(197)	(83)	(569)	(565)	(196)	(293)


3B. Biden Approval on Issues — The economy

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	14%	14%	14%	11%	16%	11%	18%	14%	18%	9%
Somewhat approve	22%	24%	21%	26%	26%	19%	21%	20%	35%	22%
Approve	36%	38%	35%	37%	42%	30%	38%	34%	54%	31%
Somewhat disapprove	14%	13%	15%	20%	17%	11%	10%	13%	16%	19%
Strongly disapprove	39%	42%	36%	23%	27%	53%	47%	46%	13%	35%
Disapprove	53%	55%	51%	43%	44%	64%	57%	59%	29%	54%
Not sure	11%	7%	15%	20%	14%	6%	4%	7%	18%	15%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,632)	(752)	(880)	(300)	(387)	(589)	(356)	(1,064)	(201)	(239)

			Party ID		2020	0 Vote		Cal	ble News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	14%	30%	4%	7%	30%	3%	21%	12%	37%	8%
Somewhat approve	22%	38%	9%	21%	42%	4%	40%	11%	37%	18%
Approve	36%	69%	13%	28%	71%	7%	61%	23%	74%	27%
Somewhat disapprove	14%	16%	10%	13%	15%	7%	22%	10%	13%	13%
Strongly disapprove	39%	7%	73%	45%	7%	84%	13%	63%	6%	43%
Disapprove	53%	24%	84%	58%	21%	92%	35%	73%	20%	56%
Not sure	11%	7%	3%	14%	8%	1%	5%	4%	6%	17%
Totals	100%	98%	99%	100%	102%	99%	101%	100%	99%	99%
Unweighted N	(1,632)	(585)	(388)	(464)	(522)	(462)	(285)	(310)	(166)	(764)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	14%	17%	8%	18%	16%	12%	19%	12%	12%	9%
Somewhat approve	22%	23%	21%	22%	29%	27%	25%	24%	22%	12%
Approve	36%	40%	29%	40%	45%	39%	44%	36%	34%	21%
Somewhat disapprove	14%	12%	19%	10%	17%	15%	16%	16%	10%	11%
Strongly disapprove	39%	43%	30%	47%	32%	34%	29%	39%	45%	54%
Disapprove	53%	55%	49%	57%	49%	49%	45%	55%	55%	65%
Not sure	11%	5%	22%	3%	6%	12%	11%	9%	11%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,632)	(1,166)	(466)	(853)	(196)	(83)	(568)	(562)	(197)	(292)


3C. Biden Approval on Issues — Race

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	16%	15%	17%	16%	14%	16%	19%	15%	26%	12%
Somewhat approve	23%	23%	24%	21%	29%	20%	23%	24%	27%	22%
Approve	39%	38%	41%	36%	44%	37%	42%	38%	52 %	34%
Somewhat disapprove	16%	17%	14%	23%	19%	10%	14%	15%	15%	24%
Strongly disapprove	28%	31%	25%	13%	19%	38%	36%	33%	11%	22%
Disapprove	43%	48%	39%	36%	38%	48%	50%	48%	26%	46%
Not sure	17%	14%	20%	28%	18%	15%	8%	14%	21%	21%
Totals	100%	100%	100%	101%	99%	99%	100%	101%	100%	101%
Unweighted N	(1,639)	(756)	(883)	(301)	(388)	(592)	(358)	(1,068)	(202)	(239)

			Party ID		2020	0 Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	16%	36%	4%	9%	37%	3%	29%	8%	42%	10%
Somewhat approve	23%	37%	11%	23%	39%	7%	32%	17%	35%	20%
Approve	39%	73%	15%	32%	76%	10%	61%	25%	77%	31%
Somewhat disapprove	16%	13%	20%	15%	10%	16%	20%	19%	10%	15%
Strongly disapprove	28%	4%	55%	30%	4%	65%	9%	50%	7%	28%
Disapprove	43%	17%	75%	46%	14%	82%	29%	69%	17%	43%
Not sure	17%	10%	10%	23%	10%	8%	10%	6%	7%	27%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,639)	(588)	(389)	(466)	(527)	(464)	(285)	(311)	(167)	(769)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	16%	20%	8%	23%	13%	15%	21%	16%	14%	9%
Somewhat approve	23%	24%	22%	24%	25%	28%	27%	25%	18%	16%
Approve	39%	44%	30%	47%	39%	43%	48%	41%	33%	25%
Somewhat disapprove	16%	14%	20%	10%	27%	22%	18%	15%	17%	11%
Strongly disapprove	28%	32%	19%	36%	19%	23%	19%	29%	30%	41%
Disapprove	43%	46%	39%	46%	46%	44%	37%	44%	47%	53%
Not sure	17%	10%	31%	7%	16%	13%	15%	15%	20%	22%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,639)	(1,173)	(466)	(858)	(197)	(83)	(570)	(565)	(197)	(294)


3D. Biden Approval on Issues — Guns

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	12%	12%	12%	13%	11%	12%	14%	11%	22%	7%
Somewhat approve	21%	20%	22%	20%	26%	18%	22%	21%	25%	19%
Approve	33%	32%	34%	33%	36%	30%	36%	33%	47%	26%
Somewhat disapprove	18%	19%	17%	26%	22%	13%	14%	17%	13%	27%
Strongly disapprove	34%	38%	30%	18%	24%	44%	44%	39%	16%	32%
Disapprove	52%	57%	47%	44%	47%	58%	57%	56%	29%	58%
Not sure	15%	11%	19%	23%	17%	13%	7%	12%	24%	16%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,638)	(755)	(883)	(300)	(387)	(593)	(358)	(1,068)	(201)	(239)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	12%	27%	4%	5%	25%	3%	24%	8%	26%	8%
Somewhat approve	21%	34%	12%	20%	39%	6%	31%	15%	35%	17%
Approve	33%	61%	16%	25%	64%	9%	55%	23%	61%	25%
Somewhat disapprove	18%	19%	17%	18%	18%	13%	26%	15%	16%	18%
Strongly disapprove	34%	8%	63%	36%	8%	74%	11%	56%	10%	36%
Disapprove	52%	28%	79%	54%	25%	87%	37%	71%	26%	53%
Not sure	15%	12%	5%	21%	11%	4%	9%	6%	13%	22%
Totals	100%	100%	101%	100%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,638)	(587)	(390)	(465)	(527)	(464)	(283)	(311)	(167)	(770)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	12%	15%	7%	16%	10%	9%	13%	12%	18%	7%
Somewhat approve	21%	22%	19%	22%	29%	25%	26%	22%	17%	13%
Approve	33%	37%	26%	38%	39%	35%	40%	33%	36%	20%
Somewhat disapprove	18%	16%	22%	15%	23%	21%	20%	19%	13%	16%
Strongly disapprove	34%	38%	24%	43%	22%	30%	27%	33%	37%	46%
Disapprove	52%	55%	46%	57%	44%	51%	47%	53%	50%	62%
Not sure	15%	9%	28%	5%	17%	14%	14%	14%	14%	18%
Totals	100%	100%	100%	101%	101%	99%	100%	100%	99%	100%
Unweighted N	(1,638)	(1,173)	(465)	(859)	(197)	(82)	(571)	(564)	(197)	(294)


3E. Biden Approval on Issues — Climate change

		Ge	ender		А	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	17%	17%	17%	15%	16%	16%	19%	15%	27%	14%
Somewhat approve	25%	26%	25%	30%	33%	19%	21%	24%	28%	28%
Approve	42%	43%	41%	45%	50%	35%	40%	40%	55%	42%
Somewhat disapprove	13%	13%	14%	15%	13%	12%	15%	15%	8%	14%
Strongly disapprove	28%	33%	23%	14%	19%	38%	38%	33%	10%	26%
Disapprove	42%	46%	37%	30%	32%	50%	52%	47%	18%	40%
Not sure	16%	11%	21%	25%	18%	14%	8%	13%	27%	18%
Totals	99%	100%	100%	99%	99%	99%	101%	100%	100%	100%
Unweighted N	(1,625)	(745)	(880)	(300)	(384)	(585)	(356)	(1,057)	(201)	(237)

			Party ID		2020	0 Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	17%	35%	5%	10%	38%	3%	27%	8%	41%	12%
Somewhat approve	25%	39%	14%	25%	39%	9%	43%	17%	33%	22%
Approve	42%	74%	19%	35%	77%	12%	70%	25%	75%	34%
Somewhat disapprove	13%	12%	18%	12%	11%	15%	14%	14%	11%	14%
Strongly disapprove	28%	5%	56%	31%	4%	65%	8%	53%	8%	28%
Disapprove	42%	17%	73%	43%	15%	80%	22%	67%	18%	42%
Not sure	16%	9%	7%	22%	8%	8%	8%	8%	7%	24%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,625)	(585)	(385)	(462)	(524)	(458)	(284)	(309)	(165)	(761)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	17%	20%	9%	24%	12%	12%	19%	17%	19%	10%
Somewhat approve	25%	25%	27%	23%	37%	26%	31%	28%	21%	13%
Approve	42%	45%	36%	46%	49%	38%	50%	44%	40%	23%
Somewhat disapprove	13%	13%	14%	11%	20%	25%	14%	15%	12%	12%
Strongly disapprove	28%	32%	20%	37%	17%	22%	21%	27%	30%	44%
Disapprove	42%	46%	34%	48%	37%	46%	35%	42%	42%	56%
Not sure	16%	9%	30%	6%	14%	15%	15%	13%	17%	21%
Totals	99%	99%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,625)	(1,164)	(461)	(850)	(196)	(83)	(566)	(559)	(196)	(291)


3F. Biden Approval on Issues — Crime

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	12%	12%	11%	10%	13%	12%	13%	11%	22%	8%
Somewhat approve	24%	25%	24%	26%	28%	20%	25%	22%	30%	26%
Approve	36%	37%	35%	36%	41%	31%	37%	33%	52 %	34%
Somewhat disapprove	14%	15%	14%	20%	15%	12%	10%	14%	11%	19%
Strongly disapprove	34%	38%	31%	19%	25%	46%	43%	41%	15%	30%
Disapprove	49%	53%	45%	40%	40%	58%	54%	54%	26%	49%
Not sure	15%	10%	20%	24%	19%	11%	9%	12%	22%	16%
Totals	99%	100%	100%	99%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,632)	(752)	(880)	(298)	(385)	(590)	(359)	(1,062)	(203)	(237)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	12%	25%	4%	7%	26%	3%	20%	7%	29%	8%
Somewhat approve	24%	41%	11%	21%	43%	5%	43%	15%	38%	18%
Approve	36%	66%	15%	28%	69%	8%	63%	22%	67%	27%
Somewhat disapprove	14%	13%	13%	18%	12%	10%	15%	13%	9%	15%
Strongly disapprove	34%	8%	66%	36%	6%	78%	13%	60%	10%	35%
Disapprove	49%	22%	78%	54%	18%	88%	28%	74%	19%	50%
Not sure	15%	12%	7%	18%	13%	4%	9%	4%	14%	24%
Totals	99%	99%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,632)	(586)	(388)	(464)	(528)	(463)	(285)	(311)	(165)	(765)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	12%	15%	6%	16%	14%	6%	13%	11%	14%	8%
Somewhat approve	24%	24%	25%	24%	27%	22%	30%	24%	20%	15%
Approve	36%	39%	30%	40%	41%	28%	44%	35%	34%	23%
Somewhat disapprove	14%	12%	19%	9%	21%	24%	13%	18%	12%	12%
Strongly disapprove	34%	39%	24%	43%	27%	25%	28%	32%	38%	49%
Disapprove	49%	52%	43%	52 %	48%	49%	42%	50%	51%	60%
Not sure	15%	10%	27%	7%	11%	23%	15%	15%	15%	16%
Totals	99%	100%	101%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,632)	(1,169)	(463)	(857)	(195)	(82)	(567)	(562)	(197)	(293)


3G. Biden Approval on Issues — Abortion

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	18%	17%	18%	15%	14%	19%	24%	18%	24%	11%
Somewhat approve	21%	21%	20%	26%	27%	16%	14%	20%	24%	19%
Approve	38%	39%	38%	41%	40%	35%	38%	38%	49%	30%
Somewhat disapprove	12%	14%	11%	15%	15%	10%	11%	12%	10%	17%
Strongly disapprove	34%	35%	33%	22%	25%	41%	44%	39%	16%	31%
Disapprove	46%	48%	44%	37%	40%	51%	55%	51%	26%	47%
Not sure	16%	13%	18%	22%	20%	14%	7%	11%	26%	23%
Totals	101%	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,634)	(752)	(882)	(301)	(386)	(590)	(357)	(1,064)	(202)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	18%	37%	5%	12%	42%	3%	27%	6%	48%	14%
Somewhat approve	21%	31%	13%	19%	31%	9%	38%	16%	23%	16%
Approve	38%	68%	18%	31%	73%	11%	65%	22%	71%	30%
Somewhat disapprove	12%	10%	14%	14%	10%	12%	14%	18%	10%	11%
Strongly disapprove	34%	10%	62%	34%	8%	71%	14%	52%	9%	36%
Disapprove	46%	20%	76%	48%	17%	83%	28%	70%	19%	47%
Not sure	16%	12%	5%	21%	10%	5%	8%	8%	10%	23%
Totals	101%	100%	99%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,634)	(588)	(387)	(464)	(527)	(460)	(285)	(310)	(166)	(766)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	18%	23%	8%	26%	13%	15%	18%	19%	22%	12%
Somewhat approve	21%	20%	21%	19%	28%	19%	26%	21%	14%	12%
Approve	38%	43%	30%	45%	41%	34%	44%	40%	36%	24%
Somewhat disapprove	12%	11%	15%	10%	16%	21%	14%	13%	13%	8%
Strongly disapprove	34%	37%	26%	40%	30%	24%	27%	33%	35%	48%
Disapprove	46%	49%	41%	49%	46%	44%	41%	46%	48%	57%
Not sure	16%	9%	29%	6%	13%	21%	15%	14%	15%	19%
Totals	101%	100%	99%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,634)	(1,169)	(465)	(856)	(196)	(83)	(569)	(564)	(195)	(293)


3H. Biden Approval on Issues — Inflation

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	11%	11%	11%	10%	11%	9%	14%	11%	17%	7%
Somewhat approve	21%	21%	21%	22%	24%	17%	22%	20%	31%	15%
Approve	32%	32%	31%	32%	35%	27%	36%	31%	49%	22%
Somewhat disapprove	15%	14%	15%	20%	21%	10%	9%	13%	15%	22%
Strongly disapprove	42%	45%	38%	29%	30%	55%	49%	48%	16%	41%
Disapprove	56%	60%	53%	49%	50%	65%	58%	61%	31%	64%
Not sure	12%	8%	15%	20%	14%	8%	6%	8%	21%	14%
Totals	101%	99%	100%	101%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,634)	(753)	(881)	(300)	(385)	(592)	(357)	(1,065)	(200)	(239)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	11%	23%	4%	6%	24%	3%	18%	9%	28%	7%
Somewhat approve	21%	37%	8%	19%	41%	3%	35%	10%	41%	17%
Approve	32%	60%	12%	25%	64%	6%	53%	19%	69%	24%
Somewhat disapprove	15%	18%	10%	13%	15%	6%	20%	11%	16%	14%
Strongly disapprove	42%	12%	75%	48%	10%	86%	18%	67%	10%	45%
Disapprove	56%	30%	84%	61%	25%	92%	37%	78%	26%	59%
Not sure	12%	10%	3%	14%	10%	1%	9%	4%	5%	17%
Totals	101%	100%	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,634)	(587)	(387)	(464)	(527)	(461)	(285)	(309)	(166)	(767)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	11%	13%	6%	15%	11%	8%	14%	9%	11%	8%
Somewhat approve	21%	22%	19%	23%	21%	23%	24%	24%	16%	12%
Approve	32%	35%	25%	37%	33%	31%	39%	33%	27%	20%
Somewhat disapprove	15%	12%	21%	9%	21%	11%	18%	15%	11%	11%
Strongly disapprove	42%	46%	33%	49%	35%	44%	33%	42%	47%	54%
Disapprove	56%	58%	54%	58%	56%	56%	51%	57%	58%	66%
Not sure	12%	7%	21%	5%	11%	13%	10%	10%	15%	15%
Totals	101%	100%	100%	101%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,634)	(1,171)	(463)	(857)	(196)	(83)	(569)	(563)	(196)	(293)


31. Biden Approval on Issues — Healthcare

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	18%	18%	17%	15%	17%	17%	23%	17%	29%	13%
Somewhat approve	25%	25%	26%	29%	29%	24%	19%	24%	35%	27%
Approve	43%	43%	43%	44%	46%	41%	42%	40%	63%	40%
Somewhat disapprove	15%	18%	12%	17%	17%	11%	17%	16%	8%	16%
Strongly disapprove	27%	27%	27%	16%	19%	36%	32%	30%	11%	26%
Disapprove	42%	44%	39%	33%	36%	47%	48%	46%	19%	41%
Not sure	15%	13%	18%	22%	18%	12%	10%	13%	18%	19%
Totals	100%	101%	100%	99%	100%	100%	101%	100%	101%	101%
Unweighted N	(1,630)	(752)	(878)	(300)	(385)	(587)	(358)	(1,060)	(203)	(239)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	18%	37%	7%	10%	38%	5%	30%	13%	42%	11%
Somewhat approve	25%	39%	16%	20%	41%	9%	39%	18%	38%	21%
Approve	43%	76%	23%	30%	79%	14%	70%	31%	80%	32%
Somewhat disapprove	15%	12%	17%	20%	9%	17%	19%	20%	8%	14%
Strongly disapprove	27%	5%	50%	27%	3%	59%	8%	43%	7%	30%
Disapprove	42%	17%	67%	47%	13%	75%	26%	62%	14%	43%
Not sure	15%	7%	10%	23%	9%	11%	4%	7%	6%	25%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	101%	101%
Unweighted N	(1,630)	(586)	(386)	(462)	(526)	(459)	(285)	(307)	(166)	(766)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	18%	22%	9%	24%	18%	18%	21%	17%	21%	10%
Somewhat approve	25%	25%	25%	24%	36%	18%	31%	26%	15%	19%
Approve	43%	47%	35%	48%	54%	36%	52%	43%	36%	29%
Somewhat disapprove	15%	13%	18%	12%	18%	20%	16%	15%	18%	11%
Strongly disapprove	27%	29%	22%	32%	17%	23%	20%	27%	28%	39%
Disapprove	42%	42%	40%	44%	34%	44%	36%	42%	46%	50%
Not sure	15%	11%	25%	8%	12%	20%	12%	15%	18%	21%
Totals	100%	100%	99%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,630)	(1,166)	(464)	(852)	(197)	(82)	(566)	(561)	(198)	(292)


3J. Biden Approval on Issues — Immigration

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Strongly approve	10%	11%	10%	15%	10%	8%	8%	9%	18%	9%
Somewhat approve	24%	24%	25%	23%	31%	19%	27%	24%	32%	22%
Approve	35%	35%	34%	38%	41%	27%	35%	33%	50%	31%
Somewhat disapprove	15%	14%	16%	19%	18%	12%	11%	14%	12%	21%
Strongly disapprove	37%	41%	33%	20%	25%	50%	47%	43%	15%	32%
Disapprove	52%	55%	48%	39%	43%	62%	58%	57%	28%	53%
Not sure	14%	10%	17%	24%	16%	10%	7%	10%	22%	16%
Totals	100%	100%	101%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,630)	(751)	(879)	(300)	(385)	(588)	(357)	(1,061)	(202)	(237)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Strongly approve	10%	22%	5%	3%	21%	3%	20%	9%	22%	6%
Somewhat approve	24%	41%	12%	20%	47%	6%	42%	13%	41%	20%
Approve	35%	64%	16%	23%	68%	9%	62%	22%	63%	26%
Somewhat disapprove	15%	16%	9%	19%	16%	7%	17%	10%	18%	15%
Strongly disapprove	37%	10%	69%	40%	5%	81%	14%	62%	9%	38%
Disapprove	52%	26%	79%	59%	22%	88%	32%	73 %	27%	54%
Not sure	14%	10%	5%	18%	10%	3%	7%	6%	11%	21%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,630)	(586)	(387)	(461)	(523)	(462)	(283)	(308)	(167)	(765)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Strongly approve	10%	12%	6%	14%	10%	7%	15%	8%	9%	5%
Somewhat approve	24%	27%	20%	26%	29%	39%	27%	27%	20%	17%
Approve	35%	39%	26%	40%	38%	46%	42%	35%	29%	22%
Somewhat disapprove	15%	13%	19%	10%	24%	9%	17%	14%	16%	10%
Strongly disapprove	37%	41%	29%	45%	26%	26%	27%	38%	42%	50%
Disapprove	52%	53%	47%	56%	50%	35%	45%	52 %	58%	60%
Not sure	14%	8%	26%	5%	12%	19%	13%	13%	13%	18%
Totals	100%	101%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,630)	(1,166)	(464)	(853)	(197)	(81)	(568)	(559)	(196)	(294)


4. Approve of Congress

Do you approve or disapprove of the way Congress is handling its job?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Approve	19%	22%	18%	30%	25%	11%	15%	18%	31%	19%
Disapprove	55%	59%	51%	38%	41%	68%	67%	61%	37%	48%
Not sure	26%	19%	32%	32%	33%	21%	18%	22%	32%	33%
Totals	100%	100%	101%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,638)	(754)	(884)	(301)	(385)	(593)	(359)	(1,069)	(203)	(237)

			Party ID		2020) Vote		Cal	ole News	ws	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Approve	19%	39%	11%	9%	33%	8%	43%	23%	35%	8%	
Disapprove	55%	37%	74%	64%	45%	84%	37%	64%	43%	58%	
Not sure	26%	24%	15%	27%	23%	8%	19%	13%	22%	35%	
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%	101%	
Unweighted N	(1,638)	(588)	(389)	(465)	(526)	(464)	(286)	(310)	(166)	(769)	

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Approve	19%	21%	17%	18%	33%	27%	27%	18%	19%	9%
Disapprove	55%	62%	40%	68%	41%	53%	45%	58%	58%	64%
Not sure	26%	17%	43%	14%	26%	20%	28%	24%	23%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,638)	(1,172)	(466)	(860)	(195)	(83)	(568)	(565)	(198)	(294)


5. Paying Attention to 2022 Election

How much attention have you been paying to this year's election campaign?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A lot	34%	38%	29%	14%	23%	42%	52%	40%	25%	20%
Some	29%	29%	29%	28%	28%	30%	28%	30%	31%	26%
A lot / Some	62%	67%	58%	43%	51%	72 %	80%	69%	56%	46%
Only a little	21%	20%	22%	31%	28%	14%	13%	19%	23%	25%
None at all	17%	13%	20%	27%	21%	13%	7%	12%	21%	30%
A little / None	38%	33%	42%	57%	49%	28%	20%	31%	44%	54%
Totals	101%	100%	100%	100%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,637)	(754)	(883)	(301)	(385)	(593)	(358)	(1,068)	(203)	(236)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
A lot	34%	37%	42%	29%	47%	52%	31%	45%	54%	24%
Some	29%	33%	30%	28%	32%	32%	36%	34%	23%	25%
A lot / Some	62%	70%	72 %	57%	79%	84%	67%	79%	77%	49%
Only a little	21%	20%	20%	23%	16%	12%	26%	12%	15%	25%
None at all	17%	10%	8%	19%	5%	4%	6%	8%	8%	26%
A little / None	38%	30%	28%	43%	21%	16%	33%	21%	23%	51%
Totals	101%	100%	100%	99%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,637)	(587)	(390)	(465)	(528)	(464)	(285)	(310)	(167)	(769)

		Voter R	egistration	RV	Vote Intent		Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
A lot	34%	46%	8%	58%	11%	15%	30%	36%	39%	31%		
					-l							

continued on the next page ...


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Some	29%	33%	21%	31%	44%	26%	29%	29%	27%	30%
A lot / Some	62%	79%	28%	89%	55%	40%	59%	65%	66%	61%
Only a little	21%	16%	32%	9%	39%	36%	24%	20%	21%	16%
None at all	17%	5%	40%	2%	6%	24%	17%	14%	13%	23%
A little / None	38%	21%	72 %	11%	45%	60%	41%	35%	34%	39%
Totals	101%	100%	101%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,637)	(1,174)	(463)	(860)	(196)	(83)	(569)	(564)	(198)	(293)


6. Likely Voter 2022How likely is it that you will vote in the November election for U.S. Congress?

Among registered voters

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Definitely will not vote	2%	3%	2%	3%	4%	1%	2%	2%	5%	4%
Probably will not vote	4%	3%	4%	8%	7%	2%	1%	4%	3%	6%
Will not vote	6%	6%	6%	11%	11%	3%	4%	5%	7%	10%
Maybe will vote	8%	9%	7%	21%	13%	3%	3%	7%	11%	11%
Probably will vote	9%	9%	8%	18%	13%	6%	4%	8%	9%	12%
Definitely will vote	55%	56%	54%	38%	48%	62%	58%	58%	47%	41%
Will vote	63%	65%	62%	57%	61%	68%	62%	66%	56%	53%
Already voted	20%	19%	21%	9%	10%	23%	30%	20%	19%	22%
Don't know	3%	1%	5%	2%	4%	3%	2%	2%	6%	4%
Totals	101%	100%	101%	99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,175)	(539)	(636)	(159)	(261)	(459)	(296)	(798)	(139)	(148)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Definitely will not vote	2%	3%	1%	4%	2%	0%	2%	2%	3%	2%
Probably will not vote	4%	3%	2%	6%	3%	3%	5%	4%	4%	3%
Will not vote	6%	6%	3%	10%	5%	3%	8%	6%	7%	5%
Maybe will vote	8%	9%	6%	6%	8%	4%	13%	8%	6%	6%
Probably will vote	9%	9%	8%	8%	8%	8%	13%	8%	8%	8%
Definitely will vote	55%	50%	63%	54%	48%	68%	49%	63%	49%	54%
Will vote	63%	60%	70%	62%	57%	76%	62%	70%	57%	62 %
Already voted	20%	24%	18%	18%	28%	14%	17%	13%	29%	22%
Don't know	3%	1%	3%	4%	2%	3%	1%	2%	1%	4%

continued on the next page ...


					continue	d from prev	vious page	;		
			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Totals	101%	99%	101%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,175)	(488)	(315)	(308)	(528)	(463)	(216)	(248)	(144)	(496)

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Definitely will not vote	2%	2%	*	0%	0%	38%	3%	2%	1%	1%
Probably will not vote	4%	4%	*	0%	0%	62%	5%	3%	3%	3%
Will not vote	6%	6%	*	0%	0%	100%	8%	5%	5%	4%
Maybe will vote	8%	8%	*	0%	47%	0%	12%	6%	7%	4%
Probably will vote	9%	9%	*	0%	53%	0%	12%	7%	7%	7%
Definitely will vote	55%	55%	*	73%	0%	0%	48%	57%	61%	61%
Will vote	63%	63%	*	73%	53%	0%	60%	64%	68%	68%
Already voted	20%	20%	*	27%	0%	0%	16%	23%	19%	21%
Don't know	3%	3%	*	0%	0%	0%	4%	2%	2%	3%
Totals	101%	101%	*	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,175)	(1,174)	(1)	(860)	(197)	(83)	(400)	(421)	(144)	(202)


7. Generic Congressional Vote

In the election for U.S. Congress, who [will/did] you vote for in the district where you live? Among registered voters

		Ge	ender		A	ge		Race			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
The Democratic Party candidate	46%	44%	48%	47%	54%	40%	49%	41%	74%	47%	
The Republican Party candidate	44%	47%	41%	43%	32%	49%	46%	51%	11%	37%	
Other	1%	1%	1%	0%	0%	1%	1%	0%	2%	0%	
Not sure	8%	7%	9%	7%	12%	9%	4%	7%	12%	12%	
I [will/did] not vote	1%	1%	1%	2%	2%	1%	1%	1%	1%	4%	
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	
Unweighted N	(1,176)	(540)	(636)	(160)	(261)	(459)	(296)	(799)	(139)	(148)	

			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
The Democratic Party candidate	46%	93%	7%	38%	86%	5%	70%	20%	87%	41%
The Republican Party candidate	44%	3%	89%	42%	5%	89%	25%	74%	7%	44%
Other	1%	0%	0%	1%	1%	0%	1%	0%	2%	1%
Not sure	8%	3%	4%	15%	7%	6%	4%	5%	4%	12%
I [will/did] not vote	1%	1%	0%	4%	1%	0%	1%	0%	1%	2%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,176)	(488)	(315)	(309)	(528)	(464)	(216)	(248)	(145)	(496)

		Voter R	egistration	RV	Vote Intent	Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
The Democratic Party candidate	46%	46%	*	49%	44%	33%	55%	50%	38%	27%
The Republican Party candidate	44%	44%	*	47%	39%	28%	33%	42%	55%	63%
The Hepublican Farty candidate	1170	1170			d on the next		3370	12/0	3370	


		Voter Re	egistration		d from previo	ous page		Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Other	1%	1%	*	1%	0%	0%	0%	1%	0%	1%		
Not sure	8%	8%	*	3%	16%	20%	10%	7%	5%	8%		
I [will/did] not vote	1%	1%	*	0%	0%	20%	2%	1%	2%	1%		
Totals	100%	100%	*	100%	99%	101%	100%	101%	100%	100%		
Unweighted N	(1,176)	(1,175)	(1)	(860)	(197)	(83)	(401)	(421)	(144)	(202)		


8. Trump vs Biden 2024

If the 2024 election were held today, who would you vote for?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Joe Biden, the Democrat	42%	41%	44%	38%	49%	37%	46%	39%	63%	38%
Donald Trump, the Republican	36%	39%	33%	29%	26%	45%	41%	44%	11%	27%
Not sure	22%	20%	23%	33%	25%	18%	12%	16%	26%	35%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,638)	(754)	(884)	(300)	(388)	(592)	(358)	(1,068)	(201)	(239)

			Party ID		2020) Vote		Cat	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Joe Biden, the Democrat	42%	87%	9%	33%	91%	4%	63%	23%	82%	36%
Donald Trump, the Republican	36%	4%	80%	35%	2%	88%	21%	64%	10%	33%
Not sure	22%	9%	11%	32%	7%	9%	16%	13%	8%	30%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,638)	(588)	(390)	(465)	(526)	(464)	(285)	(311)	(167)	(769)

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Joe Biden, the Democrat	42%	48%	31%	50%	43%	50%	51%	45%	33%	26%
Donald Trump, the Republican	36%	42%	23%	44%	39%	36%	26%	35%	43%	54%
Not sure	22%	10%	46%	6%	18%	14%	23%	20%	24%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,638)	(1,173)	(465)	(859)	(196)	(83)	(570)	(564)	(197)	(294)


9. Most Important Issue in This Year's Election

Which one of the following is the most important issue to you when thinking about this year's election?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Coronavirus	2%	3%	1%	3%	3%	2%	0%	2%	3%	3%
Inflation	34%	37%	31%	25%	31%	41%	35%	36%	32%	36%
Crime	4%	5%	4%	3%	6%	4%	3%	4%	7%	5%
Guns	5%	4%	6%	6%	7%	3%	3%	3%	6%	6%
Schools	3%	3%	2%	6%	3%	2%	0%	2%	4%	3%
Healthcare	7%	6%	9%	8%	10%	6%	7%	7%	11%	6%
Abortion	9%	4%	13%	11%	7%	8%	8%	10%	4%	6%
Immigration	7%	9%	5%	4%	6%	8%	9%	8%	1%	7%
Climate change	6%	7%	5%	11%	6%	3%	5%	5%	4%	8%
Democracy	13%	15%	12%	7%	9%	15%	23%	15%	16%	5%
Not sure	11%	8%	13%	15%	14%	8%	6%	9%	11%	15%
Totals	101%	101%	101%	99%	102%	100%	99%	101%	99%	100%
Unweighted N	(1,638)	(755)	(883)	(300)	(387)	(593)	(358)	(1,067)	(203)	(238)

	-		Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Coronavirus	2%	3%	1%	2%	2%	1%	4%	3%	2%	1%
Inflation	34%	20%	53%	37%	21%	58%	31%	47%	9%	33%
Crime	4%	6%	4%	4%	5%	4%	3%	8%	6%	3%
Guns	5%	6%	3%	3%	5%	3%	7%	3%	5%	5%
Schools	3%	2%	2%	2%	1%	1%	5%	3%	1%	2%
Healthcare	7%	10%	4%	8%	9%	2%	13%	7%	5%	7%
Abortion	9%	13%	5%	7%	14%	6%	6%	3%	16%	10%
Immigration	7%	3%	12%	6%	0%	14%	5%	12%	3%	6%

continued on the next page ...


					continue	ed from prev	vious page	e		
			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Climate change	6%	8%	3%	5%	8%	1%	6%	4%	8%	6%
Democracy	13%	23%	6%	14%	30%	6%	15%	6%	39%	11%
Not sure	11%	5%	6%	11%	5%	4%	6%	5%	5%	16%
Totals	101%	99%	99%	99%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,638)	(589)	(388)	(465)	(528)	(463)	(286)	(310)	(166)	(769)

		Voter Re	egistration	RV	Vote Intent			Area [·]	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Coronavirus	2%	2%	3%	1%	4%	1%	4%	1%	1%	1%
Inflation	34%	38%	25%	37%	44%	38%	29%	34%	39%	40%
Crime	4%	5%	4%	4%	8%	4%	7%	2%	4%	3%
Guns	5%	4%	6%	3%	5%	12%	7%	3%	2%	3%
Schools	3%	2%	4%	1%	2%	6%	3%	1%	6%	2%
Healthcare	7%	6%	10%	5%	8%	4%	9%	9%	4%	4%
Abortion	9%	10%	6%	11%	5%	5%	5%	12%	9%	9%
Immigration	7%	7%	7%	8%	5%	5%	5%	6%	8%	10%
Climate change	6%	5%	8%	4%	6%	8%	6%	8%	4%	2%
Democracy	13%	18%	4%	21%	8%	9%	13%	15%	12%	11%
Not sure	11%	4%	23%	4%	5%	7%	11%	8%	10%	14%
Totals	101%	101%	100%	99%	100%	99%	99%	99%	99%	99%
Unweighted N	(1,638)	(1,173)	(465)	(860)	(195)	(83)	(569)	(564)	(198)	(294)


10A. Importance of Issues for Election — Abortion

How important are each of the following issues to you when thinking about this year's election?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very important	48%	40%	55%	49%	43%	47%	52%	49%	51%	40%
Somewhat important	27%	29%	26%	29%	34%	25%	22%	26%	24%	33%
Important	75%	68%	82%	79%	77%	73%	74%	75%	74%	73%
Not very important	15%	19%	11%	17%	13%	14%	16%	14%	15%	18%
Not at all important	10%	12%	8%	5%	10%	13%	10%	10%	11%	8%
Not important	25%	32%	18%	21%	23%	27%	26%	25%	26%	27%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	101%	99%
Unweighted N	(1,632)	(750)	(882)	(300)	(386)	(590)	(356)	(1,065)	(201)	(237)

		Party ID 2020 Vote					Cable News				
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Very important	48%	61%	39%	42%	63%	38%	54%	38%	66%	46%	
Somewhat important	27%	25%	27%	30%	24%	24%	27%	29%	17%	30%	
Important	75%	86%	67%	72 %	87%	62%	81%	67%	83%	76%	
Not very important	15%	11%	19%	16%	10%	20%	14%	20%	12%	13%	
Not at all important	10%	3%	14%	12%	3%	18%	5%	13%	6%	11%	
Not important	25%	14%	33%	28%	13%	38%	19%	33%	17%	24%	
Totals	100%	100%	99%	100%	100%	100%	100%	100%	101%	100%	
Unweighted N	(1,632)	(584)	(390)	(463)	(523)	(462)	(284)	(309)	(166)	(766)	

		Voter Registration RV Vote Intent						Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Very important	48%	50%	43%	52%	42%	41%	49%	47%	50%	44%		

continued on the next page ...


	continued from previous page												
	Total	Voter Re	Voter Registration RV Vote Intent						Area Type				
		Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural			
Somewhat important	27%	25%	32%	22%	32%	38%	30%	30%	22%	21%			
Important	75%	75%	75%	75%	74%	79%	79 %	77%	72 %	65%			
Not very important	15%	15%	14%	14%	19%	13%	14%	15%	17%	15%			
Not at all important	10%	10%	10%	11%	7%	8%	7%	8%	11%	20%			
Not important	25%	25%	25%	25%	26%	21%	21%	23%	28%	35%			
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%			
Unweighted N	(1,632)	(1,167)	(465)	(855)	(195)	(82)	(566)	(563)	(197)	(293)			


10B. Importance of Issues for Election — Inflation

How important are each of the following issues to you when thinking about this year's election?

	Total	Ge	Gender Age					Race				
		Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic		
Very important	69%	68%	69%	54%	58%	80%	78%	70%	68%	64%		
Somewhat important	22%	22%	22%	30%	29%	14%	19%	22%	19%	23%		
Important	91%	90%	91%	84%	87%	94%	96%	92%	87%	87%		
Not very important	6%	6%	6%	11%	7%	5%	3%	5%	8%	7%		
Not at all important	3%	3%	3%	5%	6%	1%	1%	2%	5%	5%		
Not important	9%	10%	9%	16%	13%	6%	4%	8%	13%	13%		
Totals	100%	99%	100%	100%	100%	100%	101%	99%	100%	99%		
Unweighted N	(1,630)	(752)	(878)	(299)	(384)	(590)	(357)	(1,062)	(201)	(237)		

		Party ID			2020 Vote		Cable News					
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch		
Very important	69%	60%	85%	68%	59%	91%	61%	80%	48%	69%		
Somewhat important	22%	30%	12%	20%	32%	7%	31%	12%	41%	20%		
Important	91%	90%	97%	89%	90%	98%	92%	92%	89%	90%		
Not very important	6%	7%	2%	9%	8%	2%	6%	6%	8%	6%		
Not at all important	3%	2%	1%	3%	2%	0%	2%	2%	3%	4%		
Not important	9%	10%	3%	11%	10%	2%	8%	8%	11%	10%		
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%		
Unweighted N	(1,630)	(583)	(388)	(464)	(524)	(463)	(282)	(308)	(167)	(766)		

		Voter Registration RV Vote Inten				nt Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
Very important	69%	74%	59%	78%	59%	64%	65%	68%	76%	73%	
					al a .a Ala a .a a						

continued on the next page ...


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Somewhat important	22%	20%	26%	17%	33%	21%	24%	24%	18%	17%
Important	91%	94%	84%	95%	92%	85%	89%	92%	94%	90%
Not very important	6%	5%	9%	4%	6%	13%	6%	6%	5%	7%
Not at all important	3%	1%	7%	1%	2%	2%	5%	2%	1%	4%
Not important	9%	6%	16%	5%	8%	15%	11%	8%	6%	10%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,630)	(1,168)	(462)	(856)	(196)	(81)	(566)	(562)	(195)	(294)


10C. Importance of Issues for Election — Democracy

How important are each of the following issues to you when thinking about this year's election?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very important	55%	53%	56%	38%	43%	63%	71%	58%	54%	42%
Somewhat important	30%	31%	30%	40%	37%	25%	21%	29%	31%	36%
Important	85%	84%	86%	78%	80%	88%	92%	87%	85%	78%
Not very important	9%	9%	8%	10%	12%	7%	6%	9%	8%	9%
Not at all important	6%	7%	6%	12%	8%	5%	2%	4%	7%	13%
Not important	15%	16%	14%	22%	20%	12%	8%	13%	15%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,631)	(749)	(882)	(299)	(386)	(591)	(355)	(1,063)	(201)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Very important	55%	65%	52%	54%	74%	55%	55%	50%	73%	52%
Somewhat important	30%	26%	33%	29%	20%	32%	32%	33%	12%	33%
Important	85%	91%	85%	83%	94%	87%	86%	84%	85%	84%
Not very important	9%	6%	10%	11%	4%	8%	10%	10%	10%	8%
Not at all important	6%	3%	5%	7%	2%	5%	4%	6%	6%	8%
Not important	15%	9%	15%	17%	6%	13%	14%	16%	15%	16%
Totals	100%	100%	100%	101%	100%	100%	101%	99%	101%	101%
Unweighted N	(1,631)	(584)	(388)	(464)	(525)	(462)	(283)	(306)	(167)	(768)

		Voter R	egistration	RV	Vote Intent			Area ⁻	Гуре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Very important	55%	63%	38%	70%	36%	51%	52%	56%	58%	55%
					d an tha navt					


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Somewhat important	30%	27%	37%	23%	47%	29%	30%	33%	26%	29%
Important	85%	90%	74%	93%	83%	79%	82%	88%	85%	84%
Not very important	9%	7%	13%	5%	13%	12%	11%	7%	9%	8%
Not at all important	6%	3%	13%	2%	4%	9%	8%	4%	6%	8%
Not important	15%	10%	26%	7%	17%	21%	18%	12%	15%	16%
Totals	100%	100%	101%	100%	100%	101%	101%	100%	99%	100%
Unweighted N	(1,631)	(1,169)	(462)	(855)	(196)	(83)	(565)	(562)	(198)	(293)


10D. Importance of Issues for Election — Crime

How important are each of the following issues to you when thinking about this year's election?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very important	58%	56%	61%	45%	49%	66%	69%	58%	67%	59%
Somewhat important	30%	30%	30%	37%	34%	25%	25%	31%	22%	29%
Important	88%	85%	90%	82%	84%	91%	94%	89%	89%	87%
Not very important	9%	10%	7%	12%	10%	7%	5%	8%	7%	7%
Not at all important	3%	4%	3%	5%	7%	1%	1%	3%	4%	5%
Not important	12%	15%	10%	18%	16%	9%	6%	11%	11%	13%
Totals	100%	100%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,629)	(751)	(878)	(299)	(387)	(587)	(356)	(1,062)	(200)	(238)

			Party ID	ı	2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Very important	58%	49%	74%	57%	49%	78%	55%	77%	35%	54%
Somewhat important	30%	36%	22%	30%	37%	18%	34%	17%	40%	33%
Important	88%	85%	95%	87%	85%	97%	90%	94%	75%	87%
Not very important	9%	12%	4%	9%	12%	3%	7%	4%	20%	10%
Not at all important	3%	3%	1%	4%	3%	0%	3%	2%	5%	4%
Not important	12%	15%	5%	13%	15%	3%	10%	6%	25%	13%
Totals	100%	100%	101%	100%	101%	99%	99%	100%	100%	101%
Unweighted N	(1,629)	(584)	(387)	(464)	(523)	(462)	(284)	(309)	(167)	(763)

		Voter Re	egistration	RV	Vote Intent			Area ⁻	Гуре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Very important	58%	61%	52%	65%	49%	55%	59%	54%	62%	62%


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Somewhat important	30%	28%	33%	27%	34%	26%	29%	33%	27%	29%
Important	88%	89%	85%	92%	83%	81%	88%	86%	89%	91%
Not very important	9%	8%	9%	7%	14%	13%	8%	10%	8%	5%
Not at all important	3%	2%	6%	2%	3%	6%	4%	3%	3%	4%
Not important	12%	11%	15%	8%	17%	19%	12%	14%	11%	9%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,629)	(1,167)	(462)	(853)	(196)	(83)	(567)	(561)	(194)	(294)


10E. Importance of Issues for Election — Healthcare

How important are each of the following issues to you when thinking about this year's election?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very important	56%	51%	61%	54%	52%	57%	62%	53%	70%	57%
Somewhat important	32%	34%	30%	30%	35%	31%	32%	35%	23%	29%
Important	88%	85%	91%	85%	86%	88%	93%	88%	93%	85%
Not very important	9%	11%	7%	10%	9%	10%	6%	9%	5%	10%
Not at all important	3%	5%	2%	5%	5%	3%	1%	4%	2%	4%
Not important	12%	15%	9%	15%	14%	12%	7%	12%	7%	15%
Totals	100%	101%	100%	99%	101%	101%	101%	101%	100%	100%
Unweighted N	(1,631)	(752)	(879)	(299)	(387)	(589)	(356)	(1,063)	(200)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Very important	56%	66%	45%	56%	68%	42%	67%	45%	62%	55%
Somewhat important	32%	27%	40%	32%	27%	41%	26%	41%	28%	31%
Important	88%	93%	85%	88%	96%	83%	93%	86%	90%	87%
Not very important	9%	5%	13%	9%	3%	14%	6%	11%	8%	9%
Not at all important	3%	2%	3%	3%	1%	4%	1%	4%	2%	4%
Not important	12%	7%	15%	12%	4%	17%	7%	14%	10%	13%
Totals	100%	100%	101%	100%	99%	101%	100%	101%	100%	99%
Unweighted N	(1,631)	(585)	(388)	(463)	(523)	(463)	(284)	(308)	(167)	(765)

		Voter R	egistration	RV	Vote Intent			Area ⁻	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Very important	56%	56%	57%	57%	46%	52%	59%	52%	58%	55%
					-l					


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Somewhat important	32%	34%	28%	32%	44%	32%	28%	37%	29%	32%
Important	88%	89%	85%	90%	90%	84%	88%	89%	87%	87%
Not very important	9%	8%	10%	9%	7%	10%	9%	8%	10%	9%
Not at all important	3%	3%	5%	2%	3%	6%	4%	3%	4%	4%
Not important	12%	11%	15%	10%	10%	16%	12%	11%	13%	13%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,631)	(1,168)	(463)	(854)	(196)	(83)	(565)	(563)	(196)	(294)


10F. Importance of Issues for Election — Immigration

How important are each of the following issues to you when thinking about this year's election?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very important	49%	49%	49%	35%	39%	59%	59%	51%	36%	52%
Somewhat important	34%	31%	36%	38%	40%	27%	31%	34%	37%	32%
Important	82%	80%	85%	73%	79%	86%	90%	85%	73%	84%
Not very important	13%	14%	11%	21%	12%	11%	7%	11%	17%	10%
Not at all important	5%	6%	4%	6%	9%	3%	3%	4%	11%	6%
Not important	18%	20%	15%	27%	21%	14%	10%	15%	27%	16%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,633)	(754)	(879)	(301)	(386)	(589)	(357)	(1,065)	(201)	(237)

			Party ID		2020	2020 Vote Cable N				News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch		
Very important	49%	36%	70%	47%	32%	79%	44%	71%	24%	45%		
Somewhat important	34%	43%	20%	34%	45%	16%	40%	19%	45%	35%		
Important	82%	80%	91%	81%	77%	95%	84%	90%	69%	80%		
Not very important	13%	15%	8%	14%	17%	4%	12%	6%	25%	14%		
Not at all important	5%	5%	1%	5%	6%	1%	4%	4%	6%	6%		
Not important	18%	20%	9%	19%	23%	5%	16%	10%	31%	20%		
Totals	101%	99%	99%	100%	100%	100%	100%	100%	100%	100%		
Unweighted N	(1,633)	(584)	(389)	(465)	(524)	(464)	(282)	(309)	(167)	(768)		

		Voter R	egistration	RV	Vote Intent			Area ⁻	Гуре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Very important	49%	53%	41%	58%	33%	38%	46%	46%	53%	58%
					al a .a Ala a .a a					


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Somewhat important	34%	32%	36%	29%	46%	36%	35%	35%	33%	28%
Important	82%	85%	77%	87%	79%	73%	81%	81%	86%	86%
Not very important	13%	12%	14%	10%	16%	22%	12%	15%	10%	9%
Not at all important	5%	4%	8%	3%	5%	5%	7%	4%	3%	5%
Not important	18%	15%	23%	13%	21%	27%	19%	19%	14%	14%
Totals	101%	101%	99%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,633)	(1,170)	(463)	(856)	(196)	(83)	(568)	(562)	(197)	(293)


11A. Parties on Issues — Abortion

In thinking about this year's election, which party would do a better job handling each of the following issues?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Democratic Party	40%	39%	42%	39%	42%	39%	42%	40%	50%	33%
Republican Party	28%	30%	27%	22%	18%	35%	36%	36%	9%	22%
Both equally	11%	13%	8%	13%	16%	7%	8%	9%	13%	14%
Not sure	21%	18%	23%	27%	23%	19%	14%	16%	27%	31%
Totals	100%	100%	100%	101%	99%	100%	100%	101%	99%	100%
Unweighted N	(1,603)	(738)	(865)	(296)	(375)	(577)	(355)	(1,045)	(194)	(235)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Democratic Party	40%	75%	12%	37%	82%	9%	56%	17%	81%	37%
Republican Party	28%	6%	64%	25%	3%	70%	15%	54%	6%	25%
Both equally	11%	10%	10%	12%	5%	9%	18%	14%	8%	8%
Not sure	21%	9%	13%	27%	10%	11%	11%	15%	5%	29%
Totals	100%	100%	99%	101%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,603)	(576)	(383)	(456)	(517)	(455)	(279)	(303)	(163)	(754)

		Voter R	egistration	RV	Vote Intent			Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Democratic Party	40%	46%	29%	48%	40%	42%	44%	46%	35%	26%		
Republican Party	28%	34%	17%	37%	25%	27%	22%	28%	32%	40%		
Both equally	11%	9%	15%	7%	14%	13%	14%	9%	12%	7%		
Not sure	21%	12%	39%	8%	21%	19%	20%	17%	21%	26%		
Totals	100%	101%	100%	100%	100%	101%	100%	100%	100%	99%		


				continue	d from previo	ous page						
		Voter Re	Voter Registration RV Vote Intent Area Type									
	Total	Total Reg Not Reg			May vote	Won't vote	City	Suburb	Town	Rural		
Unweighted N	(1,603)	(1,149)	(454)	(842)	(195)	(78)	(559)	(550)	(194)	(288)		


11B. Parties on Issues — Inflation

In thinking about this year's election, which party would do a better job handling each of the following issues?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Democratic Party	29%	29%	29%	27%	32%	27%	33%	27%	46%	25%
Republican Party	37%	40%	34%	30%	24%	47%	43%	47%	9%	28%
Both equally	11%	12%	11%	15%	18%	8%	6%	10%	14%	16%
Not sure	22%	18%	26%	28%	26%	19%	18%	17%	31%	30%
Totals	99%	99%	100%	100%	100%	101%	100%	101%	100%	99%
Unweighted N	(1,604)	(737)	(867)	(296)	(375)	(579)	(354)	(1,044)	(195)	(235)

			Party ID		2020	Vote		Cable News			
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Democratic Party	29%	63%	6%	21%	62%	5%	45%	16%	69%	22%	
Republican Party	37%	6%	81%	35%	5%	87%	19%	66%	5%	37%	
Both equally	11%	17%	4%	14%	13%	3%	21%	10%	13%	8%	
Not sure	22%	14%	9%	30%	20%	5%	14%	8%	13%	32%	
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	99%	
Unweighted N	(1,604)	(576)	(382)	(457)	(517)	(455)	(279)	(302)	(163)	(756)	

		Voter R	egistration	RV	Vote Intent		Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
Democratic Party	29%	34%	20%	36%	28%	31%	34%	31%	27%	17%	
Republican Party	37%	43%	24%	46%	37%	34%	27%	39%	42%	51%	
Both equally	11%	9%	16%	8%	16%	16%	16%	10%	8%	7%	
Not sure	22%	14%	40%	10%	19%	20%	23%	20%	23%	25%	
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	


				continue	d from previo	ous page				
		Voter Re	egistration		Area ⁻	Туре				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,604)	(1,150)	(454)	(843)	(194)	(78)	(560)	(549)	(194)	(289)


11C. Parties on Issues — Democracy

In thinking about this year's election, which party would do a better job handling each of the following issues?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Democratic Party	38%	37%	38%	37%	39%	35%	41%	36%	51%	31%
Republican Party	29%	32%	26%	20%	18%	37%	38%	37%	7%	22%
Both equally	11%	12%	11%	13%	16%	9%	8%	10%	12%	15%
Not sure	22%	19%	25%	30%	27%	19%	13%	17%	30%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,604)	(738)	(866)	(295)	(377)	(578)	(354)	(1,044)	(196)	(234)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Democratic Party	38%	76%	10%	29%	78%	6%	56%	15%	85%	31%
Republican Party	29%	3%	69%	24%	2%	74%	14%	57%	5%	27%
Both equally	11%	11%	9%	16%	7%	10%	19%	15%	5%	9%
Not sure	22%	10%	11%	31%	13%	10%	11%	12%	6%	33%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,604)	(576)	(383)	(456)	(516)	(454)	(280)	(302)	(163)	(755)

		Voter Registration RV Vote Intent						Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Democratic Party	38%	43%	27%	46%	40%	34%	44%	41%	31%	22%		
Republican Party	29%	35%	17%	38%	24%	25%	21%	28%	33%	44%		
Both equally	11%	10%	15%	9%	13%	17%	13%	12%	13%	7%		
Not sure	22%	12%	42%	7%	23%	24%	22%	19%	23%	26%		
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%		


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area ⁻	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,604)	(1,149)	(455)	(841)	(195)	(78)	(558)	(550)	(195)	(289)


11D. Parties on Issues — Crime

In thinking about this year's election, which party would do a better job handling each of the following issues?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Democratic Party	28%	27%	29%	28%	30%	25%	31%	26%	39%	25%
Republican Party	38%	43%	33%	28%	25%	48%	44%	44%	16%	33%
Both equally	12%	11%	13%	14%	18%	9%	7%	11%	15%	14%
Not sure	22%	19%	25%	30%	26%	17%	18%	18%	31%	28%
Totals	100%	100%	100%	100%	99%	99%	100%	99%	101%	100%
Unweighted N	(1,604)	(738)	(866)	(296)	(377)	(577)	(354)	(1,045)	(194)	(235)

			Party ID		2020	Vote		Cat	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Democratic Party	28%	61%	7%	19%	61%	3%	42%	14%	66%	23%
Republican Party	38%	10%	78%	36%	9%	84%	22%	64%	11%	37%
Both equally	12%	15%	7%	15%	12%	6%	20%	10%	12%	10%
Not sure	22%	14%	9%	29%	18%	6%	16%	12%	11%	31%
Totals	100%	100%	101%	99%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,604)	(577)	(381)	(457)	(517)	(453)	(281)	(302)	(163)	(754)

		Voter Registration RV Vote Intent						Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Democratic Party	28%	33%	19%	36%	27%	26%	33%	30%	25%	17%		
Republican Party	38%	44%	24%	47%	37%	34%	31%	37%	44%	48%		
Both equally	12%	10%	16%	8%	18%	15%	14%	12%	11%	9%		
Not sure	22%	13%	41%	9%	19%	25%	23%	20%	19%	27%		
Totals	100%	100%	100%	100%	101%	100%	101%	99%	99%	101%		


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area ⁻	Гуре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,604)	(1,148)	(456)	(842)	(194)	(77)	(559)	(550)	(195)	(288)


11E. Parties on Issues — Healthcare

In thinking about this year's election, which party would do a better job handling each of the following issues?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Democratic Party	39%	37%	40%	38%	38%	38%	41%	37%	54%	34%
Republican Party	28%	30%	25%	24%	20%	33%	33%	34%	10%	22%
Both equally	12%	14%	10%	14%	16%	9%	11%	11%	11%	16%
Not sure	22%	19%	24%	24%	26%	21%	15%	18%	26%	28%
Totals	101%	100%	99%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,605)	(737)	(868)	(295)	(377)	(579)	(354)	(1,046)	(195)	(234)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Democratic Party	39%	77%	10%	33%	81%	8%	55%	19%	81%	33%
Republican Party	28%	4%	65%	21%	4%	66%	16%	51%	8%	25%
Both equally	12%	11%	11%	16%	5%	12%	15%	17%	5%	10%
Not sure	22%	8%	14%	30%	11%	14%	13%	13%	5%	32%
Totals	101%	100%	100%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,605)	(575)	(384)	(458)	(517)	(454)	(279)	(304)	(163)	(755)

		Voter R	egistration	RV	Vote Intent			Area Type			
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
Democratic Party	39%	45%	26%	47%	45%	39%	44%	43%	32%	24%	
Republican Party	28%	33%	18%	34%	28%	25%	24%	27%	29%	38%	
Both equally	12%	9%	18%	9%	9%	14%	13%	13%	10%	9%	
Not sure	22%	13%	39%	10%	18%	22%	20%	17%	28%	29%	
Totals	101%	100%	101%	100%	100%	100%	101%	100%	99%	100%	


				continue	d from previo	ous page					
		Voter Registration RV Vote Intent Area Type									
	Total	Reg	Not Reg	Will vote/voted	oted May vote Won't vote City Suburb					Rural	
Unweighted N	(1,605)	(1,151)	(454)	(843)	(195) (78) (560) (552)					(288)	


11F. Parties on Issues — Immigration

In thinking about this year's election, which party would do a better job handling each of the following issues?

		Gender Age						Race			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Democratic Party	32%	30%	33%	32%	35%	28%	33%	30%	42%	27%	
Republican Party	37%	42%	33%	26%	25%	48%	47%	47%	12%	26%	
Both equally	10%	11%	10%	14%	17%	6%	5%	8%	14%	16%	
Not sure	21%	17%	24%	28%	23%	18%	16%	15%	31%	30%	
Totals	100%	100%	100%	100%	100%	100%	101%	100%	99%	99%	
Unweighted N	(1,606)	(737)	(869)	(296)	(378)	(578)	(354)	(1,046)	(196)	(234)	

			Party ID		2020) Vote		Cal	ole News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Democratic Party	32%	67%	6%	24%	67%	4%	48%	17%	70%	26%	
Republican Party	37%	8%	79%	38%	8%	88%	19%	66%	7%	37%	
Both equally	10%	12%	5%	12%	8%	4%	18%	7%	12%	8%	
Not sure	21%	13%	10%	26%	17%	5%	15%	10%	11%	30%	
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%	
Unweighted N	(1,606)	(578)	(383)	(458)	(517)	(454)	(283)	(303)	(163)	(753)	

		Voter R	egistration	RV	Vote Intent			Area [·]	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Democratic Party	32%	36%	22%	39%	32%	32%	38%	35%	24%	17%
Republican Party	37%	45%	22%	48%	39%	30%	29%	37%	46%	50%
Both equally	10%	7%	16%	5%	12%	19%	13%	9%	8%	7%
Not sure	21%	12%	40%	8%	17%	19%	20%	19%	22%	25%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%


				continue	d from previo	ous page					
		Voter Registration RV Vote Intent Area Type									
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
Unweighted N	(1,606)	(1,152)	(454)	(843)	(195)	(79)	(559)	(552)	(194)	(289)	


12. Issues Democrats Talk About Most

Over the past few weeks, which of the following issues have you heard Democratic Party candidates talking about most often?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Coronavirus	2%	2%	1%	2%	3%	1%	1%	2%	1%	1%
Inflation	7%	8%	7%	10%	9%	6%	5%	6%	11%	10%
Crime	2%	3%	2%	6%	2%	2%	1%	2%	5%	2%
Guns	4%	6%	3%	8%	7%	2%	2%	3%	7%	6%
Schools	1%	1%	2%	3%	2%	1%	0%	1%	3%	2%
Healthcare	4%	3%	4%	5%	6%	3%	1%	4%	4%	2%
Abortion	33%	35%	31%	19%	19%	43%	49%	38%	25%	24%
Immigration	2%	3%	2%	3%	5%	1%	1%	2%	2%	5%
Climate change	7%	8%	6%	5%	7%	7%	8%	8%	1%	9%
Democracy	11%	11%	11%	7%	10%	11%	15%	11%	13%	7%
Not sure	25%	19%	31%	33%	31%	23%	16%	23%	27%	32%
Totals	98%	99%	100%	101%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,638)	(756)	(882)	(301)	(388)	(591)	(358)	(1,067)	(203)	(238)

			Party ID		2020	Vote		Cat	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Coronavirus	2%	1%	3%	1%	1%	3%	2%	4%	1%	1%
Inflation	7%	12%	3%	7%	12%	3%	12%	9%	8%	5%
Crime	2%	3%	2%	1%	3%	1%	5%	3%	4%	1%
Guns	4%	4%	4%	4%	4%	3%	7%	5%	5%	4%
Schools	1%	2%	2%	1%	1%	1%	2%	1%	2%	1%
Healthcare	4%	6%	2%	3%	5%	2%	8%	4%	3%	2%
Abortion	33%	26%	48%	36%	33%	54%	27%	44%	31%	30%
Immigration	2%	4%	2%	1%	1%	2%	4%	3%	1%	2%


					continue	ed from prev	vious page	9		
			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Climate change	7%	4%	12%	7%	3%	12%	4%	13%	5%	6%
Democracy	11%	21%	4%	10%	25%	4%	14%	5%	30%	8%
Not sure	25%	16%	18%	28%	13%	15%	15%	10%	9%	39%
Totals	98%	99%	100%	99%	101%	100%	100%	101%	99%	99%
Unweighted N	(1,638)	(588)	(389)	(465)	(527)	(462)	(286)	(310)	(167)	(768)

		Voter Re	egistration	RV	Vote Intent			Area ⁻	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Coronavirus	2%	2%	1%	1%	3%	5%	1%	2%	2%	2%
Inflation	7%	8%	6%	7%	10%	12%	10%	7%	5%	4%
Crime	2%	2%	3%	2%	6%	1%	3%	2%	3%	3%
Guns	4%	4%	6%	3%	4%	8%	7%	4%	5%	1%
Schools	1%	1%	3%	0%	2%	0%	1%	1%	2%	1%
Healthcare	4%	4%	3%	3%	7%	6%	5%	3%	3%	0%
Abortion	33%	41%	17%	47%	25%	26%	23%	40%	40%	37%
Immigration	2%	2%	4%	2%	3%	1%	3%	2%	3%	0%
Climate change	7%	8%	6%	7%	10%	9%	7%	6%	7%	9%
Democracy	11%	14%	5%	16%	9%	10%	14%	11%	11%	7%
Not sure	25%	15%	47%	12%	20%	21%	25%	22%	20%	35%
Totals	98%	101%	101%	100%	99%	99%	99%	100%	101%	99%
Unweighted N	(1,638)	(1,172)	(466)	(859)	(197)	(82)	(571)	(563)	(198)	(293)


13. Issues Republicans Talk About Most

Over the past few weeks, which of the following issues have you heard Republican Party candidates talking about most often?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Coronavirus	1%	2%	1%	2%	3%	1%	0%	1%	1%	2%
Inflation	28%	30%	27%	14%	19%	35%	43%	34%	14%	21%
Crime	11%	14%	9%	8%	8%	14%	14%	12%	13%	7%
Guns	4%	5%	3%	5%	5%	3%	3%	4%	3%	5%
Schools	2%	2%	2%	2%	2%	1%	1%	2%	2%	1%
Healthcare	3%	4%	2%	5%	4%	2%	0%	3%	3%	3%
Abortion	9%	6%	12%	9%	11%	8%	8%	8%	14%	6%
Immigration	9%	10%	7%	10%	5%	10%	10%	8%	8%	10%
Climate change	3%	3%	2%	5%	6%	0%	0%	2%	3%	4%
Democracy	3%	5%	2%	5%	5%	2%	2%	3%	6%	2%
Not sure	27%	20%	33%	35%	31%	24%	19%	22%	33%	39%
Totals	100%	101%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,635)	(756)	(879)	(299)	(385)	(592)	(359)	(1,064)	(202)	(239)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Coronavirus	1%	1%	1%	1%	1%	1%	3%	2%	2%	1%
Inflation	28%	22%	44%	28%	27%	50%	25%	37%	29%	24%
Crime	11%	14%	10%	11%	16%	11%	9%	14%	23%	9%
Guns	4%	4%	4%	4%	6%	2%	6%	3%	5%	3%
Schools	2%	2%	1%	3%	1%	1%	1%	2%	4%	2%
Healthcare	3%	5%	3%	1%	2%	1%	4%	6%	2%	1%
Abortion	9%	13%	5%	10%	12%	6%	12%	8%	9%	9%
Immigration	9%	10%	9%	8%	9%	10%	11%	10%	8%	7%


			Party ID		2020	Vote		Cal	ole News			
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch		
Climate change	3%	3%	2%	3%	3%	2%	5%	4%	5%	1%		
Democracy	3%	4%	4%	2%	3%	4%	5%	4%	4%	2%		
Not sure	27%	22%	17%	29%	18%	13%	19%	10%	9%	41%		
Totals	100%	100%	100%	100%	98%	101%	100%	100%	100%	100%		
Unweighted N	(1,635)	(588)	(390)	(462)	(528)	(464)	(285)	(311)	(167)	(765)		

		Voter Re	egistration	RV	Vote Intent			Area [·]	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Coronavirus	1%	1%	2%	1%	1%	3%	2%	0%	0%	2%
Inflation	28%	37%	11%	43%	19%	20%	22%	32%	32%	33%
Crime	11%	13%	7%	15%	9%	2%	11%	12%	14%	8%
Guns	4%	4%	3%	2%	9%	9%	4%	4%	4%	2%
Schools	2%	1%	2%	1%	3%	1%	2%	1%	2%	1%
Healthcare	3%	2%	4%	2%	2%	5%	4%	2%	3%	2%
Abortion	9%	9%	9%	10%	7%	8%	9%	10%	10%	9%
Immigration	9%	9%	7%	10%	9%	9%	8%	10%	8%	9%
Climate change	3%	3%	3%	1%	7%	10%	4%	3%	0%	2%
Democracy	3%	4%	3%	2%	10%	7%	4%	3%	1%	3%
Not sure	27%	17%	48%	13%	24%	26%	30%	23%	25%	30%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,635)	(1,174)	(461)	(859)	(197)	(83)	(569)	(564)	(198)	(291)


14. 2022 Vote About Abortion

When thinking about how you plan to vote for Congress this year, do you consider your vote more of...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A vote to preserve access to abortion	35%	30%	39%	37%	34%	34%	35%	36%	32%	33%
A vote to limit access to abortion	17%	18%	16%	22%	22%	12%	12%	17%	11%	19%
Not about abortion	30%	36%	26%	19%	19%	39%	42%	33%	25%	22%
Not sure	18%	16%	20%	22%	26%	15%	11%	14%	31%	25%
Totals	100%	100%	101%	100%	101%	100%	100%	100%	99%	99%
Unweighted N	(1,638)	(756)	(882)	(301)	(385)	(593)	(359)	(1,067)	(203)	(238)

		Party ID 2020 Vote						Cable News				
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch		
A vote to preserve access to abortion	35%	60%	17%	29%	64%	12%	48%	14%	66%	33%		
A vote to limit access to abortion	17%	11%	28%	13%	9%	28%	21%	29%	10%	12%		
Not about abortion	30%	16%	46%	36%	20%	55%	18%	44%	16%	31%		
Not sure	18%	12%	8%	23%	7%	5%	13%	13%	8%	25%		
Totals	100%	99%	99%	101%	100%	100%	100%	100%	100%	101%		
Unweighted N	(1,638)	(586)	(390)	(466)	(528)	(464)	(286)	(310)	(166)	(769)		

		Voter R	egistration	RV	Vote Intent		Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
A vote to preserve access to abortion	35%	39%	25%	40%	33%	50%	34%	42%	34%	21%		
A vote to limit access to abortion	17%	18%	13%	16%	30%	17%	23%	13%	14%	14%		
Not about abortion	30%	36%	20%	40%	24%	22%	23%	31%	37%	41%		
Not sure	18%	7%	41%	3%	12%	11%	20%	15%	15%	23%		
Totals	100%	100%	99%	99%	99%	100%	100%	101%	100%	99%		


		Continued from previous page Voter Registration RV Vote Intent Area Type											
		Voter Re	egistration	RV	Vote Intent								
	Total	Total Reg Not Reg V		Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural			
Unweighted N	(1,638)	(1,174)	(464)	(860)	(196)	(83)	(570)	(563)	(198)	(294)			


15. 2022 Vote About Voting Rights

When thinking about how you plan to vote for Congress this year, do you consider your vote more of...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A vote to protect voting rights	41%	40%	43%	41%	40%	40%	46%	42%	49%	40%
A vote to limit voter fraud	21%	24%	18%	19%	21%	22%	20%	25%	6%	15%
Not about voting	20%	22%	17%	17%	15%	23%	23%	20%	16%	21%
Not sure	18%	14%	22%	23%	25%	14%	11%	13%	30%	25%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	101%	101%
Unweighted N	(1,636)	(755)	(881)	(300)	(386)	(592)	(358)	(1,067)	(202)	(238)

			Party ID		2020) Vote		Cable News			
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
A vote to protect voting rights	41%	69%	26%	34%	75%	22%	61%	31%	73%	34%	
A vote to limit voter fraud	21%	9%	38%	21%	8%	43%	17%	35%	13%	18%	
Not about voting	20%	10%	28%	23%	9%	29%	13%	24%	8%	22%	
Not sure	18%	12%	8%	22%	8%	6%	10%	10%	7%	27%	
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%	101%	
Unweighted N	(1,636)	(587)	(389)	(465)	(526)	(463)	(282)	(311)	(166)	(770)	

		Voter Registration RV Vote Intent					Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
A vote to protect voting rights	41%	49%	27%	50%	46%	47%	43%	45%	38%	33%	
A vote to limit voter fraud	21%	25%	13%	25%	24%	22%	20%	20%	22%	21%	
Not about voting	20%	19%	21%	20%	18%	18%	18%	19%	24%	22%	
Not sure	18%	8%	39%	4%	12%	13%	18%	15%	16%	24%	
Totals	100%	101%	100%	99%	100%	100%	99%	99%	100%	100%	


			continued from previous page Voter Registration RV Vote Intent Area Type											
		Voter Registration RV Vote Intent Area Type												
	Total	Total Reg Not Reg		Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural				
Unweighted N	(1,636)	(1,171)	(465)	(859)	(196)	(82)	(569)	(564)	(197)	(293)				


16. 2022 Vote About Economy

When thinking about how you plan to vote for Congress this year, do you consider your vote more of...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A vote to stay the course on the economy	20%	22%	19%	21%	20%	18%	22%	20%	26%	18%
A vote for a different approach on the economy	46%	51%	42%	39%	42%	52%	51%	52%	33%	43%
Not about the economy	11%	10%	12%	12%	9%	11%	12%	11%	11%	10%
Not sure	23%	18%	27%	28%	29%	19%	15%	17%	30%	30%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,631)	(751)	(880)	(300)	(382)	(591)	(358)	(1,064)	(202)	(235)

			Party ID		2020	Vote		Cable News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
A vote to stay the course on the economy	20%	38%	11%	14%	40%	6%	34%	13%	49%	13%
A vote for a different approach on the economy	46%	28%	75%	47%	26%	85%	41%	73%	24%	41%
Not about the economy	11%	15%	6%	11%	18%	4%	10%	4%	15%	12%
Not sure	23%	19%	8%	28%	16%	5%	15%	10%	12%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,631)	(584)	(389)	(463)	(526)	(463)	(282)	(309)	(166)	(767)

		Voter R	egistration	RV	Vote Intent		Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
A vote to stay the course on the economy	20%	23%	14%	24%	24%	23%	26%	20%	16%	13%	
A vote for a different approach on the economy	46%	54%	31%	55%	57%	53%	42%	45%	55%	54%	
Not about the economy	11%	11%	10%	13%	8%	7%	12%	11%	8%	10%	
Not sure	23%	11%	46%	9%	10%	18%	21%	25%	21%	24%	
Totals	100%	99%	101%	101%	99%	101%	101%	101%	100%	101%	


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area ⁻	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,631)	(1,172)	(459)	(859)	(195)	(83)	(566)	(564)	(198)	(290)


17. 2022 Vote About Legislation

When thinking about how you plan to vote for Congress this year, do you consider your vote more of...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A vote for more cooperation in the legislative process between the two sides	34%	33%	35%	32%	36%	31%	38%	36%	35%	33%
A vote for more control over the legislative process for my side	26%	30%	22%	19%	23%	29%	33%	30%	18%	22%
Not about the legislative process	15%	17%	12%	16%	10%	18%	13%	15%	13%	12%
Not sure	25%	19%	30%	32%	30%	22%	16%	20%	34%	33%
Totals	100%	99%	99%	99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,633)	(752)	(881)	(301)	(384)	(592)	(356)	(1,062)	(202)	(239)

			Party ID		2020	Vote		Cable News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
A vote for more cooperation in the legislative process between the two sides	34%	44%	31%	34%	47%	31%	44%	35%	36%	30%
A vote for more control over the legislative process for my side	26%	30%	34%	22%	30%	36%	30%	38%	43%	17%
Not about the legislative process	15%	10%	19%	16%	10%	21%	10%	15%	10%	17%
Not sure	25%	16%	16%	28%	13%	12%	16%	13%	12%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,633)	(587)	(388)	(462)	(526)	(461)	(284)	(309)	(165)	(768)

		Voter Re	egistration	RV	Vote Intent		Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
A vote for more cooperation in the legislative process between the two sides	34%	39%	24%	39%	44%	32%	37%	33%	39%	28%		
				continue								


		Voter Re	egistration		d from previo	ous page		Area [·]	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
A vote for more control over the legislative process										
for my side	26%	32%	14%	35%	26%	29%	28%	27%	23%	22%
Not about the legislative process	15%	15%	14%	17%	11%	13%	13%	15%	14%	19%
Not sure	25%	13%	48%	9%	20%	26%	22%	25%	24%	31%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,633)	(1,169)	(464)	(859)	(195)	(80)	(569)	(562)	(198)	(291)


18. 2022 Vote About Biden Agenda

When thinking about how you plan to vote for Congress this year, do you consider your vote more of...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A vote to advance President Biden's agenda	27%	28%	27%	27%	30%	24%	30%	25%	41%	24%
A vote to block President Biden's agenda	32%	37%	27%	22%	23%	40%	40%	39%	9%	23%
Not about President Biden's agenda	19%	18%	20%	23%	17%	19%	18%	19%	21%	21%
Not sure	22%	16%	27%	28%	30%	17%	12%	16%	29%	32%
Totals	100%	99%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,633)	(753)	(880)	(297)	(388)	(591)	(357)	(1,064)	(201)	(238)

			Party ID		2020	Vote		Cal	Cable News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
A vote to advance President Biden's agenda	27%	58%	7%	19%	60%	5%	49%	15%	59%	19%	
A vote to block President Biden's agenda	32%	9%	66%	31%	7%	75%	17%	62%	12%	28%	
Not about President Biden's agenda	19%	17%	18%	26%	23%	13%	16%	11%	19%	23%	
Not sure	22%	16%	10%	25%	11%	7%	17%	12%	10%	30%	
Totals	100%	100%	101%	101%	101%	100%	99%	100%	100%	100%	
Unweighted N	(1,633)	(587)	(389)	(462)	(526)	(463)	(284)	(311)	(167)	(767)	

		Voter R	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
A vote to advance President Biden's agenda	27%	33%	17%	34%	27%	34%	33%	31%	22%	12%
A vote to block President Biden's agenda	32%	39%	18%	41%	36%	19%	27%	31%	37%	42%
Not about President Biden's agenda	19%	19%	20%	18%	23%	24%	18%	19%	19%	20%
Not sure	22%	10%	45%	7%	13%	23%	22%	19%	23%	25%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	101%	99%


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent		Area ⁻	Туре		
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,633)	(1,171)	(462)	(859)	(194)	(83)	(569)	(562)	(198)	(291)


19. 2022 Vote About Candidates Loyal to Donald Trump

When thinking about how you plan to vote for Congress this year, do you consider your vote...

		Gender							Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A vote to support candidates who are loyal to										
Donald Trump	17%	19%	16%	22%	16%	16%	16%	21%	11%	13%
A vote to oppose candidates who are loyal to										
Donald Trump	29%	29%	30%	24%	30%	29%	34%	30%	30%	22%
Not about loyalty to Donald Trump	35%	39%	31%	28%	26%	41%	43%	36%	32%	36%
Not sure	18%	13%	23%	27%	28%	14%	7%	13%	26%	29%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,633)	(752)	(881)	(298)	(384)	(593)	(358)	(1,063)	(202)	(238)

	Party ID 2020 Vote					Cable News				
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
A vote to support candidates who are loyal to Donald Trump	17%	7%	38%	11%	5%	38%	18%	33%	7%	12%
A vote to oppose candidates who are loyal to	11/0	1 70	3070	11/0	370	3070	1070	3370	770	12/0
Donald Trump	29%	56%	9%	27%	65%	3%	45%	10%	69%	25%
Not about loyalty to Donald Trump	35%	26%	46%	41%	25%	55%	25%	45%	17%	37%
Not sure	18%	11%	7%	22%	5%	5%	12%	12%	7%	26%
Totals	99%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,633)	(585)	(389)	(463)	(528)	(464)	(283)	(310)	(167)	(767)

		Voter Re	egistration	RV	Vote Intent		Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
A vote to support candidates who are loyal to Donald Trump	17%	20%	11%	18%	28%	29%	16%	16%	17%	22%		
				continue	continued on the next page							


		Voter Re	egistration		ed from previo			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
A vote to oppose candidates who are loyal to										
Donald Trump	29%	34%	19%	38%	23%	27%	31%	35%	25%	17%
Not about loyalty to Donald Trump	35%	40%	25%	41%	41%	28%	33%	33%	42%	37%
Not sure	18%	6%	45%	3%	8%	16%	19%	16%	15%	24%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,633)	(1,173)	(460)	(860)	(195)	(83)	(569)	(563)	(196)	(292)


20. 2022 Vote About Crime

When thinking about how you plan to vote for Congress this year, do you consider your vote more of...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A vote to crack down on crime	40%	44%	36%	24%	36%	47%	48%	46%	30%	31%
A vote for criminal justice reform	25%	25%	24%	31%	29%	20%	21%	23%	30%	27%
Not about crime or criminal justice reform	16%	16%	15%	16%	10%	17%	22%	17%	15%	11%
Not sure	20%	15%	24%	29%	25%	16%	9%	14%	24%	31%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,633)	(750)	(883)	(298)	(387)	(592)	(356)	(1,062)	(203)	(239)

			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
A vote to crack down on crime	40%	30%	65%	34%	26%	72%	36%	66%	17%	33%
A vote for criminal justice reform	25%	41%	13%	23%	42%	11%	39%	18%	40%	20%
Not about crime or criminal justice reform	16%	17%	13%	20%	23%	11%	14%	6%	36%	17%
Not sure	20%	11%	9%	24%	8%	6%	11%	10%	6%	30%
Totals	101%	99%	100%	101%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,633)	(587)	(388)	(463)	(527)	(462)	(284)	(309)	(167)	(768)

	Voter Registration RV Vote Intent					Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
A vote to crack down on crime	40%	47%	26%	50%	42%	28%	41%	40%	38%	40%
A vote for criminal justice reform	25%	28%	19%	27%	32%	37%	26%	25%	27%	19%
Not about crime or criminal justice reform	16%	17%	13%	19%	13%	19%	15%	17%	16%	15%
Not sure	20%	8%	43%	5%	13%	16%	18%	18%	18%	26%
Totals	101%	100%	101%	101%	100%	100%	100%	100%	99%	100%


				continue	d from previo	ous page						
		Voter Re	Voter Registration RV Vote Intent Area Type									
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Unweighted N	(1,633)	(1,169)	(464)	(857)	(194)	(83)	(570)	(562)	(197)	(291)		


21. Biden Helping or Hurting Democrats

Which comes closest to your view about the relationship between President Biden and the Democratic Party?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Biden is helping the Democratic Party	32%	32%	32%	33%	35%	27%	35%	30%	43%	30%
Biden is hurting the Democratic Party	38%	41%	34%	28%	30%	46%	44%	45%	15%	30%
Not sure	30%	27%	34%	39%	35%	27%	21%	25%	42%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,633)	(752)	(881)	(298)	(385)	(591)	(359)	(1,064)	(203)	(237)

			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Biden is helping the Democratic Party	32%	62%	15%	20%	59%	13%	53%	27%	62%	21%
Biden is hurting the Democratic Party	38%	15%	68%	40%	12%	76%	24%	58%	18%	38%
Not sure	30%	23%	16%	39%	28%	12%	23%	15%	20%	42%
Totals	100%	100%	99%	99%	99%	101%	100%	100%	100%	101%
Unweighted N	(1,633)	(585)	(389)	(463)	(527)	(463)	(284)	(311)	(166)	(767)

		Voter Re	egistration	RV	Vote Intent			Area [·]	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Biden is helping the Democratic Party	32%	36%	24%	37%	36%	30%	38%	34%	28%	18%
Biden is hurting the Democratic Party	38%	43%	28%	44%	39%	41%	30%	38%	44%	50%
Not sure	30%	22%	48%	19%	25%	29%	32%	28%	28%	33%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,633)	(1,171)	(462)	(860)	(194)	(83)	(569)	(560)	(198)	(293)


22. Trump Helping or Hurting Republicans

Which comes closest to your view about the relationship between former President Trump and the Republican Party?

		Ge	ender	Age					Race			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic		
Trump is helping the Republican Party	31%	34%	28%	31%	27%	33%	30%	34%	18%	27%		
Trump is hurting the Republican Party	43%	43%	43%	36%	42%	43%	51%	43%	50%	37%		
Not sure	27%	24%	29%	33%	31%	23%	19%	23%	32%	36%		
Totals	101%	101%	100%	100%	100%	99%	100%	100%	100%	100%		
Unweighted N	(1,635)	(753)	(882)	(299)	(386)	(593)	(357)	(1,065)	(202)	(238)		

			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Trump is helping the Republican Party	31%	14%	59%	27%	12%	62%	25%	53%	15%	26%
Trump is hurting the Republican Party	43%	69%	22%	42%	76%	17%	58%	24%	76%	39%
Not sure	27%	17%	19%	32%	12%	21%	17%	24%	10%	35%
Totals	101%	100%	100%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,635)	(585)	(390)	(466)	(526)	(463)	(283)	(310)	(167)	(769)

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Trump is helping the Republican Party	31%	35%	21%	35%	40%	29%	28%	27%	35%	40%
Trump is hurting the Republican Party	43%	47%	34%	50%	37%	56%	44%	49%	42%	28%
Not sure	27%	17%	46%	15%	23%	15%	27%	24%	23%	32%
Totals	101%	99%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,635)	(1,170)	(465)	(858)	(194)	(83)	(569)	(563)	(197)	(293)


23. Trump Stronger or Weaker in 2024

Would Donald Trump be a stronger or weaker candidate for president now than he was in 2020?

		Ge	ender		A	ge		Race			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Stronger	29%	32%	26%	26%	29%	34%	23%	33%	15%	25%	
Weaker	36%	38%	34%	29%	38%	36%	41%	37%	43%	31%	
No difference	19%	18%	20%	19%	16%	18%	24%	18%	22%	21%	
Not sure	16%	12%	19%	25%	18%	11%	12%	13%	20%	23%	
Totals	100%	100%	99%	99%	101%	99%	100%	101%	100%	100%	
Unweighted N	(1,638)	(754)	(884)	(299)	(387)	(593)	(359)	(1,067)	(203)	(238)	

		Party ID			2020) Vote		Cable News				
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch		
Stronger	29%	13%	57%	23%	8%	58%	23%	48%	16%	24%		
Weaker	36%	56%	19%	36%	66%	16%	49%	25%	58%	33%		
No difference	19%	21%	15%	23%	20%	16%	21%	18%	22%	19%		
Not sure	16%	10%	9%	18%	7%	10%	8%	10%	4%	24%		
Totals	100%	100%	100%	100%	101%	100%	101%	101%	100%	100%		
Unweighted N	(1,638)	(587)	(389)	(466)	(527)	(463)	(286)	(311)	(166)	(770)		

		Voter R	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Stronger	29%	32%	22%	31%	35%	39%	27%	25%	32%	39%
Weaker	36%	41%	26%	44%	38%	34%	39%	40%	33%	25%
No difference	19%	18%	21%	18%	20%	17%	20%	19%	19%	15%
Not sure	16%	8%	31%	8%	6%	10%	13%	16%	16%	21%
Totals	100%	99%	100%	101%	99%	100%	99%	100%	100%	100%


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area ⁻	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,638)	(1,172)	(466)	(860)	(194)	(83)	(570)	(564)	(198)	(293)


24. Biden Up to Challenges

Do you think Joe Biden is up to the challenges facing the U.S.?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	32%	32%	33%	28%	42%	27%	34%	29%	50%	29%
No	47%	48%	45%	37%	36%	58%	51%	55%	18%	41%
Not sure	21%	19%	22%	34%	22%	15%	15%	16%	32%	30%
Totals	100%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,638)	(754)	(884)	(299)	(387)	(593)	(359)	(1,068)	(201)	(239)

			Party ID		2020	Vote		Cat	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Yes	32%	67%	10%	22%	68%	7%	58%	22%	67%	22%
No	47%	14%	83%	50%	12%	89%	22%	70%	16%	50%
Not sure	21%	19%	7%	29%	20%	4%	20%	8%	17%	28%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,638)	(587)	(390)	(466)	(527)	(464)	(285)	(311)	(166)	(770)

		Voter Re	egistration	RV	Vote Intent	Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Yes	32%	37%	23%	39%	36%	37%	45%	30%	28%	15%
No	47%	49%	42%	51%	45%	47%	35%	48%	52%	65%
Not sure	21%	13%	36%	11%	19%	16%	20%	22%	20%	20%
Totals	100%	99%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,638)	(1,173)	(465)	(860)	(196)	(83)	(570)	(563)	(198)	(294)


25. Democrats Have Right Priorities

In general, do you think Democrats...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Have the right priorities	30%	29%	31%	28%	35%	26%	31%	29%	41%	26%
Aren't paying enough attention to America's real										
problems	50%	54%	46%	40%	41%	59%	57%	56%	30%	44%
Not sure	20%	17%	23%	32%	24%	15%	12%	15%	29%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,634)	(754)	(880)	(299)	(387)	(590)	(358)	(1,064)	(202)	(239)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Have the right priorities	30%	63%	8%	21%	62%	6%	53%	18%	60%	21%
Aren't paying enough attention to America's real										
problems	50%	25%	82%	54%	24%	89%	30%	75%	28%	50%
Not sure	20%	12%	10%	25%	14%	6%	17%	7%	11%	29%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%
Unweighted N	(1,634)	(586)	(389)	(464)	(526)	(461)	(286)	(309)	(167)	(766)

		Voter R	egistration	RV	Vote Intent		Area	Туре		
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Have the right priorities	30%	35%	19%	37%	34%	24%	37%	30%	24%	18%
Aren't paying enough attention to America's real problems	50%	54%	42%	55%	51%	56%	43%	52%	52%	60%
Not sure	20%	11%	39%	8%	15%	20%	20%	18%	24%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area ⁻	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,634)	(1,168)	(466)	(857)	(196)	(83)	(568)	(561)	(198)	(294)


26. Republicans Have Right Priorities

In general, do you think Republicans...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Have the right priorities	31%	34%	28%	25%	25%	36%	36%	37%	12%	29%
Aren't paying enough attention to America's real										
problems	46%	46%	46%	41%	45%	46%	52%	45%	57%	37%
Not sure	23%	20%	26%	34%	30%	18%	12%	18%	31%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,635)	(753)	(882)	(298)	(385)	(593)	(359)	(1,066)	(202)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Have the right priorities	31%	11%	68%	24%	6%	69%	20%	63%	9%	25%
Aren't paying enough attention to America's real										
problems	46%	74%	21%	47%	83%	19%	63%	22%	79%	43%
Not sure	23%	15%	11%	29%	12%	12%	17%	15%	11%	32%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,635)	(586)	(389)	(464)	(528)	(463)	(285)	(310)	(165)	(769)

		Voter R	egistration	RV	Vote Intent			Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Have the right priorities	31%	36%	21%	38%	33%	22%	27%	30%	35%	39%		
Aren't paying enough attention to America's real problems	46%	51%	35%	53%	42%	55%	49%	48%	44%	36%		
Not sure	23%	13%	44%	9%	24%	22%	24%	22%	21%	26%		
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	101%		


				continue	d from previo	ous page				
		Voter Registration RV Vote Intent Area Type								
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,635)	(1,173)	(462)	(860)	(196)	(83)	(567)	(563)	(198)	(294)


27. Better or Worse Since Biden Took Office

Since Joe Biden took office, have things...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Gotten better for people like you	20%	21%	19%	26%	24%	13%	21%	19%	28%	17%
Gotten worse for people like you	43%	46%	40%	31%	33%	55%	49%	51%	13%	39%
Stayed about the same for people like you	25%	23%	26%	24%	26%	25%	24%	23%	34%	26%
Not sure	12%	9%	15%	18%	18%	7%	6%	8%	24%	18%
Totals	100%	99%	100%	99%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,638)	(753)	(885)	(299)	(387)	(593)	(359)	(1,067)	(202)	(239)

			Party ID		2020	Vote		Cal	ole News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Gotten better for people like you	20%	43%	6%	13%	43%	5%	35%	14%	50%	12%	
Gotten worse for people like you	43%	15%	80%	44%	11%	88%	19%	70%	16%	45%	
Stayed about the same for people like you	25%	35%	10%	30%	40%	5%	40%	9%	30%	25%	
Not sure	12%	8%	3%	14%	6%	2%	6%	7%	5%	18%	
Totals	100%	101%	99%	101%	100%	100%	100%	100%	101%	100%	
Unweighted N	(1,638)	(587)	(389)	(466)	(528)	(464)	(285)	(310)	(167)	(770)	

		Voter Registration RV Vote Intent						Area [·]	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Gotten better for people like you	20%	24%	12%	24%	25%	28%	28%	20%	13%	10%
Gotten worse for people like you	43%	48%	33%	49%	46%	36%	35%	42%	51%	57%
Stayed about the same for people like you	25%	23%	28%	23%	24%	28%	24%	28%	26%	18%
Not sure	12%	5%	27%	3%	5%	8%	13%	10%	10%	14%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%


				continue	d from previo	ous page				
		Voter Registration RV Vote Intent Area Type								
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,638)	(1,174)	(464)	(860)	(196)	(83)	(570)	(564)	(197)	(294)


28. Better or Worse if Democrats Took Office

If Democrats retained control of Congress after this year's election, do you think things would. . .

		Gender				ge			Race		
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Get better for people like you	28%	28%	27%	26%	33%	23%	30%	27%	39%	21%	
Get worse for people like you	37%	42%	32%	27%	22%	48%	47%	45%	9%	29%	
Stay about the same for people like you	18%	17%	18%	20%	21%	17%	14%	17%	18%	21%	
Not sure	18%	13%	22%	27%	25%	13%	8%	11%	35%	29%	
Totals	101%	100%	99%	100%	101%	101%	99%	100%	101%	100%	
Unweighted N	(1,632)	(752)	(880)	(299)	(385)	(590)	(358)	(1,063)	(201)	(238)	

		Party ID			2020	Vote		Cal	Cable News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Get better for people like you	28%	58%	6%	20%	58%	4%	47%	17%	68%	18%	
Get worse for people like you	37%	6%	77%	38%	6%	86%	14%	66%	7%	38%	
Stay about the same for people like you	18%	24%	11%	21%	25%	5%	27%	8%	16%	20%	
Not sure	18%	12%	7%	21%	11%	5%	12%	9%	10%	25%	
Totals	101%	100%	101%	100%	100%	100%	100%	100%	101%	101%	
Unweighted N	(1,632)	(584)	(389)	(465)	(527)	(462)	(284)	(309)	(166)	(767)	

		Voter R	egistration	RV	Vote Intent		Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
Get better for people like you	28%	32%	19%	34%	28%	31%	35%	29%	18%	16%	
Get worse for people like you	37%	43%	24%	47%	34%	30%	27%	37%	43%	51%	
Stay about the same for people like you	18%	16%	22%	15%	22%	19%	19%	18%	21%	13%	
Not sure	18%	9%	36%	5%	15%	21%	19%	16%	18%	20%	
Totals	101%	100%	101%	101%	99%	101%	100%	100%	100%	100%	


				continue	d from previo	ous page				
		Voter Registration RV Vote Intent Area Type								
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,632)	(1,169)	(463)	(857)	(194)	(83)	(567)	(562)	(197)	(293)


29. Better or Worse if Republicans Took Office

If Republicans took control of Congress after this year's election, do you think things would...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Get better for people like you	34%	39%	29%	33%	26%	37%	39%	41%	14%	29%
Get worse for people like you	33%	30%	36%	25%	30%	33%	44%	31%	41%	28%
Stay about the same for people like you	13%	15%	11%	15%	17%	13%	6%	14%	12%	12%
Not sure	20%	16%	24%	28%	27%	17%	10%	14%	33%	31%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,631)	(751)	(880)	(297)	(384)	(593)	(357)	(1,060)	(203)	(238)

			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Get better for people like you	34%	13%	73%	25%	7%	76%	24%	63%	12%	28%
Get worse for people like you	33%	62%	7%	32%	70%	5%	44%	13%	71%	30%
Stay about the same for people like you	13%	12%	11%	18%	12%	11%	18%	13%	9%	13%
Not sure	20%	12%	9%	24%	11%	7%	15%	11%	8%	29%
Totals	100%	99%	100%	99%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,631)	(585)	(389)	(463)	(526)	(464)	(283)	(310)	(165)	(767)

		Voter R	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Get better for people like you	34%	40%	21%	42%	34%	34%	30%	33%	38%	42%
Get worse for people like you	33%	38%	23%	40%	33%	33%	35%	37%	27%	23%
Stay about the same for people like you	13%	12%	16%	11%	18%	17%	14%	12%	14%	12%
Not sure	20%	11%	40%	7%	15%	16%	21%	18%	21%	23%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%


				continue	d from previo	ous page				
		Voter Re	egistration	RV		Area ⁻	Туре			
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,631)	(1,171)	(460)	(859)	(194)	(83)	(565)	(563)	(197)	(293)


30. Better or Worse if Trump Took Office

If Donald Trump became president again after the 2024 election, do you think things would...

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Get better for people like you	35%	39%	31%	30%	27%	42%	37%	42%	16%	24%
Get worse for people like you	39%	36%	42%	32%	38%	38%	48%	36%	49%	38%
Stay about the same for people like you	9%	12%	6%	14%	11%	6%	5%	9%	8%	13%
Not sure	17%	13%	21%	24%	24%	13%	10%	13%	27%	25%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,628)	(744)	(884)	(297)	(383)	(591)	(357)	(1,059)	(202)	(237)

			Party ID		2020	Vote		Cat	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Get better for people like you	35%	12%	74%	28%	7%	80%	24%	63%	11%	31%
Get worse for people like you	39%	69%	11%	38%	78%	6%	54%	14%	77%	37%
Stay about the same for people like you	9%	10%	7%	11%	8%	6%	10%	8%	7%	10%
Not sure	17%	10%	8%	24%	7%	8%	12%	14%	4%	23%
Totals	100%	101%	100%	101%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,628)	(582)	(387)	(464)	(525)	(462)	(283)	(309)	(164)	(767)

		Voter R	egistration	RV	Vote Intent			Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Get better for people like you	35%	41%	21%	42%	41%	30%	29%	32%	40%	49%		
Get worse for people like you	39%	42%	32%	46%	32%	48%	41%	45%	36%	25%		
Stay about the same for people like you	9%	8%	11%	6%	13%	14%	12%	7%	9%	7%		
Not sure	17%	8%	36%	6%	14%	8%	18%	16%	15%	19%		
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%		


				continue	d from previo	ous page				
		Voter Re	egistration		Area ⁻	Туре				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,628)	(1,166)	(462)	(859)	(193)	(79)	(564)	(561)	(198)	(292)


31A. Personally Feel About — The U.S. Supreme Court overturning Roe v. Wade How do you feel personally about the following?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Enthusiastic	11%	14%	9%	11%	10%	12%	12%	13%	7%	9%
Satisfied	22%	27%	18%	25%	20%	19%	25%	23%	17%	26%
Enthusiastic/Satisfied	33%	41%	27%	37%	30%	31%	38%	36%	24%	35%
Dissatisfied	17%	18%	16%	14%	20%	17%	16%	16%	22%	17%
Angry	30%	24%	36%	24%	27%	32%	37%	33%	24%	21%
Dissatisfied/Angry	47%	42%	52%	38%	48%	49%	53%	49%	46%	38%
Not sure	19%	17%	21%	25%	22%	20%	9%	14%	30%	27%
Totals	99%	100%	100%	99%	99%	100%	99%	99%	100%	100%
Unweighted N	(1,626)	(749)	(877)	(298)	(384)	(586)	(358)	(1,061)	(201)	(235)

			Party ID		2020	0 Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Enthusiastic	11%	6%	21%	9%	4%	26%	11%	16%	5%	11%
Satisfied	22%	17%	34%	19%	11%	38%	21%	45%	11%	14%
Enthusiastic/Satisfied	33%	23%	55%	29%	15%	64%	33%	61%	16%	25%
Dissatisfied	17%	16%	15%	20%	19%	13%	20%	15%	15%	18%
Angry	30%	49%	14%	30%	58%	10%	33%	8%	63%	32%
Dissatisfied/Angry	47%	65%	29%	50%	77%	23%	53%	23%	78%	50%
Not sure	19%	11%	15%	22%	8%	13%	14%	16%	6%	25%
Totals	99%	99%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,626)	(584)	(386)	(460)	(526)	(461)	(282)	(306)	(165)	(766)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Enthusiastic	11%	14%	5%	15%	12%	11%	10%	11%	11%	14%
Satisfied	22%	24%	18%	25%	25%	20%	24%	20%	23%	23%
Enthusiastic/Satisfied	33%	38%	23%	40%	37%	31%	34%	31%	34%	37%
Dissatisfied	17%	16%	18%	14%	23%	26%	19%	17%	14%	15%
Angry	30%	34%	23%	37%	21%	29%	28%	36%	30%	23%
Dissatisfied/Angry	47%	50%	41%	52 %	44%	55%	47%	53%	44%	39%
Not sure	19%	11%	35%	8%	19%	14%	19%	16%	22%	24%
Totals	99%	99%	99%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,626)	(1,166)	(460)	(856)	(196)	(80)	(565)	(558)	(197)	(293)


31B. Personally Feel About — The FBI searching Donald Trump's Mar-a-Lago home

How do you feel personally about the following?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Enthusiastic	22%	21%	24%	15%	20%	23%	32%	22%	25%	21%
Satisfied	24%	26%	22%	31%	29%	20%	17%	20%	38%	30%
Enthusiastic/Satisfied	46%	47%	46%	47%	49%	43%	49%	42%	62%	51%
Dissatisfied	16%	17%	15%	18%	21%	14%	12%	18%	8%	19%
Angry	22%	25%	19%	11%	10%	30%	33%	28%	8%	12%
Dissatisfied/Angry	38%	42%	34%	29%	30%	45%	45%	46%	16%	31%
Not sure	16%	11%	20%	24%	20%	13%	6%	12%	22%	18%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,638)	(753)	(885)	(299)	(387)	(593)	(359)	(1,067)	(203)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Enthusiastic	22%	42%	8%	19%	49%	3%	28%	8%	55%	21%
Satisfied	24%	38%	11%	24%	38%	7%	37%	16%	31%	22%
Enthusiastic/Satisfied	46%	80%	18%	42%	86%	10%	66%	23%	85%	42%
Dissatisfied	16%	9%	26%	17%	4%	27%	13%	25%	9%	16%
Angry	22%	2%	47%	22%	4%	57%	11%	43%	2%	19%
Dissatisfied/Angry	38%	11%	73%	39%	8%	83%	23%	68%	11%	35%
Not sure	16%	9%	9%	19%	6%	7%	11%	8%	4%	23%
Totals	100%	100%	101%	101%	101%	101%	100%	100%	101%	101%
Unweighted N	(1,638)	(587)	(390)	(465)	(528)	(464)	(284)	(311)	(166)	(770)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Enthusiastic	22%	26%	15%	29%	17%	22%	24%	25%	19%	15%
Satisfied	24%	23%	26%	22%	27%	30%	29%	26%	21%	13%
Enthusiastic/Satisfied	46%	49%	41%	51%	44%	52%	53%	51%	40%	28%
Dissatisfied	16%	15%	18%	13%	25%	19%	18%	14%	13%	18%
Angry	22%	28%	9%	32%	16%	19%	14%	21%	29%	33%
Dissatisfied/Angry	38%	43%	27%	44%	40%	38%	32%	35%	42%	52%
Not sure	16%	8%	32%	4%	16%	10%	15%	13%	18%	20%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,638)	(1,174)	(464)	(860)	(197)	(82)	(570)	(563)	(198)	(294)


31C. Personally Feel About — Joe Biden's response to inflation

How do you feel personally about the following?

		Ge	ender		А	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Enthusiastic	7%	8%	6%	8%	10%	4%	7%	7%	10%	6%
Satisfied	23%	23%	23%	22%	26%	20%	25%	22%	30%	22%
Enthusiastic/Satisfied	30%	31%	29%	30%	36%	24%	32%	29%	40%	28%
Dissatisfied	27%	29%	25%	32%	23%	27%	27%	27%	24%	29%
Angry	26%	28%	24%	14%	18%	35%	31%	32%	4%	22%
Dissatisfied/Angry	53%	57%	48%	46%	41%	62%	58%	60%	28%	51%
Not sure	17%	12%	23%	24%	23%	14%	10%	12%	32%	22%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,635)	(752)	(883)	(299)	(387)	(592)	(357)	(1,065)	(202)	(239)

			Party ID	1	2020	0 Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Enthusiastic	7%	16%	3%	3%	14%	2%	17%	5%	15%	3%
Satisfied	23%	46%	8%	16%	48%	3%	37%	16%	54%	16%
Enthusiastic/Satisfied	30%	61%	10%	19%	62%	5%	54%	20%	69%	19%
Dissatisfied	27%	20%	32%	32%	20%	30%	23%	28%	18%	29%
Angry	26%	3%	53%	29%	3%	63%	8%	47%	4%	27%
Dissatisfied/Angry	53%	23%	85%	60%	23%	93%	31%	74%	22%	56%
Not sure	17%	15%	5%	21%	15%	2%	14%	5%	9%	25%
Totals	100%	100%	101%	101%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,635)	(586)	(388)	(465)	(527)	(463)	(284)	(309)	(166)	(769)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Enthusiastic	7%	8%	4%	8%	8%	13%	9%	7%	7%	3%
Satisfied	23%	25%	18%	27%	26%	17%	29%	23%	22%	11%
Enthusiastic/Satisfied	30%	34%	22%	35%	35%	30%	38%	30%	28%	14%
Dissatisfied	27%	26%	29%	23%	33%	37%	26%	29%	23%	29%
Angry	26%	30%	16%	33%	21%	22%	18%	25%	33%	37%
Dissatisfied/Angry	53%	56%	45%	56%	55%	59%	44%	54%	55%	67%
Not sure	17%	10%	33%	9%	11%	11%	18%	16%	16%	19%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	101%	99%
Unweighted N	(1,635)	(1,171)	(464)	(858)	(197)	(81)	(570)	(563)	(197)	(292)


31D. Personally Feel About — Efforts to overturn the 2020 election

How do you feel personally about the following?

		Ge	ender		А	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Enthusiastic	7%	8%	5%	7%	8%	7%	4%	8%	5%	5%
Satisfied	15%	18%	11%	24%	16%	11%	10%	15%	11%	20%
Enthusiastic/Satisfied	21%	27%	16%	31%	24%	18%	14%	23%	16%	25%
Dissatisfied	20%	23%	17%	21%	22%	19%	18%	20%	23%	18%
Angry	33%	30%	35%	19%	25%	35%	52%	35%	31%	21%
Dissatisfied/Angry	53%	53%	53%	40%	46%	54%	70%	56%	55%	39%
Not sure	26%	21%	31%	29%	29%	27%	17%	21%	29%	36%
Totals	101%	100%	99%	100%	100%	99%	101%	99%	99%	100%
Unweighted N	(1,629)	(748)	(881)	(296)	(385)	(591)	(357)	(1,061)	(202)	(239)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Enthusiastic	7%	5%	12%	5%	4%	13%	6%	14%	5%	4%
Satisfied	15%	15%	21%	11%	8%	20%	22%	23%	9%	10%
Enthusiastic/Satisfied	21%	19%	33%	16%	12%	34%	28%	37%	15%	14%
Dissatisfied	20%	16%	25%	21%	13%	28%	19%	28%	10%	19%
Angry	33%	52%	16%	34%	67%	12%	40%	12%	71%	31%
Dissatisfied/Angry	53%	68%	41%	55%	80%	41%	59%	40%	81%	50%
Not sure	26%	12%	26%	29%	9%	26%	13%	23%	4%	36%
Totals	101%	100%	100%	100%	101%	99%	100%	100%	99%	100%
Unweighted N	(1,629)	(582)	(389)	(463)	(527)	(460)	(283)	(307)	(165)	(768)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Enthusiastic	7%	8%	4%	8%	7%	8%	8%	6%	5%	7%
Satisfied	15%	15%	15%	13%	23%	18%	19%	13%	9%	14%
Enthusiastic/Satisfied	21%	23%	19%	21%	30%	26%	27%	19%	15%	21%
Dissatisfied	20%	21%	18%	18%	34%	26%	20%	19%	26%	19%
Angry	33%	39%	20%	46%	16%	24%	31%	39%	31%	24%
Dissatisfied/Angry	53%	60%	38%	64%	50%	51%	51%	58%	56%	43%
Not sure	26%	18%	43%	15%	20%	23%	23%	23%	29%	36%
Totals	101%	101%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,629)	(1,168)	(461)	(857)	(195)	(81)	(566)	(561)	(196)	(293)


31E. Personally Feel About — Democrats controlling the White House and the U.S. Congress

How do you feel personally about the following?

		Ge	nder		А	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Enthusiastic	18%	17%	19%	9%	20%	18%	24%	18%	21%	15%
Satisfied	23%	22%	23%	30%	25%	19%	19%	20%	36%	23%
Enthusiastic/Satisfied	40%	39%	42%	40%	44%	37%	43%	38%	57%	38%
Dissatisfied	25%	26%	23%	21%	20%	28%	30%	28%	11%	24%
Angry	16%	20%	13%	12%	11%	22%	18%	21%	3%	13%
Dissatisfied/Angry	41%	47%	36%	33%	31%	50%	48%	49%	14%	37%
Not sure	18%	14%	22%	27%	25%	13%	9%	13%	29%	26%
Totals	100%	99%	100%	99%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,636)	(752)	(884)	(298)	(387)	(593)	(358)	(1,065)	(203)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Enthusiastic	18%	40%	3%	11%	42%	2%	32%	8%	47%	12%
Satisfied	23%	42%	10%	18%	38%	6%	34%	13%	37%	20%
Enthusiastic/Satisfied	40%	81%	13%	29%	80%	8%	66%	20%	84%	32%
Dissatisfied	25%	9%	44%	28%	7%	48%	16%	40%	6%	25%
Angry	16%	2%	36%	17%	2%	40%	5%	31%	3%	17%
Dissatisfied/Angry	41%	10%	80%	44%	8%	88%	21%	71%	9%	41%
Not sure	18%	9%	7%	27%	12%	5%	13%	9%	7%	26%
Totals	100%	102%	100%	101%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,636)	(586)	(390)	(465)	(528)	(464)	(285)	(309)	(166)	(769)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Enthusiastic	18%	22%	9%	25%	14%	16%	18%	22%	17%	10%
Satisfied	23%	23%	23%	22%	29%	25%	30%	21%	20%	12%
Enthusiastic/Satisfied	40%	45%	32%	47%	43%	41%	48%	43%	37%	22%
Dissatisfied	25%	26%	21%	27%	30%	20%	19%	26%	30%	31%
Angry	16%	20%	10%	21%	12%	19%	15%	14%	17%	23%
Dissatisfied/Angry	41%	46%	31%	48%	41%	39%	35%	40%	47%	54%
Not sure	18%	9%	37%	5%	16%	20%	18%	17%	16%	24%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,636)	(1,174)	(462)	(860)	(197)	(82)	(569)	(564)	(198)	(292)


31F. Personally Feel About — Conservative judges controlling the U.S. Supreme Court

How do you feel personally about the following?

		Ge	ender		А	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Enthusiastic	13%	17%	8%	9%	10%	16%	14%	15%	5%	9%
Satisfied	24%	26%	22%	27%	18%	24%	28%	27%	18%	23%
Enthusiastic/Satisfied	37%	43%	30%	36%	28%	40%	42%	42%	23%	32%
Dissatisfied	22%	22%	22%	25%	25%	18%	20%	19%	28%	25%
Angry	20%	18%	22%	12%	20%	22%	25%	22%	15%	14%
Dissatisfied/Angry	42%	40%	44%	37%	45%	41%	45%	42%	43%	39%
Not sure	21%	17%	26%	27%	27%	19%	13%	16%	34%	29%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,635)	(751)	(884)	(299)	(385)	(592)	(359)	(1,065)	(202)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Enthusiastic	13%	5%	28%	9%	4%	33%	7%	26%	4%	11%
Satisfied	24%	16%	41%	20%	10%	44%	25%	40%	9%	19%
Enthusiastic/Satisfied	37%	21%	69%	30%	13%	77%	32%	67%	13%	30%
Dissatisfied	22%	29%	14%	24%	29%	10%	34%	16%	29%	19%
Angry	20%	36%	4%	20%	44%	3%	21%	5%	51%	20%
Dissatisfied/Angry	42%	65%	18%	45%	73%	13%	55%	21%	80%	39%
Not sure	21%	14%	13%	26%	14%	10%	13%	13%	7%	32%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,635)	(587)	(389)	(464)	(527)	(463)	(285)	(309)	(165)	(769)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Enthusiastic	13%	17%	5%	19%	8%	9%	11%	14%	12%	15%
Satisfied	24%	27%	18%	27%	30%	16%	22%	22%	32%	26%
Enthusiastic/Satisfied	37%	43%	23%	47%	39%	25%	33%	36%	43%	41%
Dissatisfied	22%	21%	25%	17%	29%	45%	27%	21%	23%	13%
Angry	20%	23%	14%	28%	10%	12%	20%	24%	19%	14%
Dissatisfied/Angry	42%	44%	38%	45%	39%	56%	46%	45%	41%	27%
Not sure	21%	13%	39%	8%	22%	19%	21%	19%	15%	32%
Totals	100%	101%	101%	99%	99%	101%	101%	100%	101%	100%
Unweighted N	(1,635)	(1,171)	(464)	(859)	(196)	(81)	(569)	(563)	(197)	(293)


31G. Personally Feel About — The way crime is being handled in your community \boldsymbol{x}

How do you feel personally about the following?

		Ge	ender		А	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Enthusiastic	5%	5%	4%	5%	8%	3%	4%	5%	7%	3%
Satisfied	37%	39%	34%	30%	32%	38%	48%	40%	30%	28%
Enthusiastic/Satisfied	41%	45%	38%	35%	39%	40%	51%	45%	37%	31%
Dissatisfied	25%	24%	25%	28%	20%	27%	25%	24%	24%	34%
Angry	15%	15%	14%	12%	16%	16%	12%	16%	12%	12%
Dissatisfied/Angry	39%	39%	39%	40%	36%	43%	37%	39%	37%	45%
Not sure	19%	16%	23%	25%	25%	17%	12%	16%	26%	23%
Totals	101%	99%	100%	100%	101%	101%	101%	101%	99%	100%
Unweighted N	(1,636)	(753)	(883)	(299)	(387)	(591)	(359)	(1,064)	(203)	(239)

			Party ID		2020) Vote	Cable News				
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Enthusiastic	5%	7%	6%	3%	6%	4%	11%	5%	5%	2%	
Satisfied	37%	45%	35%	36%	49%	40%	38%	38%	61%	31%	
Enthusiastic/Satisfied	41%	51%	41%	39%	55%	44%	50%	43%	66%	33%	
Dissatisfied	25%	23%	30%	23%	23%	26%	26%	28%	15%	24%	
Angry	15%	8%	21%	14%	8%	22%	11%	21%	9%	14%	
Dissatisfied/Angry	39%	32%	51%	37%	30%	47%	37%	49%	24%	38%	
Not sure	19%	17%	8%	24%	15%	8%	13%	9%	10%	29%	
Totals	101%	100%	100%	100%	101%	100%	99%	101%	100%	100%	
Unweighted N	(1,636)	(585)	(390)	(465)	(528)	(463)	(284)	(310)	(166)	(769)	


		Voter Re	egistration	RV	Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Enthusiastic	5%	6%	3%	5%	7%	11%	6%	4%	6%	3%
Satisfied	37%	43%	23%	46%	39%	32%	31%	39%	43%	39%
Enthusiastic/Satisfied	41%	49%	26%	51%	46%	43%	38%	43%	49%	41%
Dissatisfied	25%	24%	26%	24%	21%	28%	28%	25%	21%	21%
Angry	15%	15%	15%	14%	19%	10%	18%	11%	15%	14%
Dissatisfied/Angry	39%	39%	40%	38%	40%	38%	45%	36%	36%	35%
Not sure	19%	12%	34%	10%	14%	18%	17%	21%	14%	24%
Totals	101%	100%	101%	99%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,636)	(1,173)	(463)	(860)	(197)	(82)	(569)	(562)	(198)	(294)


31H. Personally Feel About — The way crime is being handled in big cities

How do you feel personally about the following?

		Ge	nder		А	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Enthusiastic	4%	4%	3%	4%	10%	1%	0%	3%	5%	3%
Satisfied	17%	20%	14%	25%	20%	13%	10%	16%	18%	17%
Enthusiastic/Satisfied	20%	24%	17%	28%	30%	14%	11%	19%	23%	20%
Dissatisfied	34%	34%	33%	31%	27%	37%	39%	33%	32%	38%
Angry	26%	27%	24%	15%	19%	31%	35%	31%	14%	18%
Dissatisfied/Angry	59%	61%	57%	46%	45%	68%	74%	64%	46%	56%
Not sure	20%	15%	25%	26%	24%	18%	15%	17%	30%	24%
Totals	101%	100%	99%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,631)	(751)	(880)	(296)	(388)	(591)	(356)	(1,062)	(202)	(237)

			Party ID 2020 Vote			Cable News					
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Enthusiastic	4%	5%	4%	2%	4%	2%	8%	7%	3%	1%	
Satisfied	17%	31%	9%	12%	28%	6%	29%	13%	41%	10%	
Enthusiastic/Satisfied	20%	36%	13%	14%	31%	8%	37%	20%	44%	11%	
Dissatisfied	34%	31%	35%	36%	36%	34%	34%	33%	31%	33%	
Angry	26%	10%	45%	26%	11%	52%	12%	41%	9%	25%	
Dissatisfied/Angry	59%	41%	80%	63%	48%	86%	46%	74%	40%	58%	
Not sure	20%	22%	7%	23%	21%	6%	17%	5%	15%	30%	
Totals	101%	99%	100%	99%	100%	100%	100%	99%	99%	99%	
Unweighted N	(1,631)	(584)	(387)	(464)	(526)	(460)	(285)	(307)	(166)	(767)	


		Voter Re	egistration	RV	Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Enthusiastic	4%	3%	4%	3%	7%	6%	5%	4%	2%	1%
Satisfied	17%	17%	17%	16%	23%	13%	23%	18%	11%	7%
Enthusiastic/Satisfied	20%	20%	21%	19%	29%	19%	28%	22%	14%	8%
Dissatisfied	34%	35%	30%	35%	35%	46%	33%	32%	34%	36%
Angry	26%	30%	17%	33%	23%	15%	21%	25%	32%	32%
Dissatisfied/Angry	59%	65%	47%	68%	58%	61%	54%	57%	66%	68%
Not sure	20%	15%	33%	13%	13%	20%	18%	21%	20%	24%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,631)	(1,167)	(464)	(856)	(195)	(82)	(569)	(558)	(198)	(293)


32. Likelihood of Democrats Stealing 2024 Election

How likely do you think it is that the Democratic Party will try to steal the 2024 presidential election?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very likely	22%	26%	17%	15%	17%	27%	26%	26%	13%	16%
Somewhat likely	18%	20%	17%	26%	21%	15%	12%	18%	13%	20%
Likely	40%	46%	34%	41%	39%	42%	38%	44%	26%	36%
Not very likely	11%	13%	9%	14%	10%	10%	10%	11%	9%	12%
Not likely at all	29%	26%	32%	18%	27%	31%	40%	29%	39%	23%
Not Likely	40%	39%	41%	33%	37%	41%	50%	40%	48%	35%
Not sure	20%	15%	25%	27%	24%	18%	12%	16%	25%	28%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	99%	99%
Unweighted N	(1,637)	(755)	(882)	(299)	(387)	(593)	(358)	(1,065)	(203)	(239)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Very likely	22%	10%	40%	19%	9%	48%	14%	38%	10%	19%
Somewhat likely	18%	16%	26%	14%	9%	24%	29%	26%	13%	13%
Likely	40%	27%	66%	34%	18%	72%	43%	64%	23%	32%
Not very likely	11%	10%	11%	14%	9%	10%	11%	13%	8%	10%
Not likely at all	29%	52%	12%	27%	62%	8%	34%	11%	61%	29%
Not Likely	40%	62%	23%	41%	71%	18%	46%	24%	69%	39%
Not sure	20%	11%	11%	26%	11%	10%	11%	12%	9%	28%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	101%	99%
Unweighted N	(1,637)	(586)	(389)	(466)	(527)	(463)	(286)	(309)	(167)	(770)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Very likely	22%	27%	11%	29%	21%	30%	19%	19%	22%	32%
Somewhat likely	18%	17%	22%	14%	28%	22%	19%	17%	20%	17%
Likely	40%	44%	32%	43%	49%	52%	38%	36%	42%	50%
Not very likely	11%	10%	12%	9%	16%	8%	10%	12%	12%	9%
Not likely at all	29%	34%	19%	40%	19%	19%	30%	36%	24%	19%
Not Likely	40%	45%	31%	49%	34%	27%	39%	48%	36%	28%
Not sure	20%	12%	37%	7%	17%	21%	22%	15%	23%	22%
Totals	100%	100%	101%	99%	101%	100%	100%	99%	101%	99%
Unweighted N	(1,637)	(1,171)	(466)	(858)	(195)	(83)	(570)	(563)	(197)	(294)


33. Likelihood of Republicans Stealing 2024 Election

How likely do you think it is that the Republican Party will try to steal the 2024 presidential election?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Very likely	24%	23%	25%	19%	21%	25%	32%	24%	34%	20%
Somewhat likely	18%	18%	19%	25%	24%	14%	12%	18%	18%	17%
Likely	43%	41%	44%	43%	45%	39%	44%	42%	53%	37%
Not very likely	14%	15%	12%	12%	15%	14%	15%	15%	7%	13%
Not likely at all	22%	26%	18%	16%	13%	29%	28%	26%	13%	19%
Not Likely	36%	42%	30%	28%	28%	42%	43%	41%	21%	31%
Not sure	22%	17%	26%	29%	27%	18%	13%	17%	27%	31%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,637)	(755)	(882)	(299)	(388)	(592)	(358)	(1,065)	(203)	(239)

			Party ID		2020	0 Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Very likely	24%	40%	12%	21%	48%	9%	30%	15%	54%	20%
Somewhat likely	18%	31%	12%	14%	27%	7%	37%	13%	21%	14%
Likely	43%	71%	25%	35%	75%	16%	67%	28%	76%	34%
Not very likely	14%	10%	21%	15%	7%	22%	12%	21%	8%	12%
Not likely at all	22%	7%	43%	21%	7%	52%	11%	37%	6%	22%
Not Likely	36%	17%	64%	36%	14%	74%	23%	58%	14%	34%
Not sure	22%	12%	11%	29%	12%	9%	11%	13%	10%	32%
Totals	100%	100%	99%	100%	101%	99%	101%	99%	99%	100%
Unweighted N	(1,637)	(588)	(387)	(466)	(528)	(461)	(286)	(310)	(166)	(769)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Very likely	24%	28%	15%	32%	16%	31%	26%	25%	23%	17%
Somewhat likely	18%	18%	19%	15%	34%	17%	22%	20%	16%	11%
Likely	43%	46%	35%	47%	49%	48%	48%	45%	39%	28%
Not very likely	14%	14%	13%	14%	20%	8%	14%	14%	15%	12%
Not likely at all	22%	27%	12%	31%	15%	23%	17%	23%	22%	32%
Not Likely	36%	42%	24%	44%	35%	31%	30%	37%	38%	45%
Not sure	22%	12%	41%	9%	15%	21%	21%	18%	23%	27%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,637)	(1,171)	(466)	(858)	(196)	(82)	(571)	(561)	(198)	(294)


34. View on Abortion Policy

Which of the following views on abortion policy comes closest to your own?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
All abortions should be illegal throughout the U.S.	15%	15%	15%	19%	15%	14%	11%	15%	19%	13%
Individual states should set their own abortion										
policies	23%	29%	18%	18%	17%	26%	31%	26%	14%	23%
All illegal/states set own policies	38%	44%	33%	37%	32%	40%	43%	41%	32%	36%
Abortion should be as legal throughout the U.S. as it was under Roe v. Wade	30%	29%	30%	23%	26%	32%	36%	31%	28%	28%
There should be no restrictions on abortion in the										
U.S.	16%	14%	19%	21%	18%	14%	13%	16%	14%	14%
Legal as under Roe/no restrictions	46%	43%	49%	45%	44%	47%	49%	47%	43%	42%
Not sure	16%	13%	19%	18%	24%	13%	9%	12%	25%	22%
Totals	100%	100%	101%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,634)	(755)	(879)	(298)	(388)	(592)	(356)	(1,063)	(203)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
All abortions should be illegal throughout the U.S.	15%	11%	22%	12%	9%	22%	16%	19%	6%	13%
policies	23%	13%	41%	22%	7%	48%	22%	46%	5%	18%
All illegal/states set own policies	38%	24%	63%	34%	17%	70%	38%	65%	12%	31%
Abortion should be as legal throughout the U.S. as it was under Roe v. Wade	30%	42%	21%	30%	50%	14%	34%	17%	54%	29%
There should be no restrictions on abortion in the U.S.	16%	24%	7%	17%	26%	6%	18%	7%	28%	18%
Legal as under Roe/no restrictions	46%	67%	28%	47%	76%	20%	53%	24%	82%	47%
Not sure	16%	9%	9%	20%	7%	10%	9%	11%	6%	23%


					continue	d from prev	ious page)					
		Party ID 2020 Vote Cable News											
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch			
Totals	100%	99%	100%	101%	99%	100%	99%	100%	99%	101%			
Unweighted N	(1,634)	(586)	(389)	(464)	(527)	(461)	(286)	(310)	(164)	(768)			

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
All abortions should be illegal throughout the U.S.	15%	15%	13%	15%	16%	15%	19%	10%	13%	17%
Individual states should set their own abortion policies	23%	26%	17%	29%	22%	16%	19%	25%	24%	29%
All illegal/states set own policies	38%	42%	30%	44%	38%	31%	38%	35%	36%	46%
Abortion should be as legal throughout the U.S. as it was under Roe v. Wade	30%	33%	23%	33%	33%	39%	31%	28%	36%	24%
There should be no restrictions on abortion in the U.S.	16%	16%	17%	17%	14%	14%	17%	21%	10%	10%
Legal as under Roe/no restrictions	46%	49%	40%	50%	48%	53%	48%	49%	46%	34%
Not sure	16%	9%	30%	6%	14%	17%	14%	15%	18%	20%
Totals	100%	99%	100%	100%	99%	101%	100%	99%	101%	100%
Unweighted N	(1,634)	(1,170)	(464)	(858)	(196)	(81)	(568)	(564)	(197)	(292)


35. More Extreme Party on Abortion

Which party has a more extreme view on abortion?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
The Democratic Party	33%	41%	26%	33%	27%	35%	40%	37%	26%	29%
The Republican Party	40%	37%	43%	33%	43%	40%	44%	41%	43%	33%
Not sure	26%	22%	31%	34%	31%	25%	16%	22%	31%	39%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,637)	(755)	(882)	(300)	(387)	(592)	(358)	(1,067)	(203)	(238)

			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
The Democratic Party	33%	24%	58%	27%	17%	66%	29%	64%	12%	25%
The Republican Party	40%	61%	23%	41%	71%	19%	53%	19%	77%	38%
Not sure	26%	15%	19%	32%	12%	15%	19%	17%	12%	36%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,637)	(588)	(389)	(465)	(528)	(464)	(285)	(309)	(167)	(769)

		Voter Re	egistration	RV	Vote Intent			Area [·]	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
The Democratic Party	33%	39%	21%	40%	42%	39%	31%	31%	38%	40%
The Republican Party	40%	45%	30%	48%	39%	39%	41%	47%	34%	29%
Not sure	26%	15%	50%	12%	19%	22%	28%	22%	29%	32%
Totals	99%	99%	101%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,637)	(1,175)	(462)	(860)	(197)	(83)	(570)	(564)	(198)	(292)


36. Democratic Party View on Abortion Policy

Which of the following comes closest to the Democratic Party's view on abortion?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
All abortions should be illegal throughout the U.S.	8%	9%	7%	10%	10%	7%	4%	8%	14%	5%
Individual states should set their own abortion										
policies	8%	9%	7%	11%	13%	4%	4%	7%	6%	10%
All illegal/states set own policies	16%	18%	14%	21%	23%	11%	8%	15%	20%	15%
Abortion should be as legal throughout the U.S. as										
it was under Roe v. Wade	33%	31%	35%	29%	29%	33%	42%	34%	34%	30%
There should be no restrictions on abortion in the										
U.S.	31%	35%	27%	24%	20%	40%	37%	35%	17%	25%
Legal as under Roe/no restrictions	64%	66%	62%	53%	49%	73%	79%	69%	51%	55%
Not sure	20%	17%	24%	26%	28%	16%	13%	16%	28%	30%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,636)	(753)	(883)	(300)	(387)	(591)	(358)	(1,066)	(203)	(237)

			Party ID		2020) Vote		Cal	ole News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
All abortions should be illegal throughout the U.S.	8%	7%	11%	6%	7%	9%	11%	16%	4%	5%	
policies	8%	9%	11%	5%	6%	6%	15%	11%	6%	5%	
All illegal/states set own policies	16%	16%	21%	12%	12%	15%	26%	26%	11%	10%	
Abortion should be as legal throughout the U.S. as it was under Roe v. Wade	33%	54%	17%	31%	61%	13%	41%	18%	72%	29%	
There should be no restrictions on abortion in the U.S.	31%	16%	52%	33%	18%	63%	21%	44%	11%	32%	
Legal as under Roe/no restrictions	64%	71%	69%	64%	78%	76%	62%	61%	83%	61%	
Not sure	20%	13%	10%	24%	9%	9%	12%	12%	7%	30%	


					continue	d from prev	vious page	;		
			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Totals	100%	99%	101%	99%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,636)	(587)	(388)	(465)	(528)	(463)	(285)	(309)	(166)	(769)

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
All abortions should be illegal throughout the U.S.	8%	8%	8%	7%	12%	10%	10%	5%	11%	8%
Individual states should set their own abortion										
policies	8%	7%	10%	4%	15%	13%	11%	8%	4%	4%
All illegal/states set own policies	16%	15%	18%	11%	27%	23%	21%	12%	15%	12%
Abortion should be as legal throughout the U.S. as it was under Roe v. Wade	33%	37%	24%	39%	32%	36%	33%	37%	35%	23%
	3370	31 /0	24/0	3970	3270	3070	3370	31 /0	3370	25/0
There should be no restrictions on abortion in the U.S.	31%	38%	17%	43%	28%	21%	24%	34%	29%	42%
Legal as under Roe/no restrictions	64%	75%	41%	82%	61%	56%	58%	70%	64%	65%
Not sure	20%	10%	42%	7%	12%	20%	21%	17%	21%	23%
Totals	100%	100%	101%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,636)	(1,172)	(464)	(859)	(196)	(82)	(569)	(564)	(197)	(293)


37. Republican Party View on Abortion Policy

Which of the following comes closest to the Republican Party's view on abortion?

	Gender Age				Race					
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
All abortions should be illegal throughout the U.S.	39%	36%	42%	31%	36%	42%	45%	40%	44%	29%
Individual states should set their own abortion										
policies	28%	33%	24%	19%	21%	33%	37%	32%	15%	23%
All illegal/states set own policies	67%	69%	65%	50%	57%	75%	82%	73%	59%	52%
Abortion should be as legal throughout the U.S. as										
it was under Roe v. Wade	7%	9%	6%	11%	10%	5%	4%	7%	6%	9%
There should be no restrictions on abortion in the										
U.S.	4%	4%	5%	9%	6%	3%	1%	4%	4%	6%
Legal as under Roe/no restrictions	12%	13%	10%	21%	16%	8%	4%	12%	11%	16%
Not sure	21%	18%	24%	29%	27%	17%	14%	16%	30%	32%
Totals	99%	100%	101%	99%	100%	100%	101%	99%	99%	99%
Unweighted N	(1,632)	(752)	(880)	(297)	(384)	(593)	(358)	(1,062)	(202)	(238)

			Party ID		2020) Vote		Cable News			
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
All abortions should be illegal throughout the U.S.	39%	59%	24%	38%	70%	22%	48%	20%	67%	39%	
policies	28%	14%	51%	26%	12%	59%	20%	50%	15%	22%	
All illegal/states set own policies	67%	72%	76%	64%	81%	81%	67%	70%	81%	62%	
Abortion should be as legal throughout the U.S. as it was under Roe v. Wade	7%	9%	9%	6%	5%	6%	9%	14%	8%	5%	
There should be no restrictions on abortion in the U.S.	4%	5%	4%	4%	4%	3%	9%	5%	4%	3%	
Legal as under Roe/no restrictions	12%	14%	13%	11%	10%	9%	18%	18%	12%	8%	
Not sure	21%	14%	11%	25%	9%	10%	15%	12%	7%	31%	


					continue	d from prev	ious page	;		
			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Totals	99%	101%	99%	99%	100%	100%	101%	101%	101%	100%
Unweighted N	(1,632)	(586)	(389)	(463)	(527)	(464)	(282)	(310)	(166)	(769)

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
All abortions should be illegal throughout the U.S.	39%	46%	26%	50%	36%	33%	40%	45%	33%	30%
Individual states should set their own abortion										
policies	28%	33%	17%	37%	25%	16%	23%	29%	30%	37%
All illegal/states set own policies	67%	79%	42%	87%	62%	49%	62%	74%	63%	67%
Abortion should be as legal throughout the U.S. as it was under Roe v. Wade	7%	7%	8%	5%	14%	10%	10%	4%	8%	7%
There should be no restrictions on abortion in the										
U.S.	4%	4%	6%	2%	6%	13%	7%	4%	2%	1%
Legal as under Roe/no restrictions	12%	10%	15%	7 %	20%	23%	18%	8%	10%	8%
Not sure	21%	11%	43%	6%	18%	28%	20%	18%	28%	25%
Totals	99%	101%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,632)	(1,173)	(459)	(858)	(197)	(83)	(566)	(565)	(198)	(290)


38. State of the Economy

How would you describe the current state of the American economy?

		Ge	ender		А	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Excellent	5%	6%	4%	9%	8%	1%	2%	5%	7%	4%
Good	17%	21%	13%	24%	24%	11%	12%	16%	24%	18%
Excellent/Good	22%	27%	17%	33%	32%	12%	14%	21%	31%	22%
Fair	24%	22%	26%	23%	25%	23%	26%	23%	29%	23%
Poor	47%	45%	48%	30%	34%	61%	57%	53%	25%	40%
Fair/Poor	71%	68%	74%	53 %	59%	84%	83%	76%	54%	63%
Don't know	7%	5%	9%	14%	9%	4%	3%	4%	15%	15%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,638)	(755)	(883)	(299)	(388)	(592)	(359)	(1,066)	(203)	(239)

			Party ID		2020) Vote		Cal	able News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Excellent	5%	9%	4%	2%	7%	3%	10%	6%	9%	2%	
Good	17%	28%	10%	13%	29%	5%	36%	13%	32%	10%	
Excellent/Good	22%	38%	13%	15%	36%	8%	47%	19%	41%	12%	
Fair	24%	37%	14%	22%	39%	13%	31%	16%	34%	23%	
Poor	47%	21%	72%	55%	22%	79%	20%	63%	23%	53%	
Fair/Poor	71%	58%	86%	76%	61%	91%	51%	78%	57%	76%	
Don't know	7%	4%	1%	9%	3%	1%	3%	2%	2%	12%	
Totals	100%	99%	101%	101%	100%	101%	100%	100%	100%	100%	
Unweighted N	(1,638)	(588)	(389)	(466)	(528)	(463)	(286)	(311)	(166)	(769)	


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Excellent	5%	5%	3%	4%	9%	17%	9%	2%	3%	1%
Good	17%	18%	16%	17%	27%	12%	23%	16%	12%	10%
Excellent/Good	22%	23%	19%	20%	35%	29%	32%	18%	16%	11%
Fair	24%	26%	20%	28%	23%	24%	23%	29%	24%	19%
Poor	47%	49%	43%	51%	37%	45%	38%	46%	54%	61%
Fair/Poor	71%	75%	63%	79 %	60%	69%	61%	75%	78%	80%
Don't know	7%	2%	17%	1%	4%	1%	7%	7%	6%	9%
Totals	100%	100%	99%	101%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,638)	(1,173)	(465)	(859)	(197)	(82)	(571)	(564)	(198)	(292)


39. Inflation Getting Better or Worse

Do you think inflation is getting better or worse right now in America?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Getting worse	59%	58%	61%	43%	49%	72%	68%	63%	46%	58%
Getting better	15%	18%	12%	23%	19%	9%	12%	16%	17%	12%
Staying the same	16%	17%	15%	16%	20%	13%	15%	15%	19%	15%
Not sure	10%	7%	12%	18%	12%	6%	5%	6%	17%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,637)	(754)	(883)	(300)	(388)	(591)	(358)	(1,066)	(203)	(238)

		Party ID				Vote		Cable News			
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Getting worse	59%	37%	83%	66%	41%	88%	45%	71%	32%	63%	
Getting better	15%	30%	6%	10%	28%	5%	29%	15%	35%	7%	
Staying the same	16%	24%	9%	15%	25%	6%	21%	11%	25%	15%	
Not sure	10%	9%	2%	10%	6%	1%	5%	3%	8%	15%	
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,637)	(587)	(389)	(465)	(527)	(463)	(285)	(310)	(165)	(770)	

		Voter Registration RV Vote Intent						Area [·]	Гуре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Getting worse	59%	63%	51%	64%	58%	70%	51%	60%	66%	70%
Getting better	15%	17%	11%	16%	21%	16%	20%	15%	10%	7%
Staying the same	16%	16%	16%	17%	17%	9%	19%	16%	15%	11%
Not sure	10%	4%	21%	3%	4%	6%	10%	9%	9%	12%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%


		continued from previous page Voter Registration RV Vote Intent Area Type											
		Voter Re	Туре										
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural			
Unweighted N	(1,637)	(1,173)	(464)	(860)	(570)	(562)	(198)	(294)					


40. Responsible for Inflation Getting Better

Which is more responsible for the inflation getting better?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Policies the president can control	6%	7%	5%	12%	8%	2%	4%	6%	9%	4%
Events the president can't control	7%	8%	6%	7%	8%	7%	7%	7%	7%	5%
Not sure	1%	2%	1%	4%	2%	0%	1%	1%	2%	2%
Not asked - inflation not getting better	85%	82%	88%	77%	82%	91%	88%	85%	83%	88%
Totals	99%	99%	100%	100%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,634)	(753)	(881)	(300)	(385)	(591)	(358)	(1,063)	(203)	(238)

			Party ID		2020	Vote		Cable News			
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Policies the president can control	6%	13%	3%	3%	11%	3%	14%	9%	12%	1%	
Events the president can't control	7%	14%	3%	6%	15%	2%	11%	5%	22%	4%	
Not sure	1%	3%	0%	1%	2%	0%	3%	1%	0%	2%	
Not asked - inflation not getting better	85%	71%	94%	90%	72%	95%	72%	85%	65%	93%	
Totals	99%	101%	100%	100%	100%	100%	100%	100%	99%	100%	
Unweighted N	(1,634)	(584)	(389)	(465)	(526)	(463)	(282)	(310)	(165)	(770)	

		Voter Re	egistration	RV	Vote Intent		Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
Policies the president can control	6%	7%	4%	7%	10%	5%	10%	5%	3%	3%	
Events the president can't control	7%	8%	5%	9%	5%	9%	8%	9%	5%	3%	
Not sure	1%	2%	1%	1%	5%	2%	2%	1%	1%	1%	
Not asked - inflation not getting better	85%	83%	89%	84%	79%	84%	80%	85%	90%	93%	
Totals	99%	100%	99%	101%	99%	100%	100%	100%	99%	100%	


			continued from previous page											
		Voter Registration RV Vote Intent Area Type												
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural				
Unweighted N	(1,634)	(1,172)	(462)	(860)	(567)	(562)	(198)	(294)						


41. Responsible for Inflation Getting Worse

Which is more responsible for the inflation getting worse?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Policies the president can control	33%	35%	31%	18%	22%	45%	42%	40%	9%	27%
Events the president can't control	15%	15%	16%	13%	16%	16%	16%	13%	25%	17%
Not sure	11%	8%	14%	12%	12%	11%	9%	10%	13%	13%
Not asked - inflation not getting worse	41%	42%	39%	57%	51%	28%	32%	37%	54%	42%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	101%	99%
Unweighted N	(1,637)	(754)	(883)	(300)	(388)	(591)	(358)	(1,066)	(203)	(238)

			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Policies the president can control	33%	8%	67%	33%	9%	77%	12%	58%	5%	34%
Events the president can't control	15%	20%	11%	16%	24%	6%	26%	8%	21%	14%
Not sure	11%	9%	5%	16%	9%	5%	7%	6%	6%	16%
Not asked - inflation not getting worse	41%	63%	17%	34%	59%	12%	55%	29%	68%	37%
Totals	100%	100%	100%	99%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,637)	(587)	(389)	(465)	(527)	(463)	(285)	(310)	(165)	(770)

	Voter Registration					Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
Policies the president can control	33%	40%	19%	44%	27%	29%	25%	33%	36%	48%	
Events the president can't control	15%	15%	16%	14%	18%	20%	17%	15%	16%	13%	
Not sure	11%	8%	17%	6%	13%	21%	10%	12%	14%	9%	
Not asked - inflation not getting worse	41%	37%	49%	36%	42%	30%	49%	40%	34%	30%	
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	


		continued from previous page Voter Registration RV Vote Intent Area Type											
		Voter Re	Туре										
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural			
Unweighted N	(1,637)	(1,173)	(464)	(860)	(570)	(562)	(198)	(294)					


42. Personal Economic Situation

How about your economic situation? Is that getting better or worse?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Getting better	12%	15%	9%	15%	21%	6%	8%	11%	18%	11%
About the same	34%	34%	35%	35%	32%	32%	39%	34%	43%	31%
Getting worse	44%	45%	43%	31%	33%	56%	50%	49%	23%	40%
Not sure	10%	7%	13%	18%	13%	6%	3%	6%	16%	19%
Totals	100%	101%	100%	99%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,636)	(754)	(882)	(301)	(385)	(591)	(359)	(1,067)	(201)	(238)

			Party ID		2020) Vote		Cable News			
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
Getting better	12%	23%	5%	8%	21%	4%	22%	13%	28%	6%	
About the same	34%	49%	24%	33%	50%	21%	46%	27%	47%	31%	
Getting worse	44%	21%	68%	48%	25%	73%	29%	58%	18%	47%	
Not sure	10%	7%	2%	10%	4%	2%	4%	3%	7%	16%	
Totals	100%	100%	99%	99%	100%	100%	101%	101%	100%	100%	
Unweighted N	(1,636)	(588)	(389)	(463)	(526)	(462)	(286)	(310)	(167)	(766)	

		Voter R	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Getting better	12%	13%	10%	13%	16%	22%	19%	10%	7%	6%
About the same	34%	36%	29%	37%	37%	35%	35%	40%	31%	23%
Getting worse	44%	47%	39%	48%	42%	39%	36%	42%	51%	60%
Not sure	10%	4%	22%	2%	6%	5%	10%	8%	11%	11%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%


				continue	d from previo	ous page				
		Voter Registration RV Vote Intent Area Type								
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,636)	(1,170)	(466)	(857)	(197)	(81)	(568)	(565)	(197)	(293)


43. U.S. Economy in Recession

Is the U.S. economy in a recession?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	47%	50%	45%	32%	48%	54%	50%	50%	32%	51%
No	23%	26%	20%	29%	23%	19%	23%	24%	31%	15%
Not sure	30%	25%	35%	39%	29%	27%	27%	27%	36%	35%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	99%	101%
Unweighted N	(1,637)	(753)	(884)	(298)	(388)	(592)	(359)	(1,068)	(201)	(238)

		Party ID 2020 Vote					Cable News			
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Yes	47%	34%	67%	51%	32%	75%	38%	67%	24%	45%
No	23%	37%	14%	20%	40%	10%	35%	17%	51%	17%
Not sure	30%	28%	19%	30%	28%	15%	27%	16%	25%	38%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,637)	(587)	(390)	(464)	(528)	(464)	(284)	(311)	(167)	(768)

		Voter Registration RV Vote Intent					Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
Yes	47%	52%	37%	53%	50%	56%	47%	44%	48%	55%	
No	23%	26%	18%	27%	23%	21%	26%	25%	18%	16%	
Not sure	30%	22%	45%	19%	27%	23%	27%	31%	34%	29%	
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,637)	(1,175)	(462)	(860)	(197)	(83)	(571)	(563)	(197)	(293)	


44. U.S. Economy Headed for Recession

Do you think the U.S. economy is heading for a recession?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	15%	15%	15%	16%	13%	17%	14%	16%	11%	12%
No	13%	15%	11%	19%	15%	10%	8%	11%	22%	14%
Not sure	25%	20%	29%	32%	23%	19%	28%	23%	34%	24%
Already in recession	47%	50%	45%	32%	48%	54%	50%	50%	32%	51%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,634)	(751)	(883)	(296)	(387)	(592)	(359)	(1,065)	(201)	(238)

		Party ID 2020 Vote					Cal	ole News		
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Yes	15%	16%	16%	14%	17%	13%	18%	13%	17%	15%
No	13%	22%	6%	10%	19%	5%	23%	10%	29%	7%
Not sure	25%	28%	11%	25%	32%	7%	21%	9%	30%	32%
Already in recession	47%	34%	67%	51%	32%	75%	38%	68%	24%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,634)	(585)	(390)	(463)	(528)	(462)	(283)	(310)	(166)	(768)

		Voter Registration RV Vote Intent						Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Yes	15%	15%	15%	15%	17%	16%	13%	18%	19%	11%		
No	13%	13%	13%	12%	12%	12%	18%	11%	7%	9%		
Not sure	25%	20%	35%	19%	21%	17%	22%	28%	26%	25%		
Already in recession	47%	52%	37%	53%	50%	56%	47%	44%	48%	55%		
Totals	100%	100%	100%	99%	100%	101%	100%	101%	100%	100%		


				continue	d from previo	ous page				
		Voter Registration RV Vote Intent Area Type								
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,634)	(1,173)	(461)	(860)	(196)	(83)	(568)	(563)	(197)	(293)


45A. Blame for Inflation — President Biden

How much are each of the following to blame for the current inflation?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A great deal	36%	41%	32%	22%	25%	48%	46%	44%	14%	28%
Some	21%	21%	21%	30%	25%	18%	12%	18%	21%	28%
A great deal/some	57%	62%	53%	51%	49%	66%	59%	63%	36%	56%
Not much	17%	17%	18%	22%	21%	12%	17%	16%	18%	19%
Not at all	14%	14%	14%	10%	12%	14%	17%	12%	22%	12%
Not much/not at all	31%	30%	32%	32%	33%	26%	35%	29%	40%	30%
Not sure	12%	8%	15%	16%	17%	8%	7%	8%	24%	14%
Totals	100%	101%	100%	100%	100%	100%	99%	98%	99%	101%
Unweighted N	(1,635)	(752)	(883)	(299)	(386)	(592)	(358)	(1,064)	(203)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
A great deal	36%	10%	70%	36%	9%	80%	18%	65%	6%	36%
Some	21%	24%	17%	23%	20%	13%	35%	14%	19%	19%
A great deal/some	57%	34%	87%	59%	29%	93%	52%	79%	25%	55%
Not much	17%	28%	7%	18%	31%	3%	20%	11%	33%	17%
Not at all	14%	29%	3%	9%	29%	2%	21%	4%	35%	11%
Not much/not at all	31%	57%	10%	26%	60%	5%	41%	15%	68%	28%
Not sure	12%	9%	2%	15%	10%	2%	7%	6%	8%	17%
Totals	100%	100%	99%	101%	99%	100%	101%	100%	101%	100%
Unweighted N	(1,635)	(586)	(390)	(463)	(527)	(463)	(283)	(310)	(166)	(769)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
A great deal	36%	42%	26%	45%	31%	30%	28%	35%	41%	52%
Some	21%	18%	26%	14%	34%	29%	27%	19%	22%	13%
A great deal/some	57%	60%	52%	59%	65%	59%	55%	54%	63%	65%
Not much	17%	18%	16%	18%	22%	19%	18%	20%	14%	14%
Not at all	14%	15%	10%	18%	5%	11%	15%	15%	11%	9%
Not much/not at all	31%	33%	26%	36%	27%	30%	33%	35%	25%	23%
Not sure	12%	7%	22%	5%	8%	11%	12%	11%	12%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,635)	(1,172)	(463)	(859)	(197)	(82)	(569)	(562)	(198)	(293)


45B. Blame for Inflation — President Trump

How much are each of the following to blame for the current inflation?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A great deal	19%	17%	20%	15%	18%	18%	25%	15%	28%	22%
Some	20%	20%	20%	26%	24%	17%	14%	20%	16%	23%
A great deal/some	39%	38%	40%	41%	42%	35%	39%	35%	45%	44%
Not much	17%	17%	17%	21%	18%	14%	18%	18%	18%	13%
Not at all	31%	35%	27%	20%	21%	42%	36%	37%	16%	27%
Not much/not at all	48%	52 %	44%	41%	39%	56%	54%	55%	33%	39%
Not sure	13%	11%	16%	19%	19%	9%	8%	11%	22%	16%
Totals	100%	100%	100%	101%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,632)	(750)	(882)	(297)	(385)	(593)	(357)	(1,062)	(203)	(237)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
A great deal	19%	34%	7%	15%	37%	3%	24%	9%	42%	17%
Some	20%	26%	13%	22%	27%	10%	31%	14%	21%	19%
A great deal/some	39%	61%	20%	36%	64%	13%	55%	22%	63%	35%
Not much	17%	16%	20%	18%	16%	20%	20%	23%	17%	13%
Not at all	31%	13%	57%	29%	8%	65%	14%	49%	13%	31%
Not much/not at all	48%	29%	77%	47%	24%	84%	34%	73 %	30%	44%
Not sure	13%	11%	4%	17%	12%	2%	10%	5%	7%	20%
Totals	100%	100%	101%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,632)	(587)	(389)	(460)	(528)	(463)	(283)	(307)	(167)	(768)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
A great deal	19%	20%	16%	22%	14%	23%	24%	18%	15%	13%
Some	20%	19%	21%	17%	26%	33%	24%	19%	19%	14%
A great deal/some	39%	39%	37%	39%	40%	56%	47%	38%	34%	27%
Not much	17%	18%	15%	16%	28%	17%	14%	22%	14%	17%
Not at all	31%	34%	23%	39%	22%	18%	26%	28%	37%	44%
Not much/not at all	48%	53%	39%	55%	50%	35%	39%	50%	50%	61%
Not sure	13%	8%	24%	6%	11%	9%	13%	13%	16%	12%
Totals	100%	99%	99%	100%	101%	100%	101%	100%	101%	100%
Unweighted N	(1,632)	(1,172)	(460)	(859)	(195)	(83)	(566)	(562)	(198)	(293)


45C. Blame for Inflation — Disruptions caused by the COVID-19 pandemic How much are each of the following to blame for the current inflation?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A great deal	40%	35%	44%	37%	34%	43%	45%	39%	45%	37%
Some	33%	36%	30%	28%	34%	35%	34%	36%	24%	31%
A great deal/some	73%	72 %	74%	65%	67%	78%	79%	75%	69%	68%
Not much	13%	15%	12%	14%	15%	11%	13%	14%	10%	15%
Not at all	5%	6%	3%	6%	5%	5%	3%	5%	6%	3%
Not much/not at all	18%	21%	15%	20%	19%	16%	16%	18%	17%	18%
Not sure	10%	7%	12%	14%	13%	6%	5%	7%	15%	14%
Totals	101%	99%	101%	99%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,634)	(751)	(883)	(300)	(385)	(592)	(357)	(1,065)	(202)	(237)

			Party ID		2020	0 Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
A great deal	40%	49%	31%	40%	60%	29%	42%	32%	64%	37%
Some	33%	32%	39%	35%	29%	42%	35%	34%	22%	34%
A great deal/some	73%	81%	70%	75%	89%	71%	77%	67%	85%	71%
Not much	13%	8%	22%	11%	4%	22%	12%	24%	9%	10%
Not at all	5%	3%	6%	5%	3%	5%	4%	6%	3%	5%
Not much/not at all	18%	11%	28%	16%	7%	27%	15%	29%	12%	15%
Not sure	10%	7%	2%	10%	5%	2%	7%	4%	3%	14%
Totals	101%	99%	100%	101%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,634)	(586)	(388)	(464)	(524)	(464)	(284)	(309)	(165)	(769)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
A great deal	40%	44%	32%	45%	39%	45%	39%	41%	43%	37%
Some	33%	35%	28%	36%	33%	26%	31%	35%	33%	35%
A great deal/some	73%	79%	60%	82%	72%	71%	70%	75%	75%	72%
Not much	13%	13%	14%	13%	15%	15%	16%	12%	10%	11%
Not at all	5%	4%	6%	3%	6%	6%	5%	2%	7%	5%
Not much/not at all	18%	17%	20%	16%	21%	21%	22%	15%	17%	16%
Not sure	10%	4%	20%	3%	7%	8%	9%	10%	7%	12%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,634)	(1,170)	(464)	(858)	(195)	(82)	(567)	(563)	(198)	(293)


45D. Blame for Inflation — The Federal Reserve Board

How much are each of the following to blame for the current inflation?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A great deal	20%	21%	19%	17%	20%	22%	18%	20%	16%	19%
Some	33%	33%	32%	32%	30%	34%	35%	35%	26%	30%
A great deal/some	52%	54%	51%	49%	50%	56%	53%	55%	42%	50%
Not much	17%	22%	13%	17%	17%	16%	22%	18%	14%	19%
Not at all	6%	8%	5%	7%	7%	6%	6%	7%	9%	4%
Not much/not at all	24%	30%	18%	24%	24%	22%	27%	25%	23%	22%
Not sure	24%	16%	31%	27%	26%	22%	20%	20%	35%	28%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,629)	(751)	(878)	(299)	(383)	(591)	(356)	(1,061)	(201)	(237)

			Party ID		2020	0 Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
A great deal	20%	16%	26%	19%	15%	27%	13%	27%	18%	19%
Some	33%	32%	38%	34%	35%	42%	41%	37%	32%	28%
A great deal/some	52 %	48%	64%	53%	50%	69%	54%	63%	50%	48%
Not much	17%	22%	17%	15%	23%	14%	23%	16%	24%	14%
Not at all	6%	9%	5%	6%	7%	4%	8%	5%	11%	6%
Not much/not at all	24%	30%	22%	21%	30%	18%	30%	21%	35%	20%
Not sure	24%	22%	14%	26%	20%	13%	16%	15%	15%	32%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,629)	(585)	(388)	(461)	(525)	(462)	(282)	(307)	(166)	(768)


		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
A great deal	20%	21%	18%	23%	13%	18%	22%	18%	16%	21%
Some	33%	38%	22%	38%	43%	29%	32%	32%	37%	33%
A great deal/some	52%	58%	40%	61%	55%	47%	54%	50%	52%	55%
Not much	17%	18%	16%	19%	16%	21%	18%	20%	12%	16%
Not at all	6%	6%	8%	5%	8%	8%	8%	6%	7%	4%
Not much/not at all	24%	24%	23%	24%	24%	29%	26%	26%	19%	21%
Not sure	24%	18%	36%	15%	20%	23%	21%	24%	29%	25%
Totals	100%	101%	100%	100%	100%	99%	101%	100%	101%	99%
Unweighted N	(1,629)	(1,169)	(460)	(856)	(196)	(82)	(564)	(560)	(198)	(294)


45E. Blame for Inflation — Recent COVID-19 stimulus spending

How much are each of the following to blame for the current inflation?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
A great deal	28%	33%	24%	25%	21%	34%	32%	32%	17%	27%
Some	26%	25%	26%	25%	27%	25%	25%	27%	18%	27%
A great deal/some	54%	58%	50%	50%	48%	59%	57%	59%	35%	54%
Not much	16%	18%	15%	16%	21%	13%	18%	16%	18%	16%
Not at all	13%	13%	13%	12%	12%	14%	12%	12%	22%	12%
Not much/not at all	29%	31%	27%	28%	32%	27%	30%	28%	40%	27%
Not sure	17%	11%	22%	22%	19%	14%	13%	13%	25%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,632)	(750)	(882)	(299)	(383)	(593)	(357)	(1,061)	(202)	(239)

		Party ID			2020 Vote		Cable News				
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
A great deal	28%	16%	44%	30%	13%	54%	18%	46%	9%	27%	
Some	26%	25%	33%	23%	25%	29%	30%	30%	26%	22%	
A great deal/some	54%	41%	77%	54%	38%	84%	49%	76%	35%	50%	
Not much	16%	23%	10%	18%	26%	5%	22%	11%	26%	15%	
Not at all	13%	22%	6%	11%	22%	5%	16%	5%	27%	12%	
Not much/not at all	29%	44%	16%	28%	48%	10%	38%	16%	53%	27%	
Not sure	17%	15%	7%	18%	13%	6%	13%	8%	12%	23%	
Totals	100%	101%	100%	100%	99%	99%	99%	100%	100%	99%	
Unweighted N	(1,632)	(585)	(388)	(463)	(526)	(464)	(282)	(308)	(166)	(769)	


		Voter Registration		RV	Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
A great deal	28%	33%	20%	36%	23%	29%	25%	26%	31%	39%
Some	26%	27%	22%	25%	34%	32%	25%	28%	29%	20%
A great deal/some	54%	60%	42%	61%	57%	60%	50%	53%	61%	59%
Not much	16%	16%	18%	16%	17%	21%	20%	18%	9%	11%
Not at all	13%	14%	11%	14%	14%	11%	14%	13%	12%	11%
Not much/not at all	29%	30%	29%	30%	32%	32%	34%	31%	21%	21%
Not sure	17%	11%	30%	9%	11%	7%	16%	15%	18%	20%
Totals	100%	101%	101%	100%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,632)	(1,170)	(462)	(858)	(196)	(82)	(566)	(562)	(197)	(294)


46. Most Blame for Inflation

Who deserves the most blame for the current inflation?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
President Biden	35%	41%	30%	24%	26%	45%	41%	43%	10%	29%
President Trump	11%	10%	12%	13%	12%	10%	11%	9%	18%	14%
Disruptions caused by the global COVID-19 pandemic	30%	28%	31%	29%	28%	28%	35%	29%	33%	27%
The Federal Reserve	4%	5%	4%	5%	7%	3%	2%	4%	5%	6%
Recent COVID-19 stimulus packages	3%	3%	3%	4%	4%	2%	2%	3%	5%	2%
Not sure	16%	13%	20%	26%	22%	11%	9%	13%	29%	21%
Totals	99%	100%	100%	101%	99%	99%	100%	101%	100%	99%
Unweighted N	(1,636)	(753)	(883)	(300)	(386)	(593)	(357)	(1,065)	(203)	(238)

		Party ID			2020 Vote		Cable News				
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch	
President Biden	35%	13%	71%	31%	8%	78%	18%	67%	10%	33%	
President Trump	11%	22%	4%	6%	20%	3%	19%	7%	23%	8%	
Disruptions caused by the global COVID-19 pandemic	30%	43%	15%	33%	54%	8%	46%	13%	57%	26%	
The Federal Reserve	4%	5%	2%	7%	4%	2%	3%	3%	5%	5%	
Recent COVID-19 stimulus packages	3%	2%	3%	4%	2%	4%	4%	2%	0%	4%	
Not sure	16%	15%	5%	18%	12%	4%	10%	9%	5%	24%	
Totals	99%	100%	100%	99%	100%	99%	100%	101%	100%	100%	
Unweighted N	(1,636)	(589)	(390)	(463)	(528)	(464)	(286)	(310)	(167)	(767)	


	Total	Voter Re	egistration	RV	Vote Intent	Area Type				
		Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
President Biden	35%	41%	24%	42%	39%	30%	31%	33%	38%	47%
President Trump	11%	11%	11%	12%	6%	22%	13%	13%	8%	7%
Disruptions caused by the global COVID-19 pandemic	30%	32%	24%	32%	37%	28%	31%	31%	32%	22%
The Federal Reserve	4%	4%	6%	3%	4%	10%	5%	5%	3%	2%
Recent COVID-19 stimulus packages	3%	3%	4%	3%	2%	2%	4%	2%	3%	4%
Not sure	16%	9%	32%	8%	12%	8%	17%	15%	15%	19%
Totals	99%	100%	101%	100%	100%	100%	101%	99%	99%	101%
Unweighted N	(1,636)	(1,174)	(462)	(860)	(196)	(83)	(569)	(564)	(197)	(293)


47. Biden Addressing Inflation

Is President Biden doing enough to address inflation?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Yes	23%	24%	22%	25%	26%	19%	24%	22%	36%	21%
No	52%	54%	50%	45%	39%	64%	55%	58%	28%	48%
Not sure	25%	22%	28%	30%	34%	17%	20%	20%	35%	31%
Totals	100%	100%	100%	100%	99%	100%	99%	100%	99%	100%
Unweighted N	(1,637)	(754)	(883)	(299)	(386)	(593)	(359)	(1,068)	(201)	(238)

			Party ID		2020) Vote		Cat	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Yes	23%	48%	8%	16%	50%	5%	42%	19%	57%	13%
No	52%	22%	86%	55%	18%	92%	32%	73%	20%	55%
Not sure	25%	30%	6%	29%	32%	3%	25%	8%	22%	32%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,637)	(587)	(389)	(465)	(527)	(463)	(284)	(310)	(167)	(769)

		Voter Re	egistration	RV	Vote Intent			Area [·]	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Yes	23%	28%	14%	28%	28%	32%	33%	20%	19%	13%
No	52%	54%	48%	55%	51%	46%	44%	52%	58%	63%
Not sure	25%	19%	38%	17%	21%	21%	23%	28%	23%	23%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,637)	(1,172)	(465)	(860)	(196)	(82)	(568)	(565)	(197)	(294)


48. Better Fix Inflation

Who do you think can better fix inflation?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Democrats	27%	28%	27%	27%	33%	22%	30%	26%	38%	25%
Republicans	35%	40%	30%	26%	25%	43%	42%	42%	10%	29%
No one	14%	13%	14%	16%	13%	14%	11%	12%	17%	15%
Not sure	24%	19%	29%	31%	29%	21%	17%	20%	36%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,639)	(755)	(884)	(300)	(387)	(593)	(359)	(1,069)	(202)	(238)

	Party ID 2020 Vote				Cable News					
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Democrats	27%	64%	4%	15%	58%	4%	45%	18%	63%	19%
Republicans	35%	5%	80%	33%	5%	85%	19%	63%	6%	34%
No one	14%	14%	4%	22%	17%	3%	13%	7%	16%	15%
Not sure	24%	18%	12%	30%	20%	9%	22%	13%	16%	32%
Totals	100%	101%	100%	100%	100%	101%	99%	101%	101%	100%
Unweighted N	(1,639)	(588)	(390)	(465)	(528)	(464)	(286)	(310)	(167)	(769)

		Voter R	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Democrats	27%	31%	19%	33%	30%	29%	35%	30%	16%	15%
Republicans	35%	42%	20%	45%	36%	30%	27%	35%	43%	46%
No one	14%	11%	19%	10%	10%	25%	13%	14%	15%	11%
Not sure	24%	16%	42%	12%	23%	17%	25%	21%	26%	28%
Totals	100%	100%	100%	100%	99%	101%	100%	100%	100%	100%


				continue	d from previo	ous page				
		Voter Registration RV Vote Intent Area Type								
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,639)	(1,174)	(465)	(860)	(196)	(83)	(569)	(565)	(198)	(294)


49. Violent Crime Rate

Do you think violent crime is increasing or decreasing in the U.S.?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Increasing	63%	62%	64%	48%	47%	72%	81%	67%	55%	56%
Decreasing	8%	11%	5%	10%	16%	3%	3%	9%	7%	6%
Staying about the same	17%	16%	18%	22%	18%	17%	11%	16%	18%	21%
Not sure	12%	11%	14%	20%	18%	8%	5%	9%	20%	18%
Totals	100%	100%	101%	100%	99%	100%	100%	101%	100%	101%
Unweighted N	(1,634)	(752)	(882)	(298)	(387)	(590)	(359)	(1,064)	(203)	(238)

			Party ID		2020	Vote		Cal	Cable News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Increasing	63%	50%	83%	63%	51%	90%	58%	79%	43%	59%
Decreasing	8%	15%	5%	4%	12%	3%	12%	10%	18%	4%
Staying about the same	17%	26%	9%	17%	29%	5%	23%	7%	33%	17%
Not sure	12%	9%	3%	16%	7%	3%	6%	4%	5%	20%
Totals	100%	100%	100%	100%	99%	101%	99%	100%	99%	100%
Unweighted N	(1,634)	(586)	(389)	(463)	(527)	(461)	(284)	(309)	(166)	(769)

		Voter R	egistration	RV		Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Increasing	63%	69%	50%	72%	60%	64%	59%	60%	71%	69%
Decreasing	8%	8%	7%	7%	12%	19%	12%	7%	4%	3%
Staying about the same	17%	18%	16%	18%	21%	10%	17%	20%	14%	14%
Not sure	12%	5%	26%	4%	7%	6%	11%	13%	11%	14%
Totals	100%	100%	99%	101%	100%	99%	99%	100%	100%	100%


				continue	d from previo	ous page				
		Voter Registration RV Vote Intent Area Type								
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,634)	(1,170)	(464)	(858)	(195)	(83)	(566)	(564)	(198)	(293)


50. Why Violent Crime Increasing

Why do you think violent crime is increasing in the U.S.? Select all that apply

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
The COVID-19 pandemic	13%	11%	14%	12%	14%	12%	13%	13%	12%	9%
The economy	34%	32%	36%	29%	29%	35%	42%	36%	29%	32%
The racial justice movement	31%	34%	28%	19%	19%	39%	43%	34%	23%	27%
Systemic racism	21%	18%	23%	18%	19%	19%	28%	19%	27%	22%
Immigration	23%	24%	22%	16%	14%	29%	29%	25%	12%	21%
Rising gun sales	20%	14%	25%	17%	17%	19%	27%	18%	28%	19%
Not asked - Crime not increasing	37%	38%	36%	52%	53%	28%	19%	33%	45%	44%
Unweighted N	(1,634)	(752)	(882)	(298)	(387)	(590)	(359)	(1,064)	(203)	(238)

			Party ID		2020	Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
The COVID-19 pandemic	13%	12%	11%	11%	14%	12%	15%	10%	15%	13%
The economy	34%	27%	43%	34%	29%	45%	28%	39%	22%	35%
The racial justice movement	31%	17%	49%	31%	19%	55%	21%	48%	14%	28%
Systemic racism	21%	26%	17%	18%	27%	15%	24%	17%	26%	19%
Immigration	23%	9%	42%	22%	8%	46%	16%	36%	7%	22%
Rising gun sales	20%	27%	11%	19%	30%	10%	28%	12%	24%	18%
Not asked - Crime not increasing	37%	50%	17%	37%	49%	10%	42%	21%	57%	41%
Unweighted N	(1,634)	(586)	(389)	(463)	(527)	(461)	(284)	(309)	(166)	(769)

		Voter R	egistration	RV	Vote Intent			Area ⁻	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
The COVID-19 pandemic	13%	13%	12%	14%	10%	18%	13%	11%	12%	16%
					d on the next					


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
The economy	34%	36%	29%	37%	34%	43%	33%	30%	37%	41%
The racial justice movement	31%	35%	22%	38%	31%	24%	24%	29%	45%	38%
Systemic racism	21%	21%	20%	21%	22%	26%	23%	20%	22%	17%
Immigration	23%	26%	16%	28%	18%	21%	20%	21%	22%	33%
Rising gun sales	20%	20%	19%	21%	17%	24%	21%	19%	24%	14%
Not asked - Crime not increasing	37%	31%	50%	28%	40%	36%	41%	40%	29%	31%
Unweighted N	(1,634)	(1,170)	(464)	(858)	(195)	(83)	(566)	(564)	(198)	(293)


51. Party Responsible for Violent Crime Increasing

Which are more responsible for violent crime increasing in the U.S.?

		Ge	ender		A	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Democratic Party policies	29%	35%	24%	17%	17%	41%	38%	36%	10%	21%
Republican Party policies	10%	9%	12%	7%	11%	9%	15%	10%	13%	11%
Events that neither party can control	15%	13%	17%	15%	11%	15%	19%	14%	25%	14%
Not sure	8%	5%	11%	8%	8%	7%	9%	8%	8%	9%
Not asked - Crime not increasing	37%	38%	36%	52%	53%	28%	19%	33%	45%	44%
Totals	99%	100%	100%	99%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,634)	(752)	(882)	(298)	(387)	(590)	(359)	(1,064)	(203)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Democratic Party policies	29%	9%	60%	29%	6%	73%	11%	58%	4%	28%
Republican Party policies	10%	20%	4%	8%	21%	2%	17%	4%	24%	8%
Events that neither party can control	15%	15%	12%	18%	19%	9%	22%	12%	11%	14%
Not sure	8%	5%	7%	8%	6%	6%	8%	5%	4%	10%
Not asked - Crime not increasing	37%	50%	17%	37%	49%	10%	42%	21%	57%	41%
Totals	99%	99%	100%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,634)	(586)	(389)	(463)	(527)	(461)	(284)	(309)	(166)	(769)

		Voter Ro	egistration	RV	Vote Intent		Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural	
Democratic Party policies	29%	36%	15%	41%	22%	19%	22%	29%	34%	40%	
Republican Party policies	10%	12%	8%	12%	12%	11%	13%	10%	12%	5%	
Events that neither party can control	15%	15%	16%	14%	15%	27%	14%	15%	16%	14%	


		Voter Re	egistration		d from previo	ous page		Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Not sure	8%	7%	11%	5%	11%	8%	9%	6%	9%	9%
Not asked - Crime not increasing	37%	31%	50%	28%	40%	36%	41%	40%	29%	31%
Totals	99%	101%	100%	100%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,634)	(1,170)	(464)	(858)	(195)	(83)	(566)	(564)	(198)	(293)


 ${\bf 52A.\ Citizens\ or\ Undocumented\ Immigrants\ Responsible\ for\ Violent\ Crime\ Increasing\ --\ Undocumented\ immigrants\ }$

To what degree are the following responsible for violent crime increasing in the U.S.?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Entirely	5%	5%	4%	4%	5%	5%	4%	5%	5%	5%
Mostly	12%	14%	10%	9%	8%	14%	16%	14%	6%	10%
Entirely/mostly responsible	16%	19%	14%	13%	13%	19%	20%	19%	11%	15%
Equally	23%	23%	23%	17%	16%	29%	29%	27%	13%	15%
Not very	13%	12%	14%	10%	10%	12%	20%	13%	14%	13%
Not at all	4%	3%	5%	4%	3%	5%	6%	3%	6%	9%
Not very/Not at all responsible	17%	15%	19%	14%	13%	17%	25%	16%	20%	22%
Not sure	6%	3%	8%	5%	4%	6%	7%	5%	11%	3%
Not asked - Crime not increasing	38%	39%	37%	52%	53%	29%	19%	33%	45%	45%
Totals	101%	99%	101%	101%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,621)	(744)	(877)	(297)	(385)	(585)	(354)	(1,052)	(203)	(237)

			Party ID		2020	0 Vote		Cal	ble News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Entirely	5%	3%	6%	5%	3%	7%	5%	8%	2%	4%
Mostly	12%	6%	22%	11%	4%	25%	7%	23%	4%	9%
Entirely/mostly responsible	16%	10%	29%	15%	7%	32%	12%	31%	6%	13%
Equally	23%	13%	38%	24%	14%	41%	20%	33%	12%	22%
Not very	13%	15%	11%	14%	19%	10%	14%	10%	13%	13%
Not at all	4%	8%	2%	2%	6%	2%	7%	1%	9%	4%
Not very/Not at all responsible	17%	23%	12%	16%	25%	12%	21%	11%	22%	17%
Not sure	6%	4%	3%	7%	4%	4%	5%	4%	3%	7%
Not asked - Crime not increasing	38%	51%	17%	38%	49%	10%	43%	21%	57%	41%
Totals	101%	100%	99%	101%	99%	99%	101%	100%	100%	100%


					continue	d from prev	ious page)		
			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Unweighted N	(1,621)	(580)	(386)	(459)	(522)	(459)	(281)	(308)	(165)	(763)

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Entirely	5%	5%	3%	5%	6%	10%	6%	4%	2%	5%
Mostly	12%	13%	9%	15%	6%	13%	10%	11%	12%	17%
Entirely/mostly responsible	16%	19%	12%	20%	12%	23%	16%	15%	14%	22%
Equally	23%	27%	15%	29%	25%	19%	19%	21%	30%	30%
Not very	13%	15%	9%	15%	16%	14%	13%	14%	18%	8%
Not at all	4%	4%	6%	4%	2%	3%	5%	4%	5%	3%
Not very/Not at all responsible	17%	19%	14%	19%	19%	18%	18%	18%	22%	11%
Not sure	6%	4%	8%	4%	4%	5%	6%	6%	5%	6%
Not asked - Crime not increasing	38%	31%	50%	28%	41%	36%	41%	40%	29%	31%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,621)	(1,161)	(460)	(852)	(192)	(83)	(563)	(559)	(196)	(290)


52B. Citizens or Undocumented Immigrants Responsible for Violent Crime Increasing — U.S. citizens

To what degree are the following responsible for violent crime increasing in the U.S.?

		Ge	ender		Α	ge			Race	
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic
Entirely	7%	7%	7%	8%	7%	7%	5%	6%	10%	8%
Mostly	20%	21%	20%	15%	15%	21%	30%	21%	21%	17%
Entirely/mostly responsible	27%	27%	27%	23%	22%	28%	35%	27%	31%	25%
Equally	25%	24%	26%	17%	17%	32%	32%	28%	17%	21%
Not very	5%	6%	5%	4%	4%	6%	8%	7%	0%	4%
Not at all	1%	2%	1%	1%	1%	2%	2%	1%	2%	2%
Not very/Not at all responsible	7%	8%	5%	5%	5%	8%	10%	9%	2%	7%
Not sure	4%	2%	5%	3%	4%	4%	5%	3%	6%	3%
Not asked - Crime not increasing	37%	38%	36%	52%	53%	28%	19%	33%	45%	44%
Totals	99%	100%	100%	100%	101%	100%	101%	99%	101%	99%
Unweighted N	(1,631)	(750)	(881)	(298)	(387)	(587)	(359)	(1,061)	(203)	(238)

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Entirely	7%	9%	5%	5%	8%	4%	8%	8%	9%	6%
Mostly	20%	20%	23%	19%	25%	24%	21%	18%	24%	19%
Entirely/mostly responsible	27%	29%	29%	24%	33%	28%	29%	25%	32%	25%
Equally	25%	14%	40%	28%	15%	44%	19%	39%	8%	24%
Not very	5%	3%	10%	5%	2%	12%	5%	8%	1%	5%
Not at all	1%	2%	2%	1%	1%	3%	2%	3%	0%	1%
Not very/Not at all responsible	7%	5%	12%	6%	2%	15%	6%	11%	1%	6%
Not sure	4%	2%	3%	4%	1%	3%	4%	4%	2%	4%
Not asked - Crime not increasing	37%	50%	17%	38%	49%	10%	42%	21%	57%	41%
Totals	99%	100%	100%	100%	101%	100%	101%	101%	101%	100%


					continue	d from prev	vious page)				
			Party ID		2020) Vote		Cal	ole News			
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch		
Unweighted N	(1,631)	(586)	(586) (388) (461) (527) (461) (283) (309) (166) (767)									

		Voter Re	egistration	RV	Vote Intent			Area	Туре	
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Entirely	7%	6%	8%	6%	5%	11%	9%	6%	7%	4%
Mostly	20%	23%	14%	25%	20%	19%	18%	21%	25%	19%
Entirely/mostly responsible	27%	29%	22%	31%	25%	30%	27%	27%	32%	23%
Equally	25%	29%	18%	30%	25%	27%	22%	23%	30%	32%
Not very	5%	7%	3%	8%	4%	2%	5%	5%	5%	8%
Not at all	1%	2%	1%	2%	1%	3%	1%	2%	1%	2%
Not very/Not at all responsible	7%	8%	4%	9%	5%	6%	7%	6%	6%	10%
Not sure	4%	3%	6%	2%	5%	2%	4%	4%	4%	4%
Not asked - Crime not increasing	37%	31%	50%	28%	40%	36%	41%	40%	29%	31%
Totals	99%	101%	100%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,631)	(1,169)	(462)	(858)	(194)	(83)	(565)	(563)	(198)	(292)


53. Local Violent Crime Rate

Do you think violent crime is increasing or decreasing in your community?

		Ge	ender		A	ge		Race			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic	
Increasing	38%	36%	40%	31%	36%	43%	42%	39%	39%	37%	
Decreasing	9%	12%	6%	13%	17%	4%	4%	9%	10%	6%	
Staying about the same	38%	39%	36%	36%	27%	42%	44%	41%	30%	34%	
Not sure	15%	13%	17%	20%	20%	11%	10%	11%	21%	22%	
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	
Unweighted N	(1,634)	(752)	(882)	(300)	(385)	(590)	(359)	(1,066)	(201)	(237)	

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Increasing	38%	33%	51%	35%	32%	53%	41%	53%	29%	32%
Decreasing	9%	17%	5%	5%	14%	3%	19%	11%	14%	5%
Staying about the same	38%	38%	35%	44%	45%	37%	32%	30%	48%	40%
Not sure	15%	11%	8%	16%	9%	7%	8%	7%	9%	23%
Totals	100%	99%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,634)	(585)	(389)	(464)	(526)	(464)	(284)	(310)	(165)	(769)

		Voter Registration RV Vote Intent						Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Increasing	38%	42%	31%	42%	42%	41%	46%	33%	31%	38%		
Decreasing	9%	9%	9%	8%	15%	10%	14%	8%	7%	3%		
Staying about the same	38%	41%	31%	42%	35%	44%	27%	42%	51%	42%		
Not sure	15%	8%	29%	7%	8%	6%	14%	17%	12%	17%		
Totals	100%	100%	100%	99%	100%	101%	101%	100%	101%	100%		


				continue	d from previo	ous page				
		Voter Re	egistration	RV	Area Type					
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural
Unweighted N	(1,634)	(1,172)	(462)	(860)	(195)	(83)	(568)	(563)	(197)	(293)


54. Breakdown of Law And Order

How worried are you about a breakdown of law and order in American cities?

		Ge	Gender		Age				Race			
	Total	Male	Female	18-29	30-44	45-64	65+	White	Black	Hispanic		
Very worried	29%	28%	29%	23%	19%	33%	39%	31%	30%	23%		
Somewhat worried	30%	29%	31%	31%	25%	32%	33%	30%	30%	30%		
Total Worried	59%	57%	61%	53%	44%	66%	72%	61%	60%	53%		
Slightly worried	24%	24%	24%	23%	34%	20%	19%	24%	18%	26%		
Not worried	17%	20%	15%	24%	22%	14%	10%	15%	22%	21%		
Total Not Worried	41%	43%	39%	47%	56%	34%	28%	39%	40%	47%		
Totals	100%	101%	99%	101%	100%	99%	101%	100%	100%	100%		
Unweighted N	(1,629)	(750)	(879)	(297)	(386)	(588)	(358)	(1,062)	(200)	(237)		

			Party ID		2020) Vote		Cal	ole News	
	Total	Dem	Rep	Ind	Biden	Trump	CNN	Fox News	MSNBC	Don't Watch
Very worried	29%	19%	41%	30%	19%	49%	21%	45%	23%	24%
Somewhat worried	30%	29%	34%	28%	29%	31%	34%	31%	17%	31%
Total Worried	59%	48%	76%	58%	48%	80%	55%	76%	40%	54%
Slightly worried	24%	29%	17%	27%	30%	15%	31%	16%	33%	25%
Not worried	17%	23%	7%	15%	22%	5%	14%	7%	27%	21%
Total Not Worried	41%	52 %	24%	42%	52%	20%	45%	24%	60%	46%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,629)	(583)	(390)	(461)	(527)	(464)	(283)	(310)	(166)	(765)

		Voter R	egistration	RV	Vote Intent		Area Type				
Very worried	Total	Total Reg Not Reg \	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Very worried	29%	33%	20%	36%	22%	23%	26%	26%	33%	37%	
					al a .a Ala a .a a						


		Voter Re	egistration		ed from previo			Area Type				
	Total	Reg	Not Reg	Will vote/voted	May vote	Won't vote	City	Suburb	Town	Rural		
Somewhat worried	30%	30%	31%	29%	32%	28%	31%	31%	32%	25%		
Total Worried	59%	63%	51%	66%	54%	51%	57%	56%	65%	63%		
Slightly worried	24%	23%	25%	20%	33%	31%	25%	25%	22%	21%		
Not worried	17%	14%	24%	14%	13%	18%	18%	18%	12%	17%		
Total Not Worried	41%	37%	49%	34%	46%	49%	43%	44%	35%	37%		
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%		
Unweighted N	(1,629)	(1,169)	(460)	(859)	(194)	(81)	(565)	(562)	(197)	(292)		