

List of Tables

1. Direction of Country
2. Optimistic about Future
3. You Better Off Now
4. Country Better Off Now
5. 2020 Turnout
6. Vote Method
7. 2020 President Vote Post Election
8. Personal Vote Count
9. 2020 Fair Election
10A. Election Theories — Mail ballots are being manipulated to favor Joe Biden
10B. Election Theories — Illegal immigrants voted fraudulently in 2016 and tried again in 2020
10C. Election Theories — We will never know the real outcome of this election
10D. Election Theories — Many people were illegally prevented from voting this year
11. Voter Fraud Occurence
12. Voter Fraud - Impact Election
13. Voter Fraud Occur
14. Voter Suppression Occurence
15. Voter Suppression - Impact Election
16. Recount Confidence
17. Recount Change the Outcome
18. Enthusiastic about Biden Presidency
19. Biden Legitimately Won
20. Should Trump Concede
21. Should Trump Transition
22. President-Elect Biden Transition Job Approval
23. President Trump Transition Job Approval
24. Unified Government
25. Compromise or Push Agenda
26. Likelihood of a Peaceful Transition of Power
27. Following News
28. People I Know – Has Been Laid Off from Work Due to COVID-19
29. People I Know – Has Tested Positive for COVID-19
30. People I Know – Has Died Due to Complications from COVID-19
31. Personal Worry about COVID-19
32. Frequency of Wearing a Facemask
33. Local Cases Increasing or Decreasing

34. Where in the Pandemic We Currently Are
35. Estimated Total Number of COVID-19 Deaths
36. Length of Social Distancing
37. Get Vaccinated
38. Time Before Vaccine Is Ready
39. Safety of Fast Tracked Vaccine
40. National Cases Increasing or Decreasing
41. Trump Job Approval on COVID-19
42. Mask Mandate a Violation of Civil Liberties
43. U.S.ually Celebrate Thanksgiving
44. COVID-19 Affected Thanksgiving Plans
45. Family Thanksgiving
46. Travel for Thanksgiving
47. Thanksgiving Plans
48. Cancel Thanksgiving Plans During COVID-19
49. Worry about Thanksgiving Covid Outbreak
50. Agree at Politics
51. Ever Arguments
52. Political Arguments This Year
53. Shopping on Black Friday
54. Safe Black Friday
55. Black Friday Outbreak
56A. Issue Importance — Jobs and the economy
56B. Issue Importance — Immigration
56C. Issue Importance — Climate change and the environment
56D. Issue Importance — National Security and foreign policy
56E. Issue Importance — Education
56F. Issue Importance — Health care
56G. Issue Importance — Taxes and government spending
56H. Issue Importance — Civil rights and civil liberties
56l. Issue Importance — Gun control
56J. Issue Importance — Crime and criminal justice reform
57. Most Important Issue
58A. Favorability of Individuals — Donald Trump
58B. Favorability of Individuals — Joe Biden
58C. Favorability of Individuals — Mike Pence
58D. Favorability of Individuals — Kamala Harris
58E. Favorability of Individuals — Nancy Pelosi

58F. Favorability of Individuals — Mitch McConnell
59A. Favorability of Political Parties — The Democratic Party
59B. Favorability of Political Parties — The Republican Party
60. Trump Job Approval
61A. Trump Approval on Issues — Jobs and the economy
61B. Trump Approval on Issues — Immigration
61C. Trump Approval on Issues — Climate change and the environment
61D. Trump Approval on Issues — Terrorism
61E. Trump Approval on Issues — Education
61F. Trump Approval on Issues — Health care
61G. Trump Approval on Issues — Taxes and government spending
61H. Trump Approval on Issues — Civil rights and civil liberties
61I. Trump Approval on Issues — Gun control
61J. Trump Approval on Issues — Crime and criminal justice reform
62. Trump Perceived Ideology
63. Trump Cares about People Like You
64. Trump Likability
65. Trump Leadership Abilities
66. Trump Honesty
67. Trump Confidence in International Crisis
68. Trump Appropriate Twitter Use
69. Biden Perceived Ideology
70. Biden Cares about People Like You
71. Biden Likability
72. Biden Leadership Abilities
73. Biden Honesty
74. Biden Confidence in International Crisis
75. Biden COVID-19 Job Handling
76. Economy Better Under Biden
77. Optimism
78. Approval of U.S. Congress
79. Pelosi Job Approval
80. McConnell Job Approval
81. Approval of the Supreme Court of the United States
82. Ideology of the Supreme Court of the United States
83. Trend of Economy
84. Stock Market Expectations Over Next Year
85. Change in Personal Finances Over Past Year

86.	. Jobs in Six Months	226
87.	. Worried about Losing Job	228
88	. Job Availability	230
	. Happy with Job	
90.	. Education (2 Category)	234
91.	. Own or Rent Home	23

1. Direction of Country

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

		Ge	ender	Whi	ite Men	White	Women	Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic	
Generally headed in the										
right direction	23%	26%	19%	24%	23%	20%	21%	25%	32%	
Off on the wrong track	64%	63%	65%	66%	65%	62%	67%	61%	56%	
Not sure	13%	11%	16%	10%	12%	17%	12%	14%	12%	
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)	

	Age Income							Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Generally headed in the												
right direction	23%	23%	24%	22%	22%	25%	21%	23%	21%	17%	26%	24%
Off on the wrong track	64%	56%	63%	66%	66%	62%	67%	67%	66%	69%	62%	61%
Not sure	13%	22%	13%	12%	12%	13%	12%	10%	13%	15%	12%	15%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020) Vote		Party ID		ldeology			
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Generally headed in the										
right direction	23%	13%	33%	16%	22%	32%	12%	25%	31%	
Off on the wrong track	64%	78%	50%	74%	64%	51%	80%	64%	54%	
Not sure	13%	9%	16%	10%	14%	17%	8%	12%	15%	
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)	

2. Optimistic about Future

Are you optimistic or pessimistic about the future of the country?

		Ge	ender	Whi	ite Men	White	Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Optimistic	42%	40%	44%	35%	31%	41%	44%	56%	54%
Pessimistic	36%	43%	30%	46%	54%	30%	32%	21%	26%
Not sure	22%	17%	26%	19%	15%	29%	24%	23%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			Age				Income	Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	42%	45%	43%	41%	41%	44%	37%	46%	40%	33%	46%	47%
Pessimistic	36%	33%	32%	38%	38%	32%	42%	40%	40%	41%	32%	34%
Not sure	22%	22%	25%	21%	21%	24%	21%	14%	20%	26%	22%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Optimistic	42%	55%	30%	59%	32%	34%	56%	48%	29%
Pessimistic	36%	26%	49%	22%	41%	47%	27%	33%	49%
Not sure	22%	19%	21%	19%	27%	19%	17%	19%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

3. You Better Off Now

Are you better off now than you were four years ago?

		Ge	ender	Whi	te Men	White	Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off now	46%	51%	41%	58%	49%	44%	45%	29%	48%
Better off four years ago	36%	34%	37%	28%	37%	40%	34%	51%	31%
Not sure	19%	16%	21%	14%	14%	16%	20%	19%	21%
Totals	101%	101%	99%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,499)	(689)	(810)	(327)	(203)	(378)	(210)	(168)	(124)

			Age				Income	Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off now	46%	41%	45%	44%	51%	40%	50%	50%	42%	49%	47%	42%
Better off four years ago	36%	33%	30%	41%	34%	39%	34%	33%	39%	34%	35%	36%
Not sure	19%	26%	24%	15%	15%	21%	17%	17%	18%	17%	18%	22%
Totals	101%	100%	99%	100%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,499)	(204)	(288)	(628)	(379)	(592)	(435)	(303)	(280)	(299)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off now	46%	23%	72%	24%	49%	68%	25%	43%	69%
Better off four years ago	36%	56%	14%	54%	30%	19%	54%	36%	19%
Not sure	19%	21%	13%	21%	20%	13%	21%	21%	12%
Totals	101%	100%	99%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,499)	(809)	(567)	(581)	(537)	(381)	(496)	(454)	(467)

4. Country Better Off Now

Is the country better off now than it was four years ago?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off now	36%	41%	31%	50%	37%	40%	30%	21%	28%
Better off four years ago	50%	47%	52%	40%	50%	44%	59%	64%	46%
Not sure	15%	12%	17%	9%	13%	16%	11%	15%	27%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,492)	(686)	(806)	(327)	(202)	(377)	(209)	(165)	(123)

			A	ge			Income			Regio	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off now	36%	27%	29%	35%	46%	31%	37%	40%	34%	35%	40%	30%
Better off four years ago	50%	47%	55%	51%	45%	53%	50%	48%	52%	52%	44%	55%
Not sure	15%	25%	16%	14%	10%	15%	14%	11%	14%	13%	16%	15%
Totals	101%	99%	100%	100%	101%	99%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(203)	(285)	(627)	(377)	(588)	(433)	(302)	(279)	(297)	(557)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off now	36%	7%	72%	10%	37%	67%	8%	27%	70%
Better off four years ago	50%	81%	16%	77%	45%	21%	82%	54%	20%
Not sure	15%	12%	12%	14%	18%	12%	10%	19%	10%
Totals	101%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(804)	(566)	(576)	(535)	(381)	(494)	(451)	(466)

5. 2020 Turnout

Did you vote in the November 2020 general election?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	87%	90%	85%	91%	95%	82%	93%	82%	80%
No	13%	10%	15%	9%	5%	18%	7%	18%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			Ą	ge			Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Yes	87%	71%	83%	88%	99%	79%	91%	95%	86%	94%	85%	85%	
No	13%	29%	17%	12%	1%	21%	9%	5%	14%	6%	15%	15%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)	

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	87%	100%	100%	93%	78%	93%	90%	87%	92%
No	13%	0%	0%	7%	22%	7%	10%	13%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

6. Vote MethodHow did you vote in the presidential election this year?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
In person on election day	23%	28%	19%	35%	27%	24%	15%	18%	20%
In person before the election	27%	27%	26%	24%	29%	23%	28%	29%	31%
By mail	37%	35%	39%	32%	39%	35%	51%	35%	29%
I did not vote this year	13%	10%	15%	9%	5%	18%	7%	18%	20%
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,499)	(690)	(809)	(328)	(203)	(377)	(210)	(168)	(124)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
In person on election day	23%	23%	25%	26%	18%	20%	27%	26%	32%	37%	21%	7%
In person before the election	27%	18%	25%	29%	29%	23%	27%	26%	14%	25%	40%	14%
By mail	37%	30%	33%	32%	52%	36%	38%	43%	40%	32%	24%	63%
I did not vote this year	13%	29%	17%	12%	1%	21%	9%	5%	14%	6%	15%	15%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,499)	(204)	(287)	(629)	(379)	(592)	(436)	(302)	(280)	(300)	(559)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
In person on election day	23%	15%	39%	13%	25%	34%	12%	24%	34%
In person before the election	27%	33%	29%	28%	23%	29%	26%	24%	31%
By mail	37%	53%	32%	51%	30%	30%	52%	38%	28%
I did not vote this year	13%	0%	0%	7%	22%	7%	10%	13%	8%
Totals	100%	101%	100%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,499)	(808)	(568)	(580)	(537)	(382)	(495)	(455)	(467)

7. 2020 President Vote Post Election

Who did you vote for in the election for President in 2020?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Joe Biden	45%	40%	49%	28%	45%	35%	53%	71%	51%
Donald Trump	41%	47%	35%	59%	49%	47%	39%	10%	28%
Jo Jorgensen	0%	1%	0%	1%	1%	0%	0%	0%	0%
Howie Hawkins	0%	0%	0%	0%	0%	0%	0%	0%	1%
Other	0%	0%	0%	0%	1%	0%	0%	0%	0%
Did not vote for President	14%	12%	16%	12%	5%	18%	7%	19%	20%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Joe Biden	45%	40%	50%	43%	46%	45%	43%	49%	47%	48%	41%	47%
Donald Trump	41%	26%	31%	43%	53%	33%	46%	44%	39%	44%	42%	35%
Jo Jorgensen	0%	0%	1%	0%	0%	0%	0%	0%	1%	0%	0%	0%
Howie Hawkins	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	1%
Other	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Did not vote for President	14%	32%	18%	14%	1%	22%	10%	6%	14%	8%	16%	16%
Totals	100%	98%	100%	100%	100%	100%	99%	99%	101%	100%	99%	99%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	45%	100%	0%	88%	32%	6%	83%	52%	8%
Donald Trump	41%	0%	100%	4%	41%	86%	5%	31%	82%
Jo Jorgensen	0%	0%	0%	0%	1%	0%	0%	0%	0%
Howie Hawkins	0%	0%	0%	0%	1%	0%	1%	0%	0%
Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
Did not vote for President	14%	0%	0%	8%	25%	7%	11%	16%	9%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

8. Personal Vote Count

How much confidence do you have that your vote in the 2020 presidential election was counted accurately? *Among 2020 voters*

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A great deal	50%	49%	51%	38%	58%	44%	52%	64%	59%
Quite a bit	15%	13%	17%	16%	12%	16%	19%	15%	10%
A moderate amount	10%	9%	11%	11%	5%	12%	10%	14%	9%
Only a little	10%	13%	8%	14%	11%	9%	8%	5%	12%
None at all	13%	15%	11%	20%	13%	17%	9%	0%	9%
Not sure	2%	2%	2%	2%	1%	2%	2%	2%	1%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,422)	(663)	(759)	(320)	(199)	(356)	(206)	(149)	(110)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A great deal	50%	47%	57%	49%	47%	52%	50%	51%	47%	54%	46%	54%
Quite a bit	15%	21%	13%	15%	16%	13%	17%	16%	16%	16%	16%	12%
A moderate amount	10%	8%	12%	11%	9%	11%	9%	10%	9%	8%	12%	11%
Only a little	10%	17%	7%	8%	13%	10%	10%	10%	7%	11%	10%	12%
None at all	13%	5%	9%	16%	15%	11%	12%	12%	18%	10%	13%	11%
Not sure	2%	2%	3%	2%	1%	3%	1%	1%	3%	2%	2%	1%
Totals	100%	100%	101%	101%	101%	100%	99%	100%	100%	101%	99%	101%
Unweighted N	(1,422)	(180)	(267)	(602)	(373)	(539)	(423)	(297)	(264)	(288)	(530)	(340)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A great deal	50%	79%	19%	79%	38%	25%	79%	55%	24%
Quite a bit	15%	13%	18%	11%	20%	15%	14%	14%	17%
A moderate amount	10%	6%	15%	5%	11%	16%	3%	11%	14%
Only a little	10%	1%	20%	1%	13%	18%	1%	11%	17%
None at all	13%	1%	26%	2%	17%	22%	2%	8%	25%
Not sure	2%	1%	2%	1%	1%	3%	1%	1%	2%
Totals	100%	101%	100%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,422)	(808)	(565)	(561)	(491)	(370)	(479)	(431)	(449)

9. 2020 Fair Election

How much confidence do you have that the 2020 presidential election was held fairly?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A great deal	41%	39%	43%	29%	44%	32%	47%	56%	55%
Quite a bit	9%	7%	11%	4%	7%	6%	11%	18%	9%
A moderate amount	9%	6%	11%	7%	7%	14%	10%	5%	7%
Only a little	12%	12%	12%	16%	9%	15%	12%	8%	3%
None at all	27%	33%	22%	41%	32%	30%	20%	7%	24%
Not sure	3%	3%	2%	3%	1%	3%	0%	6%	3%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,493)	(686)	(807)	(328)	(203)	(376)	(209)	(165)	(123)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A great deal	41%	37%	45%	41%	40%	45%	38%	41%	42%	44%	36%	47%
Quite a bit	9%	11%	9%	9%	7%	8%	9%	9%	8%	8%	9%	9%
A moderate amount	9%	12%	12%	8%	5%	8%	8%	10%	7%	5%	12%	7%
Only a little	12%	15%	11%	10%	13%	11%	13%	13%	10%	11%	14%	10%
None at all	27%	18%	20%	31%	34%	23%	31%	27%	29%	28%	27%	26%
Not sure	3%	7%	3%	2%	1%	4%	1%	0%	3%	4%	2%	1%
Totals	101%	100%	100%	101%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(203)	(287)	(627)	(376)	(588)	(435)	(303)	(280)	(299)	(557)	(357)

		2020) Vote		Party ID			ldeology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A great deal	41%	79%	5%	78%	30%	9%	74%	48%	10%
Quite a bit	9%	15%	3%	12%	9%	5%	12%	12%	4%
A moderate amount	9%	3%	10%	4%	11%	11%	4%	11%	9%
Only a little	12%	1%	22%	2%	16%	18%	3%	9%	23%
None at all	27%	0%	58%	2%	30%	55%	6%	19%	55%
Not sure	3%	1%	1%	2%	4%	2%	1%	2%	1%
Totals	101%	99%	99%	100%	100%	100%	100%	101%	102%
Unweighted N	(1,493)	(804)	(568)	(576)	(535)	(382)	(492)	(453)	(467)

10A. Election Theories — Mail ballots are being manipulated to favor Joe Biden

Do you think the following statements are true or not true?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	30%	37%	24%	42%	36%	30%	24%	16%	31%
Probably true	16%	16%	17%	22%	12%	23%	14%	5%	13%
Probably not true	9%	8%	10%	5%	8%	10%	10%	13%	9%
Definitely not true	44%	39%	49%	30%	44%	37%	52%	66%	47%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(687)	(807)	(328)	(202)	(377)	(209)	(167)	(123)

			A	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	30%	22%	27%	33%	33%	27%	34%	30%	27%	32%	32%	28%
Probably true	16%	19%	16%	15%	17%	16%	16%	18%	17%	15%	18%	14%
Probably not true	9%	21%	11%	8%	4%	10%	11%	7%	8%	7%	12%	8%
Definitely not true	44%	38%	45%	45%	46%	47%	40%	46%	48%	46%	38%	50%
Totals	99%	100%	99%	101%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,494)	(202)	(284)	(629)	(379)	(589)	(435)	(302)	(279)	(299)	(558)	(358)

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	30%	3%	64%	6%	30%	61%	5%	19%	62%
Probably true	16%	2%	27%	4%	21%	26%	4%	18%	25%
Probably not true	9%	8%	6%	8%	14%	6%	7%	13%	6%
Definitely not true	44%	87%	3%	83%	35%	7%	84%	50%	7%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(807)	(568)	(579)	(533)	(382)	(495)	(452)	(467)

10B. Election Theories — Illegal immigrants voted fraudulently in 2016 and tried again in 2020 Do you think the following statements are true or not true?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	23%	28%	18%	33%	24%	24%	17%	12%	27%
Probably true	22%	24%	20%	31%	23%	27%	19%	10%	13%
Probably not true	17%	13%	20%	11%	13%	20%	16%	25%	12%
Definitely not true	39%	35%	42%	24%	41%	29%	47%	52%	48%
Totals	101%	100%	100%	99%	101%	100%	99%	99%	100%
Unweighted N	(1,463)	(675)	(788)	(320)	(201)	(369)	(205)	(164)	(116)

			A	ge		Income				Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	23%	18%	20%	25%	26%	20%	27%	20%	22%	25%	23%	21%
Probably true	22%	21%	18%	23%	24%	20%	23%	28%	22%	20%	25%	19%
Probably not true	17%	22%	18%	14%	16%	20%	13%	12%	17%	14%	19%	14%
Definitely not true	39%	39%	44%	38%	35%	40%	37%	40%	39%	41%	32%	46%
Totals	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,463)	(199)	(281)	(617)	(366)	(577)	(425)	(295)	(276)	(291)	(545)	(351)

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	23%	3%	48%	5%	24%	44%	3%	16%	47%
Probably true	22%	2%	41%	4%	28%	37%	6%	20%	37%
Probably not true	17%	20%	9%	17%	17%	15%	12%	23%	12%
Definitely not true	39%	75%	2%	74%	30%	4%	78%	41%	4%
Totals	101%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,463)	(799)	(548)	(572)	(520)	(371)	(489)	(444)	(452)

10C. Election Theories — We will never know the real outcome of this election

Do you think the following statements are true or not true?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	16%	20%	13%	21%	17%	16%	14%	11%	18%
Probably true	27%	29%	26%	37%	25%	31%	24%	14%	26%
Probably not true	14%	13%	15%	10%	12%	17%	13%	17%	9%
Definitely not true	42%	38%	46%	33%	45%	36%	49%	57%	47%
Totals	99%	100%	100%	101%	99%	100%	100%	99%	100%
Unweighted N	(1,487)	(685)	(802)	(326)	(202)	(375)	(208)	(165)	(123)

		Age					Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Definitely true	16%	15%	17%	16%	17%	19%	14%	16%	18%	17%	16%	16%	
Probably true	27%	27%	26%	26%	30%	21%	34%	29%	23%	27%	32%	23%	
Probably not true	14%	23%	12%	12%	12%	15%	14%	11%	14%	10%	15%	15%	
Definitely not true	42%	35%	45%	45%	41%	45%	38%	45%	46%	46%	36%	46%	
Totals	99%	100%	100%	99%	100%	100%	100%	101%	101%	100%	99%	100%	
Unweighted N	(1,487)	(202)	(285)	(627)	(373)	(585)	(434)	(302)	(277)	(299)	(555)	(356)	

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	16%	5%	32%	7%	16%	29%	4%	13%	28%
Probably true	27%	5%	48%	7%	33%	46%	7%	28%	46%
Probably not true	14%	10%	14%	8%	18%	15%	9%	14%	16%
Definitely not true	42%	80%	6%	78%	33%	9%	80%	45%	10%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,487)	(804)	(564)	(577)	(532)	(378)	(496)	(448)	(463)

10D. Election Theories — Many people were illegally prevented from voting this year Do you think the following statements are true or not true?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Definitely true	13%	15%	12%	13%	16%	8%	14%	20%	18%
Probably true	29%	27%	30%	27%	24%	33%	28%	28%	23%
Probably not true	32%	31%	33%	37%	28%	35%	35%	23%	32%
Definitely not true	25%	27%	24%	23%	32%	23%	23%	29%	26%
Totals	99%	100%	99%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,493)	(687)	(806)	(328)	(202)	(377)	(209)	(166)	(123)

		Age					Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Definitely true	13%	20%	17%	11%	10%	12%	16%	15%	14%	16%	12%	13%
Probably true	29%	38%	22%	30%	28%	31%	26%	28%	35%	25%	28%	30%
Probably not true	32%	24%	35%	33%	34%	32%	37%	27%	25%	32%	36%	33%
Definitely not true	25%	19%	26%	26%	27%	26%	22%	31%	26%	28%	24%	24%
Totals	99%	101%	100%	100%	99%	101%	101%	101%	100%	101%	100%	100%
Unweighted N	(1,493)	(202)	(285)	(628)	(378)	(588)	(435)	(302)	(278)	(299)	(559)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Definitely true	13%	13%	14%	14%	11%	15%	13%	10%	16%
Probably true	29%	32%	24%	31%	29%	26%	37%	26%	24%
Probably not true	32%	26%	36%	28%	34%	36%	25%	38%	35%
Definitely not true	25%	28%	26%	27%	26%	23%	25%	26%	25%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(808)	(567)	(580)	(532)	(381)	(495)	(452)	(466)

11. Voter Fraud Occurence

How much voter fraud do you think occurred in this election?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	37%	42%	33%	51%	39%	40%	35%	20%	34%
A little	27%	26%	28%	25%	24%	29%	27%	26%	22%
None	29%	26%	32%	18%	33%	24%	33%	41%	39%
Not sure	7%	6%	8%	7%	3%	7%	5%	13%	5%
Totals	100%	100%	101%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(688)	(805)	(327)	(203)	(377)	(207)	(168)	(122)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	37%	26%	30%	40%	45%	34%	41%	34%	37%	38%	39%	33%
A little	27%	42%	30%	24%	21%	27%	26%	32%	25%	22%	30%	29%
None	29%	24%	28%	31%	30%	31%	28%	31%	31%	29%	26%	33%
Not sure	7%	8%	13%	6%	4%	8%	6%	3%	7%	11%	6%	6%
Totals	100%	100%	101%	101%	100%	100%	101%	100%	100%	100%	101%	101%
Unweighted N	(1,493)	(201)	(288)	(627)	(377)	(588)	(435)	(302)	(279)	(300)	(558)	(356)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	37%	3%	79%	6%	39%	74%	6%	27%	74%
A little	27%	33%	16%	30%	31%	18%	33%	32%	19%
None	29%	57%	2%	55%	22%	5%	55%	32%	5%
Not sure	7%	7%	3%	9%	8%	3%	6%	9%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(805)	(567)	(580)	(532)	(381)	(493)	(452)	(466)

12. Voter Fraud - Impact Election

Do you think the amount of voter fraud in the election caused Donald Trump to lose any of the states he lost in the election this year, or did it not change who won those states?

Among those who think some voter fraud might have occurred

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enough fraud to change who won the election	63%	69%	57%	76%	69%	69%	56%	29%	62%
Did not change who won any of the states	37%	31%	43%	24%	31%	31%	44%	71%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(985)	(473)	(512)	(245)	(130)	(262)	(119)	(88)	(77)

		Age					Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Enough fraud to change who won the election	63%	55%	52%	67%	70%	59%	67%	64%	62%	62%	64%	62%	
Did not change who won any of the states	37%	45%	48%	33%	30%	41%	33%	36%	38%	38%	36%	38%	
Totals Unweighted N	100% (985)	100% (140)	100% (188)	100% (403)	100% (254)	100% (374)	100% (298)	100% (191)	100% (183)	100% (202)	100% (374)	100% (226)	

		2020) Vote		Party ID			ldeology		
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Enough fraud to change who won the election	63%	6%	91%	13%	66%	89%	18%	51%	89%	
Did not change who won any of the states	37%	94%	9%	87%	34%	11%	82%	49%	11%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(985)	(340)	(552)	(249)	(378)	(358)	(206)	(283)	(434)	

13. Voter Fraud Occur
How much voter fraud do you think occurred in this election?

		Ge	ender	Whi	ite Men	White	e Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enough to influence the									
outcome	45%	50%	39%	62%	46%	52%	38%	17%	37%
Not enough to influence									
the outcome	26%	23%	29%	20%	21%	23%	29%	42%	23%
None	29%	26%	31%	18%	33%	24%	33%	42%	40%
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	99%	99%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,484)	(682)	(802)	(325)	(201)	(376)	(206)	(167)	(121)

	Total	Age Income				Region						
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Enough to influence the outcome	45%	42%	38%	46%	49%	40%	49%	45%	43%	44%	47%	42%
Not enough to influence the outcome	26%	35%	34%	23%	21%	28%	24%	25%	26%	27%	27%	26%
None	29%	24%	28%	31%	30%	31%	28%	31%	31%	29%	26%	32%
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Totals	100%	101%	100%	100%	100%	99%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,484)	(199)	(286)	(624)	(375)	(585)	(432)	(300)	(275)	(298)	(557)	(354)

	Total	2020	2020 Vote Party ID					Ideology			
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con		
Enough to influence the											
outcome	45%	3%	89%	6%	51%	84%	8%	35%	84%		
Not enough to influence											
the outcome	26%	41%	9%	39%	26%	11%	37%	33%	10%		
None	29%	56%	2%	55%	22%	5%	55%	32%	5%		
Not sure	0%	0%	0%	0%	0%	0%	0%	0%	0%		
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%		
Unweighted N	(1,484)	(803)	(563)	(578)	(525)	(381)	(492)	(448)	(464)		

14. Voter Suppression OccurenceHow much voter suppression do you think occurred in this election?

		Gender		Whi	ite Men	White	e Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	33%	34%	32%	36%	33%	30%	36%	39%	31%
A little	37%	38%	36%	37%	38%	37%	41%	29%	37%
None	17%	19%	16%	16%	22%	17%	10%	19%	22%
Not sure	13%	9%	17%	11%	8%	17%	13%	13%	10%
Totals	100%	100%	101%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,494)	(688)	(806)	(327)	(203)	(377)	(208)	(167)	(123)

		Age					Income	Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	33%	35%	29%	33%	35%	32%	32%	34%	32%	32%	30%	40%
A little	37%	34%	42%	35%	36%	37%	39%	38%	35%	37%	38%	37%
None	17%	15%	16%	18%	18%	17%	17%	18%	16%	16%	20%	14%
Not sure	13%	17%	13%	13%	11%	14%	11%	9%	17%	15%	12%	10%
Totals	100%	101%	100%	99%	100%	100%	99%	99%	100%	100%	100%	101%
Unweighted N	(1,494)	(203)	(287)	(625)	(379)	(590)	(435)	(302)	(280)	(300)	(558)	(356)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	33%	37%	33%	36%	28%	36%	43%	28%	31%
A little	37%	42%	31%	40%	39%	30%	41%	45%	30%
None	17%	14%	21%	16%	15%	21%	10%	16%	24%
Not sure	13%	7%	15%	8%	18%	13%	7%	11%	16%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,494)	(807)	(567)	(579)	(534)	(381)	(496)	(451)	(466)

15. Voter Suppression - Impact Election

Do you think the amount of voter suppression in the election caused Joe Biden to lose any of the states he lost in the election this year or did it not change who won those states?

Among those who think some voter suppression might have occurred

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enough suppression to change who won the election	32%	33%	31%	38%	29%	38%	25%	21%	40%
Did not change who won any of the states	68%	67%	69%	62%	71%	62%	75%	79%	60%
Totals Unweighted N	100% (1,227)	100% (556)	100% (671)	100% (270)	100% (160)	100% (312)	100% (188)	100% (127)	100% (97)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Enough suppression to change who won the election	32%	34%	38%	27%	32%	33%	31%	32%	33%	29%	32%	34%
Did not change who won any of the states	68%	66%	62%	73%	68%	67%	69%	68%	67%	71%	68%	66%
Totals Unweighted N	100% (1,227)	100% (179)	100% (236)	100% (510)	100% (302)	100% (481)	100% (360)	100% (246)	100% (228)	100% (253)	100% (445)	100% (301)

		2020) Vote		Party ID			Ideology		
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Enough suppression to change who won the election	32%	23%	40%	23%	32%	45%	22%	30%	41%	
Did not change who won any of the states	68%	77%	60%	77%	68%	55%	78%	70%	59%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,227)	(682)	(445)	(482)	(447)	(298)	(443)	(375)	(346)	

16. Recount Confidence

Some states may do recounts of the vote. Would a recount make you more or less confident in the outcome of the election?

		Ge	nder	Whi	te Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Much more confident	11%	13%	8%	10%	8%	10%	6%	20%	15%
More confident	28%	28%	27%	33%	31%	26%	38%	8%	22%
No change	57%	53%	60%	55%	56%	59%	52%	62%	54%
Less confident	3%	4%	3%	1%	4%	2%	3%	9%	5%
Much less confident	2%	2%	2%	2%	1%	3%	1%	2%	4%
Totals	101%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(688)	(807)	(327)	(202)	(378)	(209)	(168)	(123)

		Age				Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Much more confident	11%	16%	8%	9%	12%	14%	8%	8%	11%	13%	11%	8%
More confident	28%	21%	29%	27%	30%	25%	29%	29%	27%	21%	29%	32%
No change	57%	53%	57%	59%	56%	53%	61%	58%	58%	59%	56%	55%
Less confident	3%	9%	4%	3%	1%	4%	2%	4%	3%	4%	3%	3%
Much less confident	2%	1%	3%	2%	1%	4%	0%	1%	1%	3%	2%	2%
Totals	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(201)	(286)	(629)	(379)	(591)	(433)	(303)	(279)	(299)	(558)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Much more confident	11%	7%	15%	8%	9%	16%	7%	6%	15%
More confident	28%	12%	47%	12%	29%	46%	14%	27%	44%
No change	57%	75%	34%	74%	57%	34%	76%	63%	34%
Less confident	3%	3%	3%	4%	3%	3%	2%	4%	3%
Much less confident	2%	2%	1%	2%	3%	1%	1%	1%	3%
Totals	101%	99%	100%	100%	101%	100%	100%	101%	99%
Unweighted N	(1,495)	(807)	(566)	(580)	(533)	(382)	(495)	(453)	(467)

17. Recount Change the Outcome

Some states may do recounts of the vote. Do you believe these recounts will change the outcome of the election?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
It will change the									
outcome of the election	22%	24%	21%	28%	20%	28%	18%	17%	23%
It will NOT change the									
outcome of the election	55%	54%	57%	48%	57%	45%	64%	69%	55%
Not sure	22%	22%	22%	25%	23%	27%	18%	14%	22%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(688)	(808)	(327)	(203)	(377)	(209)	(168)	(123)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
It will change the outcome of the election	22%	22%	28%	21%	19%	22%	25%	20%	20%	19%	26%	22%
It will NOT change the outcome of the election	55%	50%	53%	56%	59%	56%	53%	60%	59%	58%	48%	61%
Not sure	22%	28%	19%	23%	22%	22%	23%	20%	21%	22%	26%	17%
Totals	99%	100%	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(202)	(286)	(629)	(379)	(589)	(436)	(303)	(280)	(298)	(560)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
It will change the									
outcome of the election	22%	5%	43%	7%	19%	46%	5%	17%	43%
It will NOT change the									
outcome of the election	55%	90%	22%	85%	51%	22%	88%	63%	24%
Not sure	22%	5%	35%	8%	29%	31%	7%	20%	32%
Totals	99%	100%	100%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,496)	(809)	(567)	(580)	(535)	(381)	(496)	(454)	(467)

18. Enthusiastic about Biden Presidency

How do you feel about the next 4 years with Joe Biden as president?

		Ge	ender	Whi	ite Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Enthusiastic	30%	26%	33%	18%	25%	26%	32%	48%	39%
Satisfied but not									
enthusiastic	20%	19%	21%	15%	24%	12%	25%	27%	29%
Dissatisfied but not upset	14%	15%	13%	17%	16%	18%	12%	10%	8%
Upset	31%	36%	27%	47%	31%	37%	26%	8%	20%
Not sure	6%	4%	7%	4%	3%	7%	5%	7%	5%
Totals	101%	100%	101%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,499)	(690)	(809)	(328)	(203)	(378)	(209)	(168)	(124)

			A	ge			Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Enthusiastic	30%	26%	24%	31%	34%	32%	28%	30%	32%	29%	28%	31%
Satisfied but not												
enthusiastic	20%	25%	32%	17%	12%	21%	19%	21%	20%	21%	18%	24%
Dissatisfied but not upset	14%	20%	12%	13%	12%	14%	14%	14%	12%	13%	18%	9%
Upset	31%	18%	23%	34%	40%	25%	36%	33%	30%	32%	31%	31%
Not sure	6%	11%	9%	4%	2%	8%	3%	2%	6%	5%	5%	6%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(204)	(288)	(628)	(379)	(592)	(435)	(303)	(280)	(300)	(560)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Enthusiastic	30%	60%	2%	64%	16%	3%	57%	33%	5%
Satisfied but not									
enthusiastic	20%	34%	4%	28%	23%	7%	31%	27%	5%
Dissatisfied but not upset	14%	3%	25%	5%	16%	23%	4%	14%	21%
Upset	31%	0%	67%	1%	35%	64%	6%	19%	64%
Not sure	6%	2%	3%	3%	10%	3%	1%	7%	4%
Totals	101%	99%	101%	101%	100%	100%	99%	100%	99%
Unweighted N	(1,499)	(809)	(568)	(581)	(536)	(382)	(496)	(454)	(467)

19. Biden Legitimately Won

Would you say that Joe Biden legitimately won the election, or not?

		Ge	ender	Whi	ite Men	White	Women	ı	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Biden legitimately won the election	57%	51%	62%	38%	54%	49%	65%	86%	65%
Biden did NOT legitimately win the									
election	43%	49%	38%	62%	46%	51%	35%	14%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(683)	(806)	(326)	(200)	(378)	(208)	(166)	(123)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Biden legitimately won the election	57%	61%	63%	55%	51%	64%	50%	54%	60%	56%	53%	62%
Biden did NOT legitimately win the	•				•							
election	43%	39%	37%	45%	49%	36%	50%	46%	40%	44%	47%	38%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(200)	(285)	(625)	(379)	(589)	(431)	(302)	(278)	(298)	(558)	(355)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Biden legitimately won the election	57%	98%	12%	95%	51%	16%	91%	66%	18%
Biden did NOT legitimately win the									
election	43%	2%	88%	5%	49%	84%	9%	34%	82%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(805)	(565)	(579)	(530)	(380)	(494)	(452)	(464)

20. Should Trump ConcedeDo you think Donald Trump should concede the election, or not?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
He should concede	60%	54%	65%	45%	58%	55%	65%	85%	65%
He should NOT concede	40%	46%	35%	55%	42%	45%	35%	15%	35%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(683)	(801)	(325)	(202)	(376)	(208)	(165)	(121)

			A	ge			Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
He should concede	60%	63%	65%	60%	55%	65%	55%	60%	60%	60%	56%	66%	
He should NOT concede	40%	37%	35%	40%	45%	35%	45%	40%	40%	40%	44%	34%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,484)	(200)	(283)	(623)	(378)	(584)	(430)	(302)	(278)	(297)	(557)	(352)	

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
He should concede	60%	95%	21%	92%	54%	26%	94%	70%	22%
He should NOT concede	40%	5%	79%	8%	46%	74%	6%	30%	78%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(806)	(561)	(579)	(527)	(378)	(494)	(449)	(463)

21. Should Trump Transition

Do you think that Donald Trump should begin the presidential transition process, or not?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
He should start the transition	62%	56%	67%	47%	61%	56%	67%	84%	65%
He should NOT start the transition	38%	44%	33%	53%	39%	44%	33%	16%	35%
Totals Unweighted N	100% (1,487)	100% (686)	100% (801)	100% (325)	100% (203)	100% (376)	100% (209)	100% (164)	100% (123)

			A	ge			Income			Regio	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
He should start the transition	62%	62%	62%	61%	62%	65%	58%	61%	63%	61%	58%	67%
He should NOT start the transition	38%	38%	38%	39%	38%	35%	42%	39%	37%	39%	42%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(202)	(285)	(623)	(377)	(586)	(431)	(302)	(277)	(295)	(556)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
He should start the									
transition	62%	96%	25%	92%	57%	29%	95%	71%	26%
He should NOT start the									
transition	38%	4%	75%	8%	43%	71%	5%	29%	74%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(806)	(562)	(579)	(529)	(379)	(495)	(449)	(463)

22. President-Elect Biden | Transition Job Approval

Do you approve or disapprove of the way President-Elect Joe Biden is handling the presidential transition?

		Ge	ender	Wh	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly Approve	41%	37%	44%	25%	41%	33%	49%	61%	50%
Somewhat Approve	13%	13%	13%	14%	12%	9%	14%	18%	13%
Somewhat Disapprove	8%	8%	8%	10%	8%	10%	9%	3%	2%
Strongly Disapprove	26%	32%	21%	39%	31%	27%	24%	4%	24%
Not Sure	12%	10%	13%	12%	8%	20%	4%	13%	10%
Totals	100%	100%	99%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,494)	(686)	(808)	(327)	(202)	(378)	(209)	(167)	(122)

		Age					Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Strongly Approve	41%	36%	43%	41%	42%	44%	38%	42%	43%	41%	38%	44%	
Somewhat Approve	13%	19%	18%	11%	8%	15%	11%	13%	12%	14%	13%	14%	
Somewhat Disapprove	8%	9%	5%	7%	11%	5%	11%	9%	11%	8%	8%	5%	
Strongly Disapprove	26%	16%	23%	29%	30%	21%	29%	28%	25%	25%	27%	27%	
Not Sure	12%	19%	12%	12%	9%	15%	12%	7%	9%	12%	14%	10%	
Totals	100%	99%	101%	100%	100%	100%	101%	99%	100%	100%	100%	100%	
Unweighted N	(1,494)	(203)	(285)	(628)	(378)	(589)	(435)	(303)	(280)	(299)	(558)	(357)	

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly Approve	41%	82%	4%	79%	29%	8%	75%	46%	9%
Somewhat Approve	13%	13%	10%	12%	16%	11%	13%	18%	9%
Somewhat Disapprove	8%	0%	16%	2%	11%	11%	2%	9%	13%
Strongly Disapprove	26%	2%	56%	3%	28%	54%	5%	16%	54%
Not Sure	12%	3%	14%	5%	15%	16%	6%	11%	15%
Totals	100%	100%	100%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(807)	(566)	(579)	(534)	(381)	(496)	(452)	(466)

23. President Trump | Transition Job Approval

Do you approve or disapprove of the way President Trump is handling the presidential transition?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly Approve	24%	28%	19%	33%	28%	26%	21%	9%	21%
Somewhat Approve	12%	13%	11%	19%	13%	16%	10%	7%	3%
Somewhat Disapprove	9%	9%	9%	8%	9%	8%	11%	7%	8%
Strongly Disapprove	48%	42%	52%	32%	45%	39%	55%	70%	60%
Not Sure	8%	7%	9%	8%	6%	11%	4%	8%	8%
Totals	101%	99%	100%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,497)	(689)	(808)	(327)	(203)	(378)	(208)	(168)	(124)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly Approve	24%	16%	19%	26%	28%	18%	27%	26%	21%	26%	24%	23%
Somewhat Approve	12%	14%	12%	10%	14%	13%	12%	12%	9%	11%	17%	8%
Somewhat Disapprove	9%	10%	11%	9%	6%	8%	9%	10%	10%	5%	10%	10%
Strongly Disapprove	48%	44%	51%	47%	47%	51%	44%	46%	49%	51%	41%	53%
Not Sure	8%	16%	7%	8%	5%	10%	8%	6%	12%	7%	9%	5%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,497)	(203)	(287)	(628)	(379)	(591)	(435)	(303)	(280)	(299)	(560)	(358)

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly Approve	24%	1%	52%	3%	24%	49%	3%	16%	49%
Somewhat Approve	12%	0%	24%	1%	12%	26%	2%	9%	25%
Somewhat Disapprove	9%	4%	11%	5%	12%	10%	4%	14%	8%
Strongly Disapprove	48%	93%	3%	89%	38%	6%	87%	54%	9%
Not Sure	8%	1%	10%	2%	14%	8%	4%	7%	10%
Totals	101%	99%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,497)	(809)	(567)	(581)	(534)	(382)	(496)	(453)	(467)

24. Unified Government

Which is better?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Unified government - the President and majorities in both houses of Congress are from the same party Divided government - the President and the majority in at least one of the houses of Congress are from	31%	32%	30%	29%	30%	24%	29%	53%	25%
different parties	39%	43%	35%	48%	41%	37%	42%	22%	46%
Not sure	30%	25%	35%	22%	28%	39%	29%	25%	29%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(687)	(807)	(327)	(203)	(377)	(210)	(168)	(120)

		A	ge			Income			Regior	ו	
Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
31%	32%	35%	30%	28%	35%	28%	27%	29%	34%	30%	31%
39%	27%	33%	39%	50%	35%	39%	46%	39%	35%	39%	43%
30%	41%	32%	31%	22%	30%	32%	27%	33%	31%	31%	26%
100%	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	100% (358)
	31% 39% 30%	31% 32% 39% 27% 30% 41% 100% 100%	Total 18-29 30-44 31% 32% 35% 39% 27% 33% 30% 41% 32% 100% 100% 100%	31% 32% 35% 30% 39% 27% 33% 39% 30% 41% 32% 31% 100% 100% 100% 100%	Total 18-29 30-44 45-64 65+ 31% 32% 35% 30% 28% 39% 27% 33% 39% 50% 30% 41% 32% 31% 22% 100% 100% 100% 100% 100%	Total 18-29 30-44 45-64 65+ Under \$50K 31% 32% 35% 30% 28% 35% 39% 27% 33% 39% 50% 35% 30% 41% 32% 31% 22% 30% 100% 100% 100% 100% 100% 100%	Total 18-29 30-44 45-64 65+ Under \$50K \$50-100K 31% 32% 35% 30% 28% 35% 35% 28% 39% 27% 33% 39% 50% 35% 39% 30% 30% 41% 32% 31% 22% 30% 32% 100% 100% 100% 100% 100% 100% 100% 99%	Total 18-29 30-44 45-64 65+ Under \$50K \$50-100K \$100K or more 31% 32% 35% 30% 28% 35% 28% 27% 39% 27% 33% 39% 50% 35% 39% 46% 30% 41% 32% 31% 22% 30% 32% 27% 100% 100% 100% 100% 100% 100% 99% 100%	Total 18-29 30-44 45-64 65+ Under \$50K \$50-100K \$100K or more Northeast 31% 32% 35% 30% 28% 35% 28% 27% 29% 39% 27% 33% 39% 50% 35% 39% 46% 39% 30% 41% 32% 31% 22% 30% 32% 27% 33% 100% 100% 100% 100% 100% 99% 100% 101%	Total 18-29 30-44 45-64 65+ Under \$50K \$50-100K \$100K or more Northeast Midwest 31% 32% 35% 30% 28% 35% 28% 27% 29% 34% 39% 27% 33% 39% 50% 35% 39% 46% 39% 35% 30% 41% 32% 31% 22% 30% 32% 27% 33% 31% 100% 100% 100% 100% 100% 99% 100% 101% 100%	Total 18-29 30-44 45-64 65+ Under \$50K \$50-100K \$100K or more Northeast Midwest South 31% 32% 35% 30% 28% 35% 35% 28% 27% 29% 34% 30% 39% 27% 33% 39% 50% 35% 39% 46% 39% 35% 39% 30% 41% 32% 31% 22% 30% 32% 27% 33% 31% 31% 31% 100% 100% 100% 100% 10

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Unified government - the President and majorities in both houses of Congress are from the same party Divided government - the President and the	31%	49%	17%	49%	23%	19%	48%	27%	18%
majority in at least one of the houses of Congress are from different parties	39%	21%	61%	23%	41%	57%	18%	44%	56%
Not sure	30%	30%	22%	28%	36%	24%	34%	28%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(806)	(567)	(577)	(535)	(382)	(495)	(454)	(466)

25. Compromise or Push Agenda

At the moment it appears that the Senate and the President may be of different parties and favor different policies. Would you rather they...

		Ge	ender	Whi	ite Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Work together in order and compromise in order to get more done	75%	69%	81%	66%	65%	77%	78%	89%	80%
Stick to their principles, no matter what, even if less is accomplished	25%	31%	19%	34%	35%	23%	22%	11%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(686)	(802)	(325)	(203)	(377)	(207)	(166)	(123)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Work together in order and compromise in order to get more done	75%	77%	74%	75%	76%	78%	74%	74%	80%	75%	71%	79%
Stick to their principles, no matter what, even if less is accomplished	25%	23%	26%	25%	24%	22%	26%	26%	20%	25%	29%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(201)	(288)	(624)	(375)	(589)	(430)	(303)	(276)	(299)	(557)	(356)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Work together in order and compromise in order to get more done	75%	94%	54%	94%	69%	61%	93%	85%	54%
Stick to their principles, no matter what, even if less is accomplished	25%	6%	46%	6%	31%	39%	7%	15%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(806)	(562)	(579)	(530)	(379)	(494)	(451)	(462)

26. Likelihood of a Peaceful Transition of Power

How likely do you think it is that there will be a peaceful transition of power in January?

		Ge	ender	Wh	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very likely	21%	28%	15%	23%	38%	13%	21%	20%	20%
Somewhat likely	27%	29%	25%	29%	27%	25%	27%	23%	29%
Not very likely	25%	20%	30%	19%	16%	28%	34%	26%	27%
Not likely at all	14%	11%	17%	17%	7%	16%	13%	16%	15%
Not sure	13%	11%	14%	12%	12%	18%	6%	15%	9%
Totals	100%	99%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(687)	(808)	(326)	(203)	(378)	(209)	(168)	(122)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very likely	21%	13%	21%	20%	27%	18%	18%	33%	23%	20%	22%	20%
Somewhat likely	27%	32%	28%	24%	27%	27%	25%	28%	26%	23%	30%	26%
Not very likely	25%	31%	16%	29%	25%	25%	30%	23%	24%	25%	24%	29%
Not likely at all	14%	10%	17%	15%	12%	15%	16%	9%	15%	17%	13%	13%
Not sure	13%	14%	17%	11%	9%	15%	13%	6%	12%	15%	11%	12%
Totals	100%	100%	99%	99%	100%	100%	102%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(202)	(287)	(628)	(378)	(589)	(435)	(303)	(280)	(299)	(558)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very likely	21%	21%	27%	20%	22%	22%	20%	18%	27%
Somewhat likely	27%	29%	24%	29%	26%	25%	33%	25%	25%
Not very likely	25%	28%	22%	27%	26%	22%	28%	32%	19%
Not likely at all	14%	15%	13%	16%	10%	16%	11%	15%	15%
Not sure	13%	7%	15%	8%	15%	15%	8%	10%	14%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(808)	(565)	(580)	(535)	(380)	(496)	(453)	(465)

27. Following News

How closely are you following the news about COVID-19?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very closely	46%	47%	44%	40%	57%	38%	47%	55%	48%
Somewhat closely	38%	38%	38%	40%	33%	42%	39%	30%	36%
Not very closely	12%	10%	14%	13%	7%	16%	13%	12%	13%
Not following at all	4%	4%	3%	6%	3%	4%	2%	3%	3%
Totals	100%	99%	99%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(690)	(807)	(328)	(203)	(376)	(210)	(168)	(124)

		Age					Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Very closely	46%	26%	40%	52%	52%	45%	41%	60%	50%	49%	41%	46%	
Somewhat closely	38%	52%	40%	33%	37%	36%	41%	34%	36%	34%	44%	35%	
Not very closely	12%	17%	14%	13%	9%	15%	13%	6%	12%	13%	11%	15%	
Not following at all	4%	5%	7%	2%	2%	4%	5%	1%	3%	4%	4%	4%	
Totals	100%	100%	101%	100%	100%	100%	100%	101%	101%	100%	100%	100%	
Unweighted N	(1,497)	(203)	(287)	(628)	(379)	(590)	(435)	(303)	(279)	(300)	(559)	(359)	

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very closely	46%	63%	34%	64%	37%	33%	65%	47%	34%
Somewhat closely	38%	31%	46%	28%	46%	41%	29%	35%	45%
Not very closely	12%	5%	15%	6%	12%	21%	5%	15%	16%
Not following at all	4%	1%	4%	2%	5%	4%	1%	3%	5%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(808)	(567)	(581)	(536)	(380)	(496)	(454)	(466)

28. People I Know – Has Been Laid Off from Work Due to COVID-19

Do you personally know anyone who... [has been laid off from work due to covid-19]? Check all that apply.

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	12%	13%	12%	12%	13%	13%	12%	12%	11%
Yes, a family member	19%	15%	22%	16%	14%	20%	21%	21%	20%
Yes, a close friend	19%	20%	18%	18%	23%	18%	24%	9%	19%
No	56%	57%	55%	59%	58%	56%	50%	55%	59%
Prefer not to say	2%	3%	1%	1%	1%	1%	0%	6%	3%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			Age				Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Yes, me	12%	16%	22%	11%	5%	16%	12%	10%	12%	11%	12%	14%	
Yes, a family member	19%	17%	19%	19%	19%	18%	19%	20%	21%	20%	18%	17%	
Yes, a close friend	19%	24%	18%	21%	15%	18%	19%	24%	20%	17%	18%	21%	
No	56%	50%	51%	55%	64%	54%	56%	55%	53%	55%	58%	55%	
Prefer not to say	2%	5%	1%	1%	1%	2%	1%	0%	2%	3%	1%	1%	
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)	

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	12%	13%	9%	13%	13%	11%	17%	11%	9%
Yes, a family member	19%	23%	15%	24%	17%	14%	25%	19%	14%
Yes, a close friend	19%	24%	14%	21%	20%	15%	23%	20%	15%
No	56%	47%	67%	51%	56%	62%	47%	54%	66%
Prefer not to say	2%	2%	1%	2%	2%	1%	1%	1%	1%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

29. People I Know – Has Tested Positive for COVID-19

Do you personally know anyone who... [has tested positive for covid-19]? Check all that apply.

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, me	3%	3%	3%	3%	5%	1%	3%	3%	4%
Yes, a family member	21%	19%	23%	20%	18%	19%	25%	23%	23%
Yes, a close friend	29%	31%	27%	32%	35%	25%	38%	18%	23%
No	51%	51%	51%	52%	49%	56%	42%	54%	54%
Prefer not to say	2%	2%	2%	1%	1%	1%	1%	5%	2%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

		Age					Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Yes, me	3%	2%	5%	4%	1%	3%	4%	3%	3%	5%	3%	1%	
Yes, a family member	21%	18%	23%	22%	21%	17%	24%	23%	16%	29%	20%	19%	
Yes, a close friend	29%	27%	24%	32%	30%	21%	31%	41%	27%	35%	30%	22%	
No	51%	58%	53%	47%	51%	61%	46%	42%	55%	39%	51%	60%	
Prefer not to say	2%	2%	1%	2%	2%	2%	2%	1%	2%	3%	2%	1%	
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)	

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	3%	3%	4%	2%	3%	4%	2%	4%	4%
Yes, a family member	21%	23%	23%	21%	21%	22%	23%	23%	20%
Yes, a close friend	29%	35%	24%	28%	34%	22%	35%	30%	25%
No	51%	42%	56%	49%	49%	57%	46%	49%	54%
Prefer not to say	2%	2%	1%	3%	2%	1%	2%	2%	1%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

30. People I Know – Has Died Due to Complications from COVID-19

Do you personally know anyone who... [has died due to complications from covid-19]? Check all that apply.

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes, a family member	5%	5%	6%	4%	5%	4%	6%	8%	7%
Yes, a close friend	11%	12%	11%	9%	13%	9%	13%	16%	13%
No	81%	81%	82%	85%	81%	85%	82%	72%	74%
Prefer not to say	3%	4%	2%	2%	2%	2%	1%	6%	6%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			Ą	ge			Income			Regio	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes, a family member	5%	6%	6%	5%	4%	4%	6%	7%	6%	5%	5%	5%
Yes, a close friend	11%	7%	9%	14%	13%	10%	11%	16%	12%	13%	14%	6%
No	81%	85%	81%	80%	83%	83%	82%	78%	81%	80%	80%	86%
Prefer not to say	3%	3%	5%	2%	1%	3%	2%	1%	1%	4%	2%	4%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

	Total	2020) Vote		Party ID		ldeology			
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Yes, a family member	5%	7%	4%	7%	4%	5%	5%	6%	4%	
Yes, a close friend	11%	16%	9%	14%	10%	11%	12%	14%	10%	
No	81%	74%	87%	77%	84%	84%	81%	79%	85%	
Prefer not to say	3%	4%	1%	4%	3%	1%	3%	2%	1%	
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)	

31. Personal Worry about COVID-19

Taking into consideration both your risk of contracting it and the seriousness of the illness, how worried are you personally about experiencing COVID-19?

		Gender		Whi	te Men	White	Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	26%	21%	31%	16%	25%	22%	30%	38%	40%
Somewhat worried	36%	37%	36%	35%	34%	36%	37%	37%	35%
Not too worried	23%	24%	23%	26%	25%	25%	24%	18%	18%
Not worried at all	14%	18%	11%	23%	17%	17%	8%	7%	7%
Totals	99%	100%	101%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,494)	(686)	(808)	(327)	(202)	(378)	(210)	(166)	(124)

				ge			Income	Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	26%	22%	27%	29%	25%	30%	23%	28%	29%	26%	25%	27%
Somewhat worried	36%	27%	41%	35%	39%	39%	36%	34%	42%	33%	33%	39%
Not too worried	23%	32%	20%	21%	24%	20%	25%	24%	18%	23%	26%	23%
Not worried at all	14%	19%	12%	16%	11%	11%	16%	14%	11%	17%	16%	12%
Totals	99%	100%	100%	101%	99%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,494)	(202)	(287)	(626)	(379)	(589)	(434)	(303)	(279)	(297)	(558)	(360)

	Total	2020) Vote		Party ID		ldeology			
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Very worried	26%	43%	10%	43%	20%	13%	40%	29%	11%	
Somewhat worried	36%	45%	26%	44%	35%	28%	47%	37%	27%	
Not too worried	23%	11%	36%	11%	28%	33%	12%	23%	33%	
Not worried at all	14%	2%	28%	3%	17%	26%	1%	11%	29%	
Totals	99%	101%	100%	101%	100%	100%	100%	100%	100%	
Unweighted N	(1,494)	(803)	(568)	(577)	(535)	(382)	(494)	(452)	(467)	

32. Frequency of Wearing a Facemask

In the past seven days, how often have you worn a mask on your face when outside your home?

		Ge	nder	Whi	te Men	White	e Women	Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic	
Always	58%	51%	63%	46%	58%	55%	62%	73%	58%	
Most of the time	21%	20%	22%	17%	19%	23%	25%	14%	28%	
Some of the time	15%	21%	10%	27%	16%	12%	13%	11%	11%	
Never	6%	8%	5%	10%	8%	10%	0%	1%	3%	
Totals	100%	100%	100%	100%	101%	100%	100%	99%	100%	
Unweighted N	(1,497)	(688)	(809)	(327)	(203)	(378)	(210)	(167)	(124)	

	Total				ge			Income	Region			
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Always	58%	49%	53%	60%	63%	58%	57%	61%	63%	59%	51%	63%
Most of the time	21%	30%	22%	19%	17%	21%	20%	19%	18%	18%	24%	21%
Some of the time	15%	17%	15%	16%	15%	13%	19%	15%	13%	16%	17%	13%
Never	6%	4%	11%	6%	5%	8%	5%	6%	6%	7%	8%	3%
Totals	100%	100%	101%	101%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,497)	(203)	(288)	(628)	(378)	(591)	(434)	(303)	(278)	(300)	(559)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Always	58%	81%	37%	79%	50%	41%	78%	62%	37%
Most of the time	21%	15%	24%	15%	22%	27%	17%	22%	24%
Some of the time	15%	4%	30%	4%	20%	23%	3%	11%	30%
Never	6%	1%	9%	2%	9%	9%	2%	4%	10%
Totals	100%	101%	100%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,497)	(807)	(567)	(580)	(535)	(382)	(496)	(455)	(466)

33. Local Cases Increasing or DecreasingDo you think the number of cases of COVID-19 in the community where you live is...

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increasing	62%	59%	65%	54%	67%	57%	76%	57%	63%
Not changing	17%	19%	15%	20%	17%	20%	12%	18%	10%
Decreasing	5%	7%	4%	7%	5%	3%	5%	4%	6%
Not sure	16%	15%	17%	19%	11%	20%	8%	21%	21%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(687)	(808)	(326)	(202)	(378)	(209)	(168)	(123)

			A	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increasing	62%	52%	63%	66%	61%	60%	61%	67%	65%	67%	55%	65%
Not changing	17%	19%	16%	16%	18%	17%	18%	19%	16%	11%	19%	20%
Decreasing	5%	8%	5%	5%	4%	5%	6%	5%	2%	4%	8%	4%
Not sure	16%	21%	16%	13%	17%	19%	15%	9%	18%	17%	17%	12%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	101%	99%	99%	101%
Unweighted N	(1,495)	(204)	(288)	(627)	(376)	(591)	(435)	(301)	(280)	(299)	(558)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Increasing	62%	81%	44%	77%	57%	50%	81%	66%	44%
Not changing	17%	8%	26%	10%	17%	26%	7%	16%	26%
Decreasing	5%	1%	11%	1%	7%	8%	2%	3%	11%
Not sure	16%	10%	19%	13%	19%	16%	10%	15%	19%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(807)	(565)	(580)	(535)	(380)	(495)	(454)	(464)

34. Where in the Pandemic We Currently Are

Looking at the COVID-19 pandemic in the U.S., do you believe that...

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
The pandemic is going to get worse	49%	46%	52%	43%	51%	43%	60%	60%	41%
We are currently in the worst part of the pandemic	18%	19%	17%	18%	20%	20%	12%	17%	24%
The worst part of the pandemic is behind us	17%	21%	14%	22%	16%	16%	14%	12%	23%
Not sure	16%	15%	17%	18%	13%	21%	14%	12%	12%
Totals	100%	101%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(689)	(810)	(327)	(203)	(378)	(210)	(168)	(124)

			A	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
The pandemic is going to get worse	49%	43%	46%	54%	49%	50%	49%	52%	53%	49%	47%	51%
We are currently in the worst part of the pandemic	18%	20%	19%	15%	20%	20%	16%	17%	23%	19%	16%	15%
The worst part of the pandemic is behind us	17%	15%	18%	17%	18%	16%	18%	17%	10%	15%	20%	19%
Not sure	16%	22%	17%	14%	14%	14%	17%	15%	14%	18%	17%	15%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,499)	(204)	(288)	(629)	(378)	(592)	(435)	(303)	(280)	(299)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
The pandemic is going to get worse	49%	75%	22%	73%	47%	23%	80%	52%	23%
We are currently in the worst part of the pandemic	18%	16%	22%	16%	13%	25%	13%	18%	22%
The worst part of the pandemic is behind us	17%	2%	34%	3%	19%	32%	1%	14%	34%
Not sure	16%	7%	22%	8%	21%	20%	6%	16%	21%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(809)	(567)	(581)	(536)	(382)	(496)	(455)	(466)

35. Estimated Total Number of COVID-19 Deaths

How many Americans, in total, do you think will have died this year due to complications from COVID-19?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Fewer than 100,000									
Americans	12%	13%	11%	13%	12%	18%	10%	6%	6%
100,000-150,000									
Americans	12%	11%	12%	13%	9%	17%	9%	10%	16%
150,000-200,000									
Americans	11%	12%	10%	13%	7%	12%	9%	15%	14%
200,000-250,000									
Americans	28%	27%	29%	27%	31%	23%	36%	18%	33%
250,000-1 million									
Americans	31%	32%	30%	29%	38%	23%	34%	39%	25%
More than 1 million									
Americans	6%	5%	6%	6%	2%	7%	3%	11%	7%
Totals	100%	100%	98%	101%	99%	100%	101%	99%	101%
Unweighted N	(1,483)	(685)	(798)	(325)	(202)	(373)	(207)	(166)	(123)

			A	ge			Income			Regio	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Fewer than 100,000												
Americans	12%	10%	18%	11%	10%	13%	12%	9%	10%	13%	15%	7%
100,000-150,000												
Americans	12%	17%	14%	9%	11%	14%	10%	9%	10%	11%	14%	11%
150,000-200,000												
Americans	11%	13%	10%	12%	11%	13%	13%	7%	14%	12%	11%	9%
200,000-250,000												
Americans	28%	22%	25%	28%	33%	20%	33%	35%	34%	26%	23%	33%
250,000-1 million												
Americans	31%	29%	27%	34%	32%	30%	30%	36%	29%	34%	28%	35%
More than 1 million												
Americans	6%	8%	6%	6%	4%	9%	2%	4%	4%	4%	8%	4%
Totals	100%	99%	100%	100%	101%	99%	100%	100%	101%	100%	99%	99%
Unweighted N	(1,483)	(200)	(286)	(621)	(376)	(587)	(427)	(303)	(278)	(296)	(555)	(354)

		2020) Vote		Party ID			ldeology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Fewer than 100,000									
Americans	12%	2%	22%	3%	15%	20%	2%	9%	23%
100,000-150,000									
Americans	12%	6%	15%	8%	13%	16%	5%	12%	16%
150,000-200,000									
Americans	11%	7%	13%	10%	9%	16%	8%	9%	14%
200,000-250,000									
Americans	28%	28%	31%	29%	26%	29%	30%	28%	30%
250,000-1 million									
Americans	31%	51%	15%	44%	31%	15%	50%	35%	14%
More than 1 million									
Americans	6%	5%	4%	7%	6%	4%	5%	7%	4%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,483)	(802)	(563)	(579)	(528)	(376)	(494)	(447)	(463)

36. Length of Social Distancing

When do you think it will be safe to end social distancing measures and reopen businesses as normal?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
It is safe right now	17%	20%	14%	24%	20%	18%	13%	6%	13%
In about two weeks	2%	3%	2%	2%	0%	1%	1%	5%	7%
In a month or so	4%	4%	4%	3%	3%	5%	3%	6%	7%
In several months	24%	26%	21%	24%	32%	19%	28%	17%	21%
In about a year or longer	33%	30%	37%	26%	32%	31%	38%	51%	32%
Not sure	19%	16%	22%	21%	13%	25%	17%	16%	20%
Totals	99%	99%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,497)	(689)	(808)	(327)	(203)	(377)	(210)	(167)	(124)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
It is safe right now	17%	15%	18%	19%	14%	15%	20%	15%	12%	17%	19%	16%
In about two weeks	2%	8%	3%	1%	1%	3%	2%	3%	0%	1%	4%	3%
In a month or so	4%	10%	5%	3%	3%	5%	5%	3%	5%	3%	6%	3%
In several months	24%	23%	28%	22%	23%	23%	21%	32%	25%	22%	22%	28%
In about a year or longer	33%	27%	28%	37%	37%	34%	32%	36%	39%	35%	32%	30%
Not sure	19%	16%	18%	19%	22%	20%	19%	11%	19%	22%	18%	20%
Totals	99%	99%	100%	101%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(203)	(287)	(629)	(378)	(590)	(436)	(303)	(279)	(300)	(558)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
It is safe right now	17%	1%	36%	2%	19%	33%	1%	11%	37%
In about two weeks	2%	2%	2%	3%	3%	1%	2%	2%	2%
In a month or so	4%	3%	5%	3%	6%	4%	2%	5%	5%
In several months	24%	25%	21%	23%	24%	24%	25%	30%	20%
In about a year or longer	33%	54%	16%	54%	25%	18%	57%	32%	17%
Not sure	19%	16%	21%	15%	23%	20%	12%	20%	19%
Totals	99%	101%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(808)	(566)	(580)	(536)	(381)	(496)	(454)	(465)

37. Get Vaccinated

If and when a coronavirus vaccine becomes available, will you get vaccinated?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	45%	50%	40%	43%	63%	34%	55%	29%	57%
No	26%	24%	27%	28%	20%	34%	16%	34%	24%
Not sure	29%	25%	33%	29%	18%	33%	29%	37%	19%
Totals	100%	99%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,498)	(690)	(808)	(328)	(203)	(377)	(210)	(167)	(124)

							Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	45%	40%	47%	39%	53%	42%	42%	56%	47%	45%	41%	50%
No	26%	25%	31%	29%	17%	29%	26%	18%	22%	25%	30%	22%
Not sure	29%	35%	21%	32%	30%	29%	31%	25%	32%	30%	28%	29%
Totals	100%	100%	99%	100%	100%	100%	99%	99%	101%	100%	99%	101%
Unweighted N	(1,498)	(204)	(287)	(629)	(378)	(592)	(434)	(303)	(278)	(300)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	45%	59%	37%	57%	38%	38%	64%	42%	36%
No	26%	12%	36%	13%	29%	37%	11%	27%	37%
Not sure	29%	30%	26%	30%	33%	25%	26%	31%	27%
Totals	100%	101%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(808)	(567)	(580)	(537)	(381)	(496)	(455)	(465)

38. Time Before Vaccine Is Ready

How long do you think it will be before a vaccine for COVID-19 is available to the public?

		Ge	nder	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Before the end of the									
summer	0%	0%	0%	0%	0%	0%	0%	0%	0%
Before November	1%	0%	1%	0%	0%	1%	1%	1%	3%
By the end of 2020	26%	30%	23%	39%	23%	24%	23%	23%	29%
By the summer of 2021	46%	47%	45%	39%	55%	46%	55%	37%	42%
By the end of 2021	11%	8%	14%	8%	8%	10%	12%	19%	16%
2022 or later	3%	1%	4%	1%	1%	3%	3%	8%	1%
Not sure	13%	13%	13%	12%	12%	17%	6%	12%	10%
Totals	100%	99%	100%	99%	99%	101%	100%	100%	101%
Unweighted N	(1,499)	(690)	(809)	(328)	(203)	(377)	(210)	(168)	(124)

			A	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Before the end of the												
summer	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%	0%
Before November	1%	0%	2%	1%	0%	1%	2%	1%	1%	1%	1%	1%
By the end of 2020	26%	22%	17%	31%	31%	25%	26%	27%	20%	25%	31%	26%
By the summer of 2021	46%	42%	48%	42%	52%	46%	47%	52%	54%	50%	38%	49%
By the end of 2021	11%	9%	15%	11%	9%	12%	9%	12%	10%	9%	15%	8%
2022 or later	3%	2%	2%	4%	2%	3%	3%	2%	5%	2%	2%	2%
Not sure	13%	25%	16%	11%	7%	14%	13%	5%	11%	12%	13%	15%
Totals	100%	100%	100%	100%	101%	101%	100%	99%	101%	99%	100%	101%
Unweighted N	(1,499)	(204)	(288)	(628)	(379)	(592)	(435)	(303)	(280)	(299)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Before the end of the									
summer	0%	0%	0%	0%	0%	0%	0%	0%	0%
Before November	1%	1%	1%	1%	1%	1%	0%	1%	1%
By the end of 2020	26%	9%	49%	12%	27%	44%	10%	24%	44%
By the summer of 2021	46%	62%	32%	57%	44%	34%	59%	51%	34%
By the end of 2021	11%	17%	4%	16%	11%	6%	17%	11%	6%
2022 or later	3%	3%	2%	3%	3%	2%	4%	1%	2%
Not sure	13%	8%	11%	10%	15%	14%	9%	11%	12%
Totals	100%	100%	99%	99%	101%	101%	99%	99%	99%
Unweighted N	(1,499)	(808)	(568)	(581)	(536)	(382)	(496)	(454)	(467)

39. Safety of Fast Tracked Vaccine

Coronavirus vaccines are being fast-tracked through the approval process. How concerned are you about the safety of coronavirus vaccines?

		Ge	ender	Wh	ite Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very concerned	32%	27%	37%	25%	25%	35%	28%	53%	23%
Somewhat concerned	35%	35%	35%	33%	35%	33%	44%	31%	39%
Not very concerned	15%	18%	13%	19%	22%	9%	20%	6%	13%
Not concerned at all	11%	15%	7%	17%	12%	10%	6%	5%	16%
Not sure	7%	6%	8%	6%	6%	13%	2%	5%	9%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(689)	(808)	(327)	(203)	(377)	(210)	(167)	(124)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very concerned	32%	25%	40%	34%	27%	37%	29%	28%	31%	31%	37%	26%
Somewhat concerned	35%	32%	33%	36%	36%	34%	39%	37%	39%	37%	29%	41%
Not very concerned	15%	21%	10%	16%	16%	10%	18%	20%	17%	13%	14%	18%
Not concerned at all	11%	11%	8%	10%	15%	10%	11%	13%	7%	13%	12%	9%
Not sure	7%	11%	9%	4%	7%	10%	5%	3%	6%	6%	9%	6%
Totals	100%	100%	100%	100%	101%	101%	102%	101%	100%	100%	101%	100%
Unweighted N	(1,497)	(204)	(285)	(629)	(379)	(592)	(433)	(303)	(279)	(300)	(560)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very concerned	32%	35%	27%	33%	30%	34%	27%	37%	31%
Somewhat concerned	35%	46%	26%	47%	31%	25%	51%	36%	25%
Not very concerned	15%	11%	19%	11%	18%	17%	15%	14%	17%
Not concerned at all	11%	3%	21%	4%	13%	17%	3%	10%	19%
Not sure	7%	4%	7%	5%	8%	8%	4%	3%	7%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,497)	(806)	(568)	(578)	(537)	(382)	(494)	(455)	(466)

40. National Cases Increasing or Decreasing

Do you think the number of cases of COVID-19 in the United States is...

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Increasing	76%	75%	77%	73%	80%	68%	81%	81%	77%
Not changing	8%	9%	8%	9%	9%	10%	6%	7%	6%
Decreasing	6%	7%	4%	6%	5%	4%	5%	5%	9%
Not sure	10%	9%	11%	12%	7%	18%	8%	6%	7%
Totals	100%	100%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,488)	(684)	(804)	(327)	(200)	(375)	(210)	(167)	(121)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Increasing	76%	63%	71%	81%	80%	74%	76%	80%	79%	79%	69%	82%
Not changing	8%	11%	11%	7%	7%	9%	7%	11%	10%	5%	10%	8%
Decreasing	6%	7%	7%	5%	5%	7%	5%	3%	3%	4%	8%	5%
Not sure	10%	19%	11%	8%	8%	10%	12%	7%	9%	13%	12%	5%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	101%	101%	99%	100%
Unweighted N	(1,488)	(201)	(287)	(627)	(373)	(588)	(432)	(299)	(280)	(298)	(555)	(355)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Increasing	76%	95%	58%	93%	71%	60%	96%	81%	56%
Not changing	8%	1%	14%	2%	10%	14%	3%	6%	15%
Decreasing	6%	2%	12%	2%	5%	10%	0%	3%	12%
Not sure	10%	2%	16%	3%	13%	16%	1%	10%	16%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,488)	(806)	(560)	(577)	(536)	(375)	(495)	(450)	(461)

41. Trump Job Approval on COVID-19Do you approve or disapprove of the way Donald Trump has handled COVID-19?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	30%	33%	27%	41%	32%	34%	30%	12%	24%
Somewhat approve	14%	18%	11%	23%	15%	14%	9%	7%	13%
Somewhat disapprove	5%	4%	6%	3%	5%	5%	7%	6%	2%
Strongly disapprove	46%	41%	51%	31%	45%	38%	54%	65%	57%
Not sure	5%	4%	6%	2%	2%	10%	0%	10%	3%
Totals	100%	100%	101%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,495)	(688)	(807)	(326)	(203)	(378)	(209)	(166)	(124)

				ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	30%	24%	23%	29%	39%	27%	31%	31%	25%	32%	31%	28%
Somewhat approve	14%	11%	20%	14%	12%	12%	17%	16%	15%	13%	15%	12%
Somewhat disapprove	5%	9%	5%	5%	2%	5%	4%	5%	6%	5%	6%	3%
Strongly disapprove	46%	44%	45%	48%	46%	49%	44%	47%	46%	46%	41%	54%
Not sure	5%	12%	7%	5%	1%	8%	5%	1%	8%	4%	6%	3%
Totals	100%	100%	100%	101%	100%	101%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(202)	(287)	(627)	(379)	(591)	(435)	(302)	(278)	(300)	(558)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	30%	2%	67%	4%	28%	64%	4%	19%	63%
Somewhat approve	14%	2%	24%	4%	18%	22%	4%	16%	22%
Somewhat disapprove	5%	4%	5%	4%	6%	4%	3%	8%	3%
Strongly disapprove	46%	91%	3%	85%	38%	7%	86%	53%	10%
Not sure	5%	1%	1%	2%	10%	3%	3%	4%	3%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(807)	(567)	(580)	(535)	(380)	(496)	(453)	(465)

42. Mask Mandate a Violation of Civil Liberties

Do you believe that a federal mask mandate would be a violation of your civil liberties, or not?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
It would be a violation of civil liberties	33%	43%	25%	50%	45%	33%	26%	14%	26%
It would not be a violation of civil liberties	55%	49%	60%	44%	51%	48%	71%	68%	60%
Don't know	11%	7%	15%	6%	5%	20%	3%	18%	14%
Totals	99%	99%	100%	100%	101%	101%	100%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			Ą	ge		Income Region				า		
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
It would be a violation of civil liberties	33%	23%	30%	35%	39%	27%	35%	40%	31%	36%	33%	33%
It would not be a violation of civil liberties	55%	53%	53%	57%	55%	58%	54%	54%	58%	57%	50%	60%
Don't know	11%	24%	17%	7%	6%	15%	10%	6%	11%	7%	17%	8%
Totals Unweighted N	99% (1,500)	100% (204)	100% (288)	99% (629)	100% (379)	100% (592)	99% (436)	100% (303)	100% (280)	100% (300)	100% (560)	101% (360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
It would be a violation of civil liberties	33%	5%	72%	6%	37%	63%	4%	22%	69%
It would not be a violation of civil liberties	55%	89%	21%	85%	48%	26%	91%	63%	22%
Don't know	11%	7%	7%	8%	15%	11%	5%	15%	9%
Totals	99%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

43. U.S.ually Celebrate Thanksgiving Do you usually celebrate Thanksgiving?

		Ge	ender	Wh	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	91%	90%	92%	89%	96%	92%	96%	79%	92%
No	9%	10%	8%	11%	4%	8%	4%	21%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(688)	(809)	(328)	(203)	(377)	(210)	(168)	(122)

			Age				Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Yes	91%	83%	91%	93%	94%	86%	93%	97%	95%	93%	88%	92%	
No	9%	17%	9%	7%	6%	14%	7%	3%	5%	7%	12%	8%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,497)	(203)	(287)	(629)	(378)	(589)	(436)	(303)	(279)	(300)	(560)	(358)	

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	91%	91%	95%	91%	90%	94%	90%	92%	92%
No	9%	9%	5%	9%	10%	6%	10%	8%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(808)	(568)	(578)	(537)	(382)	(496)	(453)	(467)

44. COVID-19 Affected Thanksgiving Plans

Have your Thanksgiving plans this year been impacted by the COVID-19 pandemic?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	47%	44%	50%	36%	54%	42%	59%	54%	46%
No	43%	46%	40%	56%	40%	48%	35%	36%	40%
Not sure	10%	10%	9%	8%	6%	10%	6%	10%	15%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(689)	(808)	(328)	(203)	(378)	(209)	(168)	(122)

			Ag	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	47%	42%	44%	49%	50%	46%	45%	55%	58%	51%	41%	46%
No	43%	36%	46%	43%	43%	43%	47%	36%	37%	37%	48%	46%
Not sure	10%	21%	9%	7%	7%	11%	8%	8%	6%	11%	11%	8%
Totals	100%	99%	99%	99%	100%	100%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,497)	(204)	(287)	(627)	(379)	(590)	(435)	(303)	(280)	(300)	(559)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	47%	65%	32%	62%	42%	35%	64%	52%	32%
No	43%	27%	61%	28%	46%	58%	27%	39%	60%
Not sure	10%	8%	7%	9%	12%	7%	9%	9%	8%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(807)	(568)	(578)	(537)	(382)	(496)	(453)	(467)

45. Family Thanksgiving

Do you plan to gather with family and/or friends from other households for Thanksgiving?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	36%	38%	34%	43%	43%	36%	40%	14%	39%
No	52%	50%	55%	45%	47%	50%	51%	73%	54%
Not sure	11%	12%	11%	12%	9%	14%	9%	13%	8%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,496)	(688)	(808)	(328)	(203)	(377)	(210)	(166)	(123)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	36%	35%	39%	34%	36%	30%	40%	36%	33%	35%	38%	37%
No	52%	48%	47%	56%	54%	55%	51%	55%	55%	52%	51%	54%
Not sure	11%	16%	14%	10%	10%	14%	8%	9%	12%	13%	11%	9%
Totals	99%	99%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(203)	(287)	(628)	(378)	(590)	(434)	(303)	(280)	(299)	(559)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	36%	21%	56%	19%	40%	51%	21%	35%	53%
No	52%	71%	32%	72%	46%	36%	71%	56%	34%
Not sure	11%	8%	12%	8%	14%	12%	9%	9%	13%
Totals	99%	100%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,496)	(807)	(567)	(578)	(537)	(381)	(494)	(455)	(466)

46. Travel for Thanksgiving

Do you plan to travel for Thanksgiving this year?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	11%	14%	7%	12%	19%	6%	10%	6%	13%
No	84%	81%	87%	85%	78%	87%	87%	84%	84%
Not sure	5%	5%	5%	3%	3%	7%	3%	10%	3%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(689)	(810)	(328)	(203)	(378)	(210)	(168)	(123)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	11%	9%	16%	10%	8%	7%	13%	14%	8%	10%	14%	9%
No	84%	77%	77%	87%	91%	87%	82%	83%	86%	86%	79%	89%
Not sure	5%	14%	7%	3%	2%	6%	5%	3%	6%	4%	7%	2%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(204)	(287)	(629)	(379)	(591)	(436)	(303)	(280)	(300)	(560)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	11%	6%	17%	5%	12%	16%	4%	13%	16%
No	84%	92%	78%	92%	81%	79%	92%	84%	79%
Not sure	5%	2%	4%	3%	7%	5%	4%	4%	5%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,499)	(809)	(568)	(580)	(537)	(382)	(496)	(455)	(467)

47. Thanksgiving Plans

Which best describes your Thanksgiving plans?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Gather outdoors with family and/or friends from other households	3%	3%	4%	1%	5%	2%	6%	5%	4%
Gather indoors with family and/or friends from other households	30%	34%	28%	41%	37%	31%	30%	7%	34%
I will not gather with any family and/or friends									
from other households	52%	50%	55%	45%	47%	50%	51%	73%	54%
Not sure	14%	14%	14%	13%	11%	17%	12%	15%	8%
Totals	99%	101%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(688)	(808)	(328)	(203)	(377)	(210)	(166)	(123)

			A	ge			Income			Regio	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Gather outdoors with family and/or friends from other households	3%	3%	6%	2%	3%	3%	3%	5%	2%	2%	5%	4%
Gather indoors with family and/or friends from other households	30%	31%	33%	30%	28%	24%	37%	30%	29%	31%	30%	31%
I will not gather with any family and/or friends												
from other households	52%	48%	47%	56%	54%	55%	51%	55%	55%	52%	51%	54%
Not sure	14%	17%	15%	11%	15%	17%	9%	10%	14%	15%	14%	11%
Totals	99%	99%	101%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(203)	(287)	(628)	(378)	(590)	(434)	(303)	(280)	(299)	(559)	(358)

		2020) Vote		Party ID			ldeology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Gather outdoors with family and/or friends from other households	3%	3%	4%	3%	3%	4%	4%	3%	4%
Gather indoors with family and/or friends	3/0	3/6	4/0	3/0	3/0	4/0	4/0	3/0	4/0
from other households	30%	16%	49%	15%	35%	45%	15%	29%	47%
I will not gather with any family and/or friends									
from other households	52%	71%	32%	72%	46%	36%	71%	56%	34%
Not sure	14%	10%	15%	9%	17%	15%	10%	12%	16%
Totals	99%	100%	100%	99%	101%	100%	100%	100%	101%
Unweighted N	(1,496)	(807)	(567)	(578)	(537)	(381)	(494)	(455)	(466)

48. Cancel Thanksgiving Plans During COVID-19

Would you cancel your Thanksgiving plans if COVID-19 cases surged in your area?

Among those who plan on gathering with friends/family for Thanksgiving

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	19%	16%	23%	13%	19%	18%	28%	*	20%
No	62%	71%	54%	76%	66%	60%	46%	*	61%
Not sure	18%	13%	23%	11%	14%	22%	26%	*	19%
Totals	99%	100%	100%	100%	99%	100%	100%	*	100%
Unweighted N	(488)	(243)	(245)	(128)	(79)	(125)	(66)	(23)	(40)

			A	ge			Income			Regio	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	19%	21%	30%	15%	15%	20%	15%	23%	31%	20%	15%	18%
No	62%	43%	59%	69%	68%	65%	64%	60%	50%	58%	69%	64%
Not sure	18%	37%	11%	16%	18%	15%	21%	17%	19%	21%	16%	18%
Totals	99%	101%	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(488)	(66)	(108)	(195)	(119)	(154)	(171)	(100)	(90)	(95)	(190)	(113)

		2020) Vote		Party ID		ldeology			
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Yes	19%	40%	11%	40%	15%	15%	46%	25%	9%	
No	62%	35%	76%	40%	63%	73%	31%	49%	80%	
Not sure	18%	25%	13%	20%	23%	12%	23%	26%	11%	
Totals	99%	100%	100%	100%	101%	100%	100%	100%	100%	
Unweighted N	(488)	(151)	(308)	(110)	(188)	(190)	(91)	(132)	(245)	

49. Worry about Thanksgiving Covid Outbreak

How worried are you about Thanksgiving leading to an outbreak of COVID-19?

		Gender		Whi	ite Men	White	Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	29%	23%	35%	18%	28%	29%	36%	34%	34%
Somewhat worried	33%	32%	34%	25%	32%	31%	34%	39%	42%
Not too worried	20%	22%	18%	26%	17%	21%	21%	20%	11%
Not worried at all	18%	23%	14%	30%	22%	20%	9%	7%	14%
Totals	100%	100%	101%	99%	99%	101%	100%	100%	101%
Unweighted N	(1,494)	(688)	(806)	(326)	(203)	(377)	(209)	(168)	(123)

			A	ge			Income	Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	29%	21%	31%	32%	28%	31%	26%	34%	36%	30%	26%	29%
Somewhat worried	33%	38%	32%	31%	34%	34%	33%	29%	34%	29%	34%	34%
Not too worried	20%	21%	19%	19%	22%	19%	22%	18%	18%	22%	20%	19%
Not worried at all	18%	20%	18%	18%	16%	15%	19%	19%	12%	18%	20%	18%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,494)	(203)	(285)	(629)	(377)	(590)	(434)	(302)	(278)	(298)	(558)	(360)

	Total	2020) Vote		Party ID		ldeology			
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Very worried	29%	50%	8%	50%	23%	10%	51%	30%	12%	
Somewhat worried	33%	38%	23%	37%	34%	27%	39%	39%	21%	
Not too worried	20%	9%	35%	10%	21%	31%	8%	17%	32%	
Not worried at all	18%	2%	34%	3%	22%	32%	2%	14%	35%	
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,494)	(806)	(565)	(580)	(534)	(380)	(496)	(455)	(464)	

50. Agree at Politics

Do people at your Thanksgiving celebration mostly agree or disagree about politics? Asked of those who usually celebrate Thanksgiving

		Gender		Whi	te Men	White	e Women	Race		
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic	
Agree	44%	43%	45%	45%	46%	47%	48%	51%	35%	
Disagree	14%	14%	14%	15%	14%	10%	18%	7%	20%	
About equal	29%	31%	27%	29%	29%	31%	25%	27%	32%	
Not sure	13%	11%	14%	12%	11%	12%	8%	15%	12%	
Totals	100%	99%	100%	101%	100%	100%	99%	100%	99%	
Unweighted N	(1,365)	(624)	(741)	(297)	(195)	(347)	(198)	(141)	(112)	

			Ą	ge			Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Agree	44%	42%	35%	47%	49%	41%	48%	45%	44%	40%	47%	44%	
Disagree	14%	11%	21%	13%	12%	16%	14%	13%	13%	16%	11%	17%	
About equal	29%	27%	34%	29%	27%	30%	27%	31%	30%	30%	28%	28%	
Not sure	13%	19%	11%	12%	12%	14%	11%	12%	13%	14%	13%	10%	
Totals	100%	99%	101%	101%	100%	101%	100%	101%	100%	100%	99%	99%	
Unweighted N	(1,365)	(180)	(261)	(573)	(351)	(508)	(408)	(291)	(258)	(276)	(503)	(328)	

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Agree	44%	45%	50%	49%	35%	50%	50%	36%	50%
Disagree	14%	16%	10%	14%	16%	12%	19%	17%	9%
About equal	29%	28%	30%	25%	33%	29%	22%	35%	27%
Not sure	13%	11%	10%	12%	16%	9%	9%	12%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,365)	(728)	(539)	(525)	(479)	(361)	(446)	(410)	(440)

51. Ever Arguments

Are there ever arguments about politics at your Thanksgiving celebration? Asked of those who usually celebrate Thanksgiving

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	17%	19%	15%	16%	21%	13%	17%	12%	27%
No	78%	76%	79%	82%	77%	81%	80%	80%	64%
Prefer not to say	6%	5%	6%	3%	1%	6%	3%	8%	9%
Totals	101%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,363)	(624)	(739)	(296)	(196)	(347)	(199)	(140)	(111)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	17%	23%	26%	15%	9%	16%	17%	21%	20%	16%	15%	18%
No	78%	66%	69%	81%	86%	78%	78%	77%	75%	80%	78%	77%
Prefer not to say	6%	11%	5%	5%	5%	6%	6%	3%	5%	4%	7%	5%
Totals	101%	100%	100%	101%	100%	100%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,363)	(179)	(262)	(572)	(350)	(506)	(406)	(292)	(257)	(276)	(501)	(329)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	17%	19%	16%	18%	16%	16%	21%	17%	13%
No	78%	75%	81%	76%	76%	82%	73%	78%	84%
Prefer not to say	6%	6%	3%	6%	7%	2%	6%	6%	3%
Totals	101%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,363)	(726)	(539)	(523)	(479)	(361)	(446)	(411)	(438)

52. Political Arguments This Year

Do you think there will be more, less or about the same amount of argument this year? Asked of those who have experienced political arguments at Thanksgiving

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More	25%	28%	21%	33%	26%	20%	14%	*	*
Less	32%	30%	35%	21%	30%	32%	32%	*	*
About the same	39%	39%	39%	41%	41%	45%	44%	*	*
Prefer not to say	4%	3%	5%	6%	3%	2%	9%	*	*
Totals	100%	100%	100%	101%	100%	99%	99%	*	*
Unweighted N	(233)	(125)	(108)	(56)	(42)	(43)	(37)	(16)	(26)

		Age					Income			Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West		
More	25%	27%	22%	27%	23%	20%	29%	31%	31%	17%	30%	20%		
Less	32%	41%	24%	34%	36%	28%	36%	35%	31%	37%	26%	37%		
About the same	39%	29%	48%	36%	36%	47%	31%	33%	31%	43%	42%	37%		
Prefer not to say	4%	3%	6%	3%	5%	6%	5%	1%	6%	2%	3%	6%		
Totals	100%	100%	100%	100%	100%	101%	101%	100%	99%	99%	101%	100%		
Unweighted N	(233)	(44)	(62)	(94)	(33)	(77)	(73)	(64)	(55)	(44)	(81)	(53)		

		2020) Vote		Party ID			ldeology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More	25%	22%	31%	20%	27%	27%	23%	28%	28%
Less	32%	40%	26%	42%	19%	37%	41%	19%	37%
About the same	39%	34%	39%	33%	49%	33%	33%	49%	33%
Prefer not to say	4%	4%	5%	4%	5%	3%	3%	3%	1%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	99%
Unweighted N	(233)	(135)	(85)	(90)	(83)	(60)	(98)	(64)	(62)

53. Shopping on Black Friday

Do you personally plan on doing any shopping in a store on the Friday after Thanksgiving?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Yes	9%	10%	8%	5%	7%	5%	11%	13%	14%
No	77%	76%	79%	81%	79%	79%	82%	73%	67%
Maybe	14%	14%	14%	13%	14%	16%	7%	14%	19%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(688)	(808)	(327)	(203)	(378)	(209)	(167)	(123)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Yes	9%	11%	16%	8%	2%	10%	8%	9%	11%	8%	9%	7%
No	77%	65%	71%	79%	87%	76%	79%	77%	80%	78%	75%	79%
Maybe	14%	24%	13%	13%	10%	14%	13%	14%	9%	15%	16%	14%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(203)	(287)	(628)	(378)	(592)	(433)	(303)	(279)	(298)	(559)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Yes	9%	8%	11%	9%	6%	12%	7%	8%	11%
No	77%	81%	74%	80%	79%	72%	82%	80%	74%
Maybe	14%	11%	15%	11%	15%	16%	11%	13%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(807)	(567)	(580)	(534)	(382)	(496)	(452)	(467)

54. Safe Black Friday

How safe do you believe it is for people to go shopping in a store on the Friday after Thanksgiving?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Completely safe	13%	16%	11%	18%	17%	14%	10%	6%	15%
Somewhat safe	33%	35%	30%	41%	28%	34%	29%	32%	23%
Not very safe	34%	33%	35%	27%	39%	32%	34%	36%	41%
Not at all safe	20%	15%	25%	14%	15%	20%	27%	26%	21%
Totals	100%	99%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(687)	(806)	(326)	(203)	(377)	(209)	(167)	(124)

		Age					Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Completely safe	13%	14%	12%	14%	13%	11%	16%	13%	12%	15%	15%	10%
Somewhat safe	33%	34%	30%	33%	33%	33%	29%	32%	33%	34%	35%	27%
Not very safe	34%	32%	37%	30%	37%	33%	37%	35%	34%	31%	31%	40%
Not at all safe	20%	20%	20%	23%	17%	24%	18%	20%	21%	20%	19%	22%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,493)	(203)	(286)	(627)	(377)	(589)	(435)	(303)	(279)	(297)	(559)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Completely safe	13%	2%	28%	3%	15%	24%	1%	10%	27%
Somewhat safe	33%	20%	46%	19%	37%	43%	17%	33%	44%
Not very safe	34%	46%	20%	44%	30%	26%	44%	40%	20%
Not at all safe	20%	32%	6%	33%	18%	7%	37%	18%	9%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,493)	(805)	(565)	(579)	(533)	(381)	(496)	(454)	(464)

55. Black Friday Outbreak

How worried are you about in-person shopping the Friday after Thanksgiving leading to an outbreak of COVID-19?

		Ge	nder	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	29%	23%	34%	18%	23%	25%	32%	40%	50%
Somewhat worried	34%	33%	35%	28%	36%	35%	39%	34%	30%
Not too worried	21%	24%	19%	31%	21%	22%	21%	20%	9%
Not worried at all	15%	20%	12%	24%	20%	18%	8%	6%	11%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(687)	(806)	(327)	(201)	(375)	(210)	(168)	(124)

			A	ge		Income Region						
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	29%	27%	34%	29%	25%	34%	26%	30%	33%	30%	26%	30%
Somewhat worried	34%	35%	33%	32%	37%	35%	33%	32%	37%	32%	31%	39%
Not too worried	21%	17%	20%	21%	25%	19%	23%	21%	18%	20%	25%	20%
Not worried at all	15%	20%	13%	18%	12%	12%	18%	17%	12%	19%	18%	11%
Totals	99%	99%	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(203)	(287)	(628)	(375)	(589)	(432)	(303)	(278)	(297)	(559)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very worried	29%	46%	11%	48%	22%	14%	48%	29%	14%
Somewhat worried	34%	43%	23%	40%	33%	28%	40%	40%	22%
Not too worried	21%	9%	38%	9%	23%	35%	8%	20%	34%
Not worried at all	15%	2%	29%	2%	22%	23%	4%	11%	30%
Totals	99%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(807)	(563)	(581)	(534)	(378)	(495)	(454)	(464)

56A. Issue Importance — Jobs and the economy How important are the following issues to you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	75%	73%	77%	73%	73%	78%	73%	76%	75%
Somewhat Important	21%	23%	19%	23%	25%	18%	23%	22%	21%
Not very Important	3%	3%	3%	2%	2%	3%	4%	1%	4%
Unimportant	1%	0%	1%	1%	0%	2%	0%	0%	0%
Totals	100%	99%	100%	99%	100%	101%	100%	99%	100%
Unweighted N	(1,499)	(689)	(810)	(327)	(203)	(378)	(210)	(168)	(124)

			Age				Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	75%	57%	74%	78%	82%	76%	71%	76%	73%	79%	75%	75%
Somewhat Important	21%	33%	21%	20%	17%	19%	26%	24%	23%	20%	21%	21%
Not very Important	3%	9%	4%	1%	1%	3%	3%	1%	2%	1%	4%	4%
Unimportant	1%	0%	2%	0%	0%	1%	0%	0%	2%	0%	0%	0%
Totals	100%	99%	101%	99%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,499)	(204)	(288)	(629)	(378)	(592)	(436)	(302)	(280)	(299)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	75%	70%	86%	73%	72%	82%	65%	75%	85%
Somewhat Important	21%	28%	13%	23%	23%	16%	31%	21%	13%
Not very Important	3%	2%	1%	3%	4%	1%	4%	3%	1%
Unimportant	1%	0%	0%	0%	1%	0%	0%	0%	0%
Totals	100%	100%	100%	99%	100%	99%	100%	99%	99%
Unweighted N	(1,499)	(809)	(567)	(581)	(537)	(381)	(496)	(455)	(466)

56B. Issue Importance — Immigration How important are the following issues to you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	47%	48%	46%	49%	46%	49%	43%	41%	56%
Somewhat Important	36%	35%	37%	33%	41%	38%	43%	36%	23%
Not very Important	14%	14%	13%	15%	10%	11%	12%	18%	16%
Unimportant	3%	4%	3%	3%	3%	2%	2%	5%	5%
Totals	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			A	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	47%	40%	39%	45%	60%	49%	42%	47%	47%	50%	48%	43%
Somewhat Important	36%	44%	39%	35%	31%	32%	41%	39%	36%	36%	35%	38%
Not very Important	14%	14%	16%	16%	8%	14%	14%	11%	9%	11%	16%	15%
Unimportant	3%	2%	6%	4%	1%	5%	3%	2%	8%	2%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%	101%	100%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020) Vote		Party ID			ldeology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	47%	36%	65%	38%	45%	61%	36%	40%	64%
Somewhat Important	36%	45%	28%	41%	38%	29%	45%	41%	27%
Not very Important	14%	17%	6%	18%	14%	7%	17%	17%	7%
Unimportant	3%	3%	2%	3%	4%	3%	2%	3%	2%
Totals	100%	101%	101%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

56C. Issue Importance — Climate change and the environment

How important are the following issues to you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	46%	41%	50%	32%	43%	39%	49%	68%	52%
Somewhat Important	21%	18%	25%	19%	14%	27%	27%	17%	25%
Not very Important	18%	22%	14%	27%	20%	17%	14%	13%	12%
Unimportant	15%	19%	12%	21%	24%	17%	10%	2%	11%
Totals	100%	100%	101%	99%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

		Age					Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	46%	52%	49%	43%	44%	52%	39%	46%	48%	48%	41%	50%
Somewhat Important	21%	28%	22%	23%	15%	22%	24%	19%	23%	18%	24%	20%
Not very Important	18%	13%	17%	16%	22%	16%	19%	16%	12%	17%	21%	17%
Unimportant	15%	7%	12%	18%	19%	10%	18%	19%	16%	17%	15%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	46%	79%	10%	79%	39%	12%	79%	48%	14%
Somewhat Important	21%	17%	23%	16%	23%	26%	15%	31%	19%
Not very Important	18%	3%	32%	4%	19%	34%	5%	15%	32%
Unimportant	15%	0%	35%	1%	19%	28%	1%	7%	35%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

56D. Issue Importance — National Security and foreign policy

How important are the following issues to you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	61%	61%	62%	63%	62%	64%	57%	61%	52%
Somewhat Important	31%	31%	31%	30%	30%	30%	34%	31%	36%
Not very Important	6%	7%	5%	6%	6%	3%	9%	7%	8%
Unimportant	1%	1%	2%	1%	2%	2%	1%	1%	4%
Totals	99%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,499)	(689)	(810)	(328)	(203)	(378)	(210)	(167)	(124)

	Age						Income		Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West	
Very Important	61%	41%	50%	67%	73%	61%	57%	64%	62%	67%	61%	54%	
Somewhat Important	31%	43%	38%	28%	24%	30%	36%	30%	26%	23%	34%	38%	
Not very Important	6%	15%	10%	4%	2%	7%	6%	5%	8%	8%	4%	6%	
Unimportant	1%	1%	3%	1%	0%	2%	1%	2%	4%	1%	0%	2%	
Totals	99%	100%	101%	100%	99%	100%	100%	101%	100%	99%	99%	100%	
Unweighted N	(1,499)	(204)	(288)	(628)	(379)	(591)	(436)	(303)	(279)	(300)	(560)	(360)	

		2020) Vote	Party ID			Ideology		
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	61%	52%	78%	52%	59%	75%	44%	61%	77%
Somewhat Important	31%	40%	18%	38%	32%	22%	45%	32%	21%
Not very Important	6%	8%	3%	8%	8%	2%	11%	6%	2%
Unimportant	1%	0%	1%	1%	2%	1%	1%	2%	1%
Totals	99%	100%	100%	99%	101%	100%	101%	101%	101%
Unweighted N	(1,499)	(808)	(568)	(580)	(537)	(382)	(496)	(455)	(467)

56E. Issue Importance — Education

How important are the following issues to you?

		Ge	ender	Whi	te Men	White	Women	i	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	59%	53%	64%	44%	55%	61%	64%	75%	60%
Somewhat Important	31%	34%	29%	41%	36%	32%	31%	18%	28%
Not very Important	7%	9%	5%	13%	5%	6%	4%	5%	10%
Unimportant	3%	4%	2%	2%	4%	2%	0%	2%	2%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			A	ge			Income			Regio	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	59%	59%	69%	53%	60%	62%	53%	60%	58%	59%	61%	56%
Somewhat Important	31%	31%	23%	35%	33%	27%	36%	32%	30%	32%	28%	37%
Not very Important	7%	6%	4%	10%	6%	8%	7%	6%	7%	6%	8%	6%
Unimportant	3%	4%	4%	2%	1%	2%	4%	3%	5%	2%	3%	0%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%	99%	100%	99%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	59%	72%	49%	72%	54%	49%	71%	57%	51%
Somewhat Important	31%	24%	38%	23%	33%	40%	23%	33%	36%
Not very Important	7%	4%	9%	5%	9%	8%	3%	9%	9%
Unimportant	3%	1%	3%	1%	4%	3%	2%	1%	4%
Totals	100%	101%	99%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

56F. Issue Importance — Health care

How important are the following issues to you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	69%	60%	76%	53%	62%	71%	74%	85%	71%
Somewhat Important	24%	29%	20%	37%	25%	25%	20%	11%	22%
Not very Important	5%	7%	3%	9%	8%	2%	5%	4%	1%
Unimportant	2%	4%	1%	2%	5%	2%	0%	0%	6%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			A	ge			Income			Regio	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	69%	66%	67%	66%	74%	75%	63%	62%	70%	74%	67%	65%
Somewhat Important	24%	27%	24%	25%	22%	19%	28%	30%	21%	20%	25%	31%
Not very Important	5%	4%	5%	6%	3%	3%	8%	4%	5%	5%	6%	3%
Unimportant	2%	2%	5%	2%	0%	3%	1%	4%	4%	2%	2%	2%
Totals	100%	99%	101%	99%	99%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	69%	89%	52%	87%	60%	56%	90%	69%	51%
Somewhat Important	24%	10%	35%	11%	30%	34%	10%	26%	35%
Not very Important	5%	1%	10%	1%	7%	7%	0%	3%	10%
Unimportant	2%	0%	3%	1%	4%	3%	0%	2%	3%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

56G. Issue Importance — **Taxes and government spending** How important are the following issues to you?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	61%	62%	59%	64%	60%	64%	55%	58%	48%
Somewhat Important	32%	29%	34%	28%	29%	32%	38%	31%	40%
Not very Important	6%	7%	5%	6%	8%	3%	7%	7%	9%
Unimportant	2%	3%	1%	2%	3%	2%	0%	4%	2%
Totals	101%	101%	99%	100%	100%	101%	100%	100%	99%
Unweighted N	(1,499)	(689)	(810)	(327)	(203)	(378)	(210)	(168)	(124)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	61%	42%	52%	64%	72%	57%	59%	61%	66%	61%	61%	56%
Somewhat Important	32%	44%	34%	30%	25%	34%	33%	31%	24%	35%	31%	36%
Not very Important	6%	11%	9%	5%	2%	6%	6%	7%	6%	3%	7%	7%
Unimportant	2%	2%	5%	1%	0%	3%	1%	2%	4%	2%	2%	1%
Totals	101%	99%	100%	100%	99%	100%	99%	101%	100%	101%	101%	100%
Unweighted N	(1,499)	(204)	(288)	(628)	(379)	(591)	(436)	(303)	(280)	(300)	(559)	(360)

		2020) Vote		Party ID			ldeology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	61%	48%	81%	49%	61%	74%	44%	56%	79%
Somewhat Important	32%	41%	18%	39%	31%	24%	41%	37%	19%
Not very Important	6%	8%	1%	9%	6%	1%	13%	6%	1%
Unimportant	2%	2%	1%	2%	1%	2%	3%	0%	2%
Totals	101%	99%	101%	99%	99%	101%	101%	99%	101%
Unweighted N	(1,499)	(809)	(567)	(581)	(537)	(381)	(495)	(455)	(467)

56H. Issue Importance — Civil rights and civil liberties How important are the following issues to you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	60%	54%	65%	50%	53%	58%	68%	82%	55%
Somewhat Important	28%	30%	26%	33%	32%	33%	25%	12%	21%
Not very Important	9%	11%	7%	13%	8%	5%	7%	4%	21%
Unimportant	3%	5%	2%	4%	8%	3%	0%	1%	3%
Totals	100%	100%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,499)	(689)	(810)	(328)	(203)	(378)	(210)	(167)	(124)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	60%	59%	59%	62%	58%	63%	55%	63%	62%	59%	61%	58%
Somewhat Important	28%	32%	26%	24%	31%	27%	32%	20%	26%	29%	26%	30%
Not very Important	9%	6%	10%	10%	9%	7%	11%	12%	6%	9%	10%	11%
Unimportant	3%	3%	4%	3%	2%	3%	2%	5%	6%	3%	3%	1%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(204)	(288)	(628)	(379)	(591)	(436)	(303)	(279)	(300)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	60%	75%	48%	76%	56%	45%	79%	58%	48%
Somewhat Important	28%	22%	32%	19%	30%	36%	19%	29%	33%
Not very Important	9%	2%	14%	5%	10%	14%	2%	10%	15%
Unimportant	3%	0%	6%	0%	4%	6%	0%	2%	5%
Totals	100%	99%	100%	100%	100%	101%	100%	99%	101%
Unweighted N	(1,499)	(808)	(568)	(580)	(537)	(382)	(496)	(455)	(467)

56l. Issue Importance — Gun control

How important are the following issues to you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	47%	42%	53%	39%	41%	49%	49%	68%	44%
Somewhat Important	27%	25%	29%	23%	26%	28%	39%	17%	28%
Not very Important	14%	19%	9%	20%	16%	9%	7%	11%	23%
Unimportant	12%	15%	9%	18%	18%	14%	5%	5%	5%
Totals	100%	101%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,498)	(688)	(810)	(327)	(203)	(378)	(210)	(167)	(124)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	47%	38%	46%	49%	52%	55%	38%	46%	51%	48%	47%	45%
Somewhat Important	27%	37%	28%	25%	24%	24%	32%	28%	29%	32%	24%	27%
Not very Important	14%	18%	16%	12%	11%	12%	18%	11%	7%	9%	16%	19%
Unimportant	12%	7%	10%	14%	13%	9%	12%	15%	13%	10%	14%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,498)	(204)	(288)	(628)	(378)	(591)	(436)	(302)	(279)	(299)	(560)	(360)

		2020) Vote		Party ID			ldeology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	47%	60%	39%	64%	35%	41%	61%	44%	40%
Somewhat Important	27%	27%	25%	23%	31%	27%	27%	30%	24%
Not very Important	14%	11%	14%	10%	17%	13%	10%	18%	13%
Unimportant	12%	2%	23%	2%	16%	19%	2%	8%	23%
Totals	100%	100%	101%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(808)	(567)	(580)	(537)	(381)	(496)	(455)	(466)

56J. Issue Importance — Crime and criminal justice reform How important are the following issues to you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very Important	50%	43%	55%	38%	37%	50%	52%	71%	60%
Somewhat Important	39%	43%	36%	44%	49%	42%	40%	23%	28%
Not very Important	9%	11%	6%	14%	12%	5%	6%	5%	7%
Unimportant	3%	3%	2%	4%	2%	3%	2%	1%	5%
Totals	101%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(687)	(810)	(327)	(203)	(378)	(210)	(166)	(124)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very Important	50%	51%	49%	45%	57%	58%	42%	43%	52%	53%	49%	45%
Somewhat Important	39%	36%	37%	45%	33%	34%	44%	42%	38%	37%	36%	46%
Not very Important	9%	10%	11%	8%	7%	6%	12%	11%	6%	6%	11%	8%
Unimportant	3%	3%	3%	2%	3%	3%	2%	4%	4%	3%	3%	1%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,497)	(204)	(288)	(627)	(378)	(590)	(436)	(302)	(279)	(299)	(559)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very Important	50%	59%	41%	62%	42%	43%	64%	44%	42%
Somewhat Important	39%	35%	42%	33%	42%	43%	31%	44%	42%
Not very Important	9%	5%	11%	5%	12%	8%	4%	10%	11%
Unimportant	3%	0%	6%	0%	4%	5%	0%	2%	5%
Totals	101%	99%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,497)	(808)	(566)	(580)	(537)	(380)	(496)	(454)	(466)

57. Most Important Issue

Which of these is the most important issue for you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Jobs and the economy	25%	27%	24%	27%	22%	26%	24%	24%	30%
Immigration	5%	4%	5%	6%	5%	4%	3%	1%	11%
Climate change and the environment	12%	14%	11%	10%	21%	11%	15%	10%	9%
National Security and foreign policy	7%	6%	8%	6%	7%	11%	8%	2%	4%
Education	5%	4%	5%	2%	4%	5%	4%	9%	6%
Health care	24%	20%	28%	23%	20%	26%	28%	29%	17%
Taxes and government spending	8%	12%	5%	13%	11%	5%	6%	4%	11%
Civil rights and civil liberties	8%	8%	9%	7%	10%	8%	8%	13%	6%
Gun control	3%	3%	3%	5%	1%	2%	2%	4%	2%
Crime and criminal justice reform	3%	2%	3%	2%	1%	3%	2%	5%	4%
Totals	100%	100%	101%	101%	102%	101%	100%	101%	100%
Unweighted N	(1,447)	(668)	(779)	(316)	(198)	(363)	(205)	(165)	(117)

			A	ge			Income			Regio	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Jobs and the economy	25%	16%	25%	29%	23%	25%	24%	26%	26%	21%	25%	28%
Immigration	5%	2%	5%	4%	7%	4%	6%	6%	3%	7%	5%	3%
Climate change and the environment	12%	21%	14%	10%	11%	12%	12%	14%	12%	7%	10%	21%
National Security and foreign policy	7%	6%	4%	6%	12%	8%	6%	7%	4%	7%	9%	6%
Education	5%	9%	9%	2%	2%	4%	6%	3%	4%	6%	5%	3%
Health care	24%	25%	18%	28%	25%	27%	24%	20%	28%	29%	23%	18%
Taxes and government spending	8%	8%	9%	9%	7%	6%	11%	8%	11%	9%	8%	8%
Civil rights and civil liberties	8%	7%	9%	8%	9%	8%	6%	13%	6%	8%	10%	8%
Gun control	3%	1%	4%	3%	2%	2%	4%	2%	3%	3%	3%	3%
Crime and criminal justice reform	3%	6%	4%	2%	2%	3%	3%	0%	3%	3%	3%	2%
Totals	100%	101%	101%	101%	100%	99%	102%	99%	100%	100%	101%	100%
Unweighted N	(1,447)	(194)	(270)	(614)	(369)	(573)	(415)	(295)	(265)	(291)	(540)	(351)

	Total	2020 Vote			Party ID		Ideology		
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Jobs and the economy	25%	13%	37%	17%	24%	37%	10%	30%	35%
Immigration	5%	2%	9%	3%	4%	8%	0%	4%	9%
Climate change and the environment	12%	22%	1%	21%	12%	1%	27%	9%	1%
National Security and foreign policy	7%	3%	12%	2%	7%	13%	3%	4%	13%
Education	5%	5%	3%	4%	4%	5%	4%	5%	4%
Health care	24%	37%	9%	38%	20%	12%	39%	28%	10%
Taxes and government spending	8%	2%	15%	2%	13%	11%	3%	8%	13%
Civil rights and civil liberties	8%	9%	9%	8%	10%	8%	9%	7%	9%
Gun control	3%	2%	3%	3%	2%	3%	2%	2%	4%
Crime and criminal justice reform	3%	3%	2%	3%	3%	2%	3%	2%	1%
Totals	100%	98%	100%	101%	99%	100%	100%	99%	99%
Unweighted N	(1,447)	(789)	(549)	(567)	(511)	(369)	(487)	(439)	(449)

58A. Favorability of Individuals — Donald Trump

Do you have a favorable or an unfavorable opinion of the following people?

		Gender		Whi	ite Men	White	Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	34%	40%	29%	53%	37%	41%	31%	10%	22%
Somewhat favorable	10%	11%	10%	12%	13%	13%	5%	6%	9%
Somewhat unfavorable	5%	4%	6%	3%	3%	6%	5%	9%	6%
Very unfavorable	48%	43%	52%	32%	46%	37%	57%	70%	58%
Don't know	2%	1%	3%	0%	0%	2%	3%	6%	5%
Totals	99%	99%	100%	100%	99%	99%	101%	101%	100%
Unweighted N	(1,494)	(689)	(805)	(328)	(203)	(375)	(210)	(167)	(123)

	Total	Age					Income	Region				
		18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	34%	24%	28%	35%	44%	30%	37%	37%	29%	36%	37%	32%
Somewhat favorable	10%	6%	10%	13%	9%	11%	9%	11%	16%	11%	9%	8%
Somewhat unfavorable	5%	14%	8%	3%	1%	5%	7%	3%	5%	3%	7%	5%
Very unfavorable	48%	47%	51%	47%	47%	51%	44%	48%	49%	49%	44%	53%
Don't know	2%	9%	3%	1%	0%	3%	2%	1%	2%	2%	3%	2%
Totals	99%	100%	100%	99%	101%	100%	99%	100%	101%	101%	100%	100%
Unweighted N	(1,494)	(203)	(287)	(627)	(377)	(587)	(435)	(303)	(279)	(300)	(558)	(357)

	Total	2020 Vote			Party ID		ldeology		
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	34%	1%	78%	2%	34%	76%	4%	24%	72%
Somewhat favorable	10%	1%	17%	3%	14%	15%	3%	11%	16%
Somewhat unfavorable	5%	5%	2%	6%	7%	2%	3%	11%	2%
Very unfavorable	48%	93%	2%	88%	40%	6%	89%	51%	10%
Don't know	2%	0%	0%	1%	5%	0%	1%	4%	0%
Totals	99%	100%	99%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,494)	(806)	(565)	(579)	(536)	(379)	(494)	(454)	(465)

58B. Favorability of Individuals — Joe Biden

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	30%	25%	34%	17%	25%	25%	30%	56%	36%
Somewhat favorable	19%	18%	21%	15%	22%	16%	25%	24%	20%
Somewhat unfavorable	12%	13%	12%	14%	13%	15%	12%	6%	12%
Very unfavorable	36%	41%	31%	54%	38%	41%	30%	9%	26%
Don't know	3%	2%	3%	0%	1%	3%	3%	5%	5%
Totals	100%	99%	101%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,494)	(688)	(806)	(326)	(203)	(376)	(209)	(168)	(124)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	30%	19%	30%	31%	34%	34%	25%	30%	34%	28%	30%	29%
Somewhat favorable	19%	27%	24%	18%	14%	19%	20%	21%	20%	20%	17%	23%
Somewhat unfavorable	12%	17%	19%	10%	8%	16%	13%	9%	8%	13%	16%	10%
Very unfavorable	36%	27%	24%	39%	45%	29%	40%	39%	35%	38%	35%	35%
Don't know	3%	10%	2%	2%	0%	3%	2%	2%	3%	2%	3%	3%
Totals	100%	100%	99%	100%	101%	101%	100%	101%	100%	101%	101%	100%
Unweighted N	(1,494)	(203)	(286)	(628)	(377)	(591)	(432)	(302)	(278)	(298)	(560)	(358)

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	30%	61%	2%	65%	15%	4%	52%	34%	7%
Somewhat favorable	19%	32%	5%	27%	22%	7%	34%	22%	6%
Somewhat unfavorable	12%	5%	16%	4%	16%	19%	6%	15%	16%
Very unfavorable	36%	1%	76%	3%	42%	69%	7%	26%	70%
Don't know	3%	0%	1%	1%	6%	1%	1%	4%	1%
Totals	100%	99%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,494)	(805)	(566)	(579)	(535)	(380)	(494)	(454)	(465)

58C. Favorability of Individuals — Mike Pence

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	34%	38%	30%	48%	37%	40%	33%	10%	22%
Somewhat favorable	11%	13%	10%	15%	12%	11%	6%	9%	12%
Somewhat unfavorable	9%	9%	10%	7%	9%	10%	7%	16%	8%
Very unfavorable	40%	37%	43%	29%	42%	31%	49%	54%	49%
Don't know	5%	3%	7%	1%	1%	7%	4%	10%	9%
Totals	99%	100%	100%	100%	101%	99%	99%	99%	100%
Unweighted N	(1,495)	(689)	(806)	(327)	(203)	(376)	(210)	(168)	(123)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	34%	23%	25%	35%	45%	29%	38%	35%	24%	34%	40%	31%
Somewhat favorable	11%	10%	12%	14%	9%	11%	11%	13%	18%	11%	9%	10%
Somewhat unfavorable	9%	14%	11%	8%	8%	11%	9%	10%	8%	9%	10%	10%
Very unfavorable	40%	38%	43%	41%	37%	41%	39%	42%	42%	42%	35%	44%
Don't know	5%	15%	8%	3%	1%	8%	4%	1%	7%	3%	6%	4%
Totals	99%	100%	99%	101%	100%	100%	101%	101%	99%	99%	100%	99%
Unweighted N	(1,495)	(203)	(287)	(628)	(377)	(590)	(434)	(303)	(277)	(299)	(560)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	34%	1%	75%	3%	32%	74%	4%	24%	71%
Somewhat favorable	11%	3%	19%	4%	17%	14%	5%	12%	16%
Somewhat unfavorable	9%	12%	2%	10%	12%	5%	7%	16%	4%
Very unfavorable	40%	81%	2%	77%	32%	3%	81%	42%	6%
Don't know	5%	3%	2%	5%	7%	3%	2%	6%	3%
Totals	99%	100%	100%	99%	100%	99%	99%	100%	100%
Unweighted N	(1,495)	(806)	(566)	(579)	(535)	(381)	(495)	(454)	(465)

58D. Favorability of Individuals — Kamala Harris

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	31%	25%	36%	18%	21%	27%	35%	58%	41%
Somewhat favorable	18%	17%	18%	11%	24%	14%	21%	22%	16%
Somewhat unfavorable	7%	8%	6%	10%	6%	7%	5%	2%	10%
Very unfavorable	40%	47%	34%	60%	47%	45%	35%	11%	27%
Don't know	5%	3%	6%	1%	2%	8%	4%	7%	6%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(687)	(806)	(326)	(203)	(376)	(209)	(168)	(123)

			A	ge			Income			Regio	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	31%	20%	33%	32%	34%	37%	24%	32%	31%	32%	30%	31%
Somewhat favorable	18%	29%	24%	14%	12%	16%	20%	19%	20%	12%	18%	21%
Somewhat unfavorable	7%	10%	9%	7%	3%	7%	8%	4%	7%	7%	7%	6%
Very unfavorable	40%	28%	28%	44%	51%	32%	46%	44%	37%	44%	40%	38%
Don't know	5%	13%	6%	3%	1%	8%	2%	2%	5%	4%	5%	5%
Totals	101%	100%	100%	100%	101%	100%	100%	101%	100%	99%	100%	101%
Unweighted N	(1,493)	(200)	(288)	(628)	(377)	(587)	(435)	(303)	(277)	(300)	(559)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	31%	62%	2%	67%	16%	4%	57%	31%	8%
Somewhat favorable	18%	29%	3%	24%	20%	7%	30%	22%	5%
Somewhat unfavorable	7%	6%	6%	3%	10%	7%	6%	12%	4%
Very unfavorable	40%	2%	87%	3%	47%	78%	5%	31%	81%
Don't know	5%	2%	2%	3%	7%	4%	2%	5%	3%
Totals	101%	101%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,493)	(804)	(567)	(580)	(532)	(381)	(492)	(453)	(467)

58E. Favorability of Individuals — Nancy PelosiDo you have a favorable or an unfavorable opinion of the following people?

		Ge	ender	Whi	ite Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	17%	16%	17%	11%	12%	14%	16%	34%	19%
Somewhat favorable	21%	19%	23%	14%	24%	16%	26%	32%	24%
Somewhat unfavorable	11%	12%	11%	11%	14%	8%	12%	8%	13%
Very unfavorable	45%	51%	41%	62%	49%	54%	41%	15%	38%
Don't know	6%	3%	8%	1%	1%	8%	5%	11%	6%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(690)	(805)	(328)	(203)	(375)	(210)	(168)	(123)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	17%	12%	15%	17%	20%	21%	12%	15%	19%	13%	19%	15%
Somewhat favorable	21%	15%	32%	19%	19%	20%	21%	26%	23%	23%	17%	26%
Somewhat unfavorable	11%	23%	12%	10%	7%	11%	12%	14%	11%	10%	13%	11%
Very unfavorable	45%	32%	34%	51%	54%	40%	51%	44%	39%	51%	45%	44%
Don't know	6%	18%	7%	3%	1%	8%	4%	1%	8%	4%	6%	4%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(203)	(287)	(628)	(377)	(588)	(435)	(303)	(278)	(300)	(558)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17%	31%	3%	37%	7%	3%	33%	13%	5%
Somewhat favorable	21%	42%	3%	40%	15%	5%	39%	26%	5%
Somewhat unfavorable	11%	15%	4%	10%	18%	5%	15%	16%	5%
Very unfavorable	45%	8%	90%	7%	52%	85%	9%	41%	83%
Don't know	6%	4%	1%	6%	8%	2%	4%	5%	2%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(805)	(567)	(578)	(535)	(382)	(494)	(454)	(466)

58F. Favorability of Individuals — Mitch McConnell

Do you have a favorable or an unfavorable opinion of the following people?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	12%	14%	10%	16%	12%	13%	12%	8%	8%
Somewhat favorable	23%	26%	19%	29%	30%	22%	22%	9%	18%
Somewhat unfavorable	12%	12%	11%	14%	9%	11%	7%	13%	15%
Very unfavorable	41%	40%	42%	35%	46%	32%	50%	46%	44%
Don't know	13%	7%	18%	6%	3%	22%	8%	24%	15%
Totals	101%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(687)	(808)	(328)	(203)	(377)	(210)	(165)	(124)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	12%	8%	7%	12%	19%	12%	10%	15%	12%	13%	13%	8%
Somewhat favorable	23%	9%	19%	26%	28%	18%	28%	22%	20%	20%	24%	24%
Somewhat unfavorable	12%	17%	12%	10%	11%	12%	12%	12%	13%	8%	14%	10%
Very unfavorable	41%	32%	42%	45%	40%	42%	38%	47%	39%	45%	36%	47%
Don't know	13%	34%	20%	7%	3%	16%	12%	4%	15%	14%	12%	10%
Totals	101%	100%	100%	100%	101%	100%	100%	100%	99%	100%	99%	99%
Unweighted N	(1,495)	(202)	(288)	(627)	(378)	(588)	(435)	(303)	(278)	(299)	(559)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	12%	1%	26%	2%	10%	28%	4%	5%	26%
Somewhat favorable	23%	3%	47%	5%	26%	40%	2%	20%	43%
Somewhat unfavorable	12%	10%	12%	9%	15%	11%	6%	18%	11%
Very unfavorable	41%	78%	7%	73%	35%	9%	79%	45%	10%
Don't know	13%	8%	8%	11%	15%	11%	10%	13%	9%
Totals	101%	100%	100%	100%	101%	99%	101%	101%	99%
Unweighted N	(1,495)	(806)	(567)	(578)	(536)	(381)	(494)	(454)	(467)

59A. Favorability of Political Parties — **The Democratic Party** Do you have a favorable or unfavorable opinion of the political parties?

		Ge	ender	Whi	ite Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	19%	15%	22%	10%	11%	16%	17%	42%	28%
Somewhat favorable	27%	23%	30%	20%	25%	23%	35%	32%	29%
Somewhat unfavorable	12%	11%	13%	10%	17%	13%	15%	6%	11%
Very unfavorable	39%	48%	31%	59%	46%	44%	31%	15%	24%
Don't know	3%	2%	4%	1%	1%	3%	3%	6%	8%
Totals	100%	99%	100%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,495)	(689)	(806)	(327)	(203)	(375)	(210)	(168)	(124)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	19%	17%	19%	17%	21%	26%	13%	12%	19%	18%	21%	16%
Somewhat favorable	27%	27%	32%	26%	23%	25%	26%	34%	29%	24%	24%	33%
Somewhat unfavorable	12%	18%	18%	10%	7%	11%	17%	10%	10%	12%	15%	10%
Very unfavorable	39%	25%	28%	44%	48%	33%	42%	42%	38%	43%	37%	38%
Don't know	3%	12%	3%	3%	0%	5%	2%	2%	3%	3%	3%	3%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(203)	(288)	(628)	(376)	(589)	(434)	(303)	(278)	(300)	(559)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	37%	2%	47%	4%	2%	35%	15%	6%
Somewhat favorable	27%	46%	5%	43%	26%	7%	48%	34%	5%
Somewhat unfavorable	12%	12%	11%	5%	16%	16%	9%	17%	13%
Very unfavorable	39%	4%	81%	3%	46%	75%	5%	31%	76%
Don't know	3%	2%	0%	2%	7%	1%	3%	4%	1%
Totals	100%	101%	99%	100%	99%	101%	100%	101%	101%
Unweighted N	(1,495)	(806)	(566)	(580)	(535)	(380)	(495)	(454)	(466)

59B. Favorability of Political Parties — The Republican Party

Do you have a favorable or unfavorable opinion of the political parties?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very favorable	16%	16%	16%	19%	16%	23%	18%	6%	14%
Somewhat favorable	25%	27%	22%	32%	28%	29%	18%	12%	23%
Somewhat unfavorable	15%	16%	15%	14%	10%	12%	15%	22%	16%
Very unfavorable	41%	39%	42%	33%	45%	33%	46%	54%	41%
Don't know	3%	2%	4%	1%	1%	4%	2%	7%	6%
Totals	100%	100%	99%	99%	100%	101%	99%	101%	100%
Unweighted N	(1,495)	(689)	(806)	(328)	(203)	(377)	(210)	(167)	(122)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very favorable	16%	11%	11%	15%	24%	16%	16%	16%	15%	17%	17%	14%
Somewhat favorable	25%	20%	23%	26%	26%	24%	27%	23%	21%	23%	25%	28%
Somewhat unfavorable	15%	23%	19%	12%	12%	15%	16%	14%	16%	13%	18%	13%
Very unfavorable	41%	34%	45%	43%	38%	41%	38%	46%	45%	44%	36%	41%
Don't know	3%	12%	2%	3%	0%	5%	3%	1%	3%	3%	4%	3%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(203)	(287)	(627)	(378)	(590)	(434)	(303)	(278)	(300)	(559)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	16%	0%	36%	1%	8%	47%	2%	7%	37%
Somewhat favorable	25%	4%	48%	5%	30%	42%	4%	26%	42%
Somewhat unfavorable	15%	16%	12%	17%	20%	6%	12%	24%	10%
Very unfavorable	41%	78%	4%	74%	35%	4%	79%	39%	10%
Don't know	3%	1%	0%	2%	7%	0%	3%	4%	1%
Totals	100%	99%	100%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(806)	(566)	(579)	(535)	(381)	(495)	(454)	(465)

60. Trump Job Approval

Do you approve or disapprove of the way Donald Trump is handling his job as President?

		Ge	ender	Wh	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	32%	37%	27%	46%	38%	39%	27%	10%	23%
Somewhat approve	11%	13%	10%	18%	12%	10%	10%	3%	13%
Somewhat disapprove	6%	6%	7%	4%	6%	8%	6%	8%	5%
Strongly disapprove	45%	41%	49%	31%	45%	35%	54%	68%	53%
Not sure	5%	4%	6%	2%	0%	9%	2%	11%	6%
Totals	99%	101%	99%	101%	101%	101%	99%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			Ą	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	32%	20%	26%	33%	42%	28%	34%	34%	28%	32%	35%	29%
Somewhat approve	11%	9%	12%	14%	8%	9%	12%	15%	14%	13%	11%	7%
Somewhat disapprove	6%	16%	10%	3%	3%	7%	8%	5%	5%	5%	8%	6%
Strongly disapprove	45%	43%	45%	46%	46%	47%	43%	46%	46%	46%	40%	52%
Not sure	5%	11%	8%	4%	1%	9%	3%	0%	6%	3%	5%	5%
Totals	99%	99%	101%	100%	100%	100%	100%	100%	99%	99%	99%	99%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	32%	1%	72%	3%	30%	72%	3%	19%	71%
Somewhat approve	11%	2%	22%	3%	16%	16%	4%	15%	15%
Somewhat disapprove	6%	5%	4%	6%	10%	3%	6%	10%	3%
Strongly disapprove	45%	90%	2%	85%	36%	6%	86%	51%	8%
Not sure	5%	2%	0%	3%	9%	3%	2%	5%	3%
Totals	99%	100%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

61A. Trump Approval on Issues — Jobs and the economy

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender	Whi	ite Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	41%	47%	35%	59%	46%	46%	36%	15%	30%
Somewhat approve	12%	11%	13%	11%	11%	12%	10%	11%	16%
Somewhat disapprove	11%	10%	12%	8%	8%	11%	13%	15%	13%
Strongly disapprove	31%	28%	34%	19%	34%	24%	37%	46%	39%
No opinion	5%	3%	7%	3%	1%	7%	4%	12%	4%
Totals	100%	99%	101%	100%	100%	100%	100%	99%	102%
Unweighted N	(1,488)	(686)	(802)	(326)	(202)	(376)	(207)	(167)	(122)

			Ą	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	41%	27%	33%	45%	49%	35%	42%	46%	39%	40%	44%	38%
Somewhat approve	12%	17%	16%	9%	8%	12%	15%	11%	13%	13%	11%	10%
Somewhat disapprove	11%	16%	9%	10%	11%	13%	10%	11%	13%	11%	10%	11%
Strongly disapprove	31%	30%	34%	31%	30%	33%	28%	31%	28%	33%	30%	34%
No opinion	5%	11%	8%	4%	2%	7%	5%	1%	8%	4%	5%	7%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,488)	(202)	(285)	(624)	(377)	(591)	(428)	(301)	(279)	(298)	(553)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	41%	2%	88%	6%	42%	83%	5%	31%	82%
Somewhat approve	12%	11%	9%	8%	16%	11%	8%	19%	9%
Somewhat disapprove	11%	19%	1%	19%	11%	1%	18%	12%	3%
Strongly disapprove	31%	64%	1%	63%	22%	3%	65%	31%	5%
No opinion	5%	4%	2%	4%	9%	2%	4%	6%	1%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,488)	(802)	(564)	(577)	(533)	(378)	(494)	(452)	(464)

61B. Trump Approval on Issues — Immigration

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	36%	42%	31%	55%	38%	41%	32%	12%	29%
Somewhat approve	11%	13%	9%	12%	13%	13%	7%	8%	8%
Somewhat disapprove	5%	5%	5%	5%	4%	5%	4%	7%	5%
Strongly disapprove	44%	38%	48%	27%	44%	35%	55%	61%	56%
No opinion	4%	2%	6%	2%	1%	6%	3%	12%	2%
Totals	100%	100%	99%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(688)	(805)	(328)	(203)	(378)	(207)	(166)	(123)

			A	ge			Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	36%	23%	27%	39%	46%	32%	38%	39%	34%	38%	37%	34%
Somewhat approve	11%	14%	14%	11%	7%	11%	13%	9%	12%	9%	14%	7%
Somewhat disapprove	5%	9%	6%	3%	4%	5%	5%	7%	5%	4%	6%	4%
Strongly disapprove	44%	45%	47%	42%	42%	46%	41%	45%	43%	44%	39%	52%
No opinion	4%	10%	6%	4%	0%	7%	4%	0%	6%	4%	4%	4%
Totals	100%	101%	100%	99%	99%	101%	101%	100%	100%	99%	100%	101%
Unweighted N	(1,493)	(203)	(286)	(626)	(378)	(588)	(435)	(303)	(278)	(298)	(558)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	36%	2%	79%	5%	35%	77%	4%	26%	75%
Somewhat approve	11%	3%	16%	3%	17%	13%	4%	15%	13%
Somewhat disapprove	5%	6%	1%	5%	7%	2%	5%	7%	3%
Strongly disapprove	44%	87%	2%	84%	34%	5%	85%	47%	7%
No opinion	4%	2%	1%	2%	8%	3%	3%	5%	1%
Totals	100%	100%	99%	99%	101%	100%	101%	100%	99%
Unweighted N	(1,493)	(805)	(566)	(578)	(535)	(380)	(496)	(453)	(465)

61C. Trump Approval on Issues — Climate change and the environmentDo you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	27%	32%	23%	39%	31%	31%	23%	8%	25%
Somewhat approve	13%	15%	12%	15%	15%	14%	11%	15%	8%
Somewhat disapprove	7%	8%	6%	6%	6%	7%	4%	4%	13%
Strongly disapprove	45%	40%	48%	32%	45%	36%	56%	59%	50%
No opinion	8%	5%	11%	7%	3%	12%	6%	14%	4%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(684)	(800)	(327)	(200)	(374)	(207)	(167)	(121)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	27%	19%	24%	28%	33%	22%	32%	28%	21%	29%	29%	26%
Somewhat approve	13%	12%	14%	14%	12%	14%	11%	16%	18%	12%	13%	11%
Somewhat disapprove	7%	16%	4%	7%	5%	7%	5%	7%	6%	5%	9%	6%
Strongly disapprove	45%	41%	45%	45%	46%	47%	42%	46%	45%	47%	39%	51%
No opinion	8%	12%	13%	6%	4%	10%	9%	3%	10%	7%	9%	6%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,484)	(202)	(283)	(627)	(372)	(588)	(430)	(300)	(275)	(297)	(556)	(356)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	27%	2%	61%	3%	27%	58%	2%	16%	61%
Somewhat approve	13%	4%	23%	6%	14%	22%	3%	15%	21%
Somewhat disapprove	7%	4%	6%	4%	11%	5%	4%	11%	4%
Strongly disapprove	45%	87%	3%	83%	37%	6%	87%	49%	7%
No opinion	8%	3%	7%	4%	11%	9%	4%	9%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(803)	(561)	(576)	(530)	(378)	(493)	(452)	(460)

61D. Trump Approval on Issues — Terrorism

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender	Whi	ite Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	38%	44%	32%	56%	41%	41%	36%	14%	25%
Somewhat approve	10%	9%	10%	7%	10%	9%	9%	10%	17%
Somewhat disapprove	9%	10%	9%	11%	8%	8%	8%	13%	7%
Strongly disapprove	38%	34%	41%	25%	39%	32%	44%	50%	49%
No opinion	6%	3%	8%	1%	2%	9%	4%	13%	3%
Totals	101%	100%	100%	100%	100%	99%	101%	100%	101%
Unweighted N	(1,485)	(683)	(802)	(327)	(201)	(374)	(209)	(164)	(122)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	38%	22%	30%	41%	48%	32%	39%	44%	34%	36%	41%	36%
Somewhat approve	10%	16%	14%	9%	4%	10%	10%	7%	10%	12%	9%	9%
Somewhat disapprove	9%	14%	10%	7%	8%	10%	9%	10%	8%	8%	10%	9%
Strongly disapprove	38%	35%	37%	39%	39%	39%	36%	38%	42%	38%	34%	41%
No opinion	6%	13%	10%	4%	1%	8%	5%	1%	6%	5%	6%	5%
Totals	101%	100%	101%	100%	100%	99%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(203)	(283)	(623)	(376)	(588)	(431)	(299)	(276)	(298)	(554)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	38%	2%	82%	4%	37%	80%	3%	28%	79%
Somewhat approve	10%	6%	13%	6%	13%	9%	5%	15%	9%
Somewhat disapprove	9%	13%	2%	11%	12%	2%	10%	13%	4%
Strongly disapprove	38%	76%	2%	74%	29%	4%	77%	38%	6%
No opinion	6%	3%	2%	4%	9%	4%	4%	6%	3%
Totals	101%	100%	101%	99%	100%	99%	99%	100%	101%
Unweighted N	(1,485)	(801)	(563)	(573)	(533)	(379)	(493)	(452)	(463)

61E. Trump Approval on Issues — Education

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	24%	25%	23%	32%	20%	31%	23%	12%	20%
Somewhat approve	19%	24%	16%	24%	28%	21%	15%	11%	9%
Somewhat disapprove	9%	9%	10%	10%	4%	9%	10%	11%	13%
Strongly disapprove	39%	37%	41%	27%	43%	28%	48%	52%	51%
No opinion	8%	6%	10%	7%	5%	11%	4%	15%	6%
Totals	99%	101%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,483)	(683)	(800)	(325)	(201)	(374)	(208)	(165)	(123)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	24%	20%	20%	23%	30%	23%	25%	22%	22%	24%	26%	20%
Somewhat approve	19%	15%	20%	21%	18%	15%	22%	24%	20%	19%	21%	17%
Somewhat disapprove	9%	15%	8%	7%	10%	12%	8%	8%	9%	6%	9%	12%
Strongly disapprove	39%	38%	41%	41%	36%	40%	38%	42%	39%	44%	34%	44%
No opinion	8%	12%	10%	8%	6%	10%	7%	5%	10%	7%	9%	8%
Totals	99%	100%	99%	100%	100%	100%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,483)	(203)	(282)	(623)	(375)	(587)	(428)	(301)	(275)	(295)	(557)	(356)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	24%	2%	52%	4%	20%	54%	3%	14%	50%
Somewhat approve	19%	4%	34%	5%	25%	30%	6%	20%	33%
Somewhat disapprove	9%	10%	5%	10%	12%	4%	8%	15%	4%
Strongly disapprove	39%	78%	2%	76%	31%	4%	80%	43%	6%
No opinion	8%	6%	7%	6%	12%	8%	4%	9%	8%
Totals	99%	100%	100%	101%	100%	100%	101%	101%	101%
Unweighted N	(1,483)	(799)	(564)	(573)	(530)	(380)	(491)	(451)	(464)

61F. Trump Approval on Issues — Health care

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	24%	26%	23%	33%	23%	33%	22%	12%	15%
Somewhat approve	19%	24%	15%	28%	25%	15%	18%	9%	16%
Somewhat disapprove	8%	8%	9%	7%	3%	7%	8%	9%	15%
Strongly disapprove	43%	40%	46%	30%	45%	37%	50%	60%	48%
No opinion	5%	3%	7%	2%	4%	8%	3%	9%	5%
Totals	99%	101%	100%	100%	100%	100%	101%	99%	99%
Unweighted N	(1,489)	(686)	(803)	(326)	(203)	(374)	(208)	(168)	(123)

			Ą	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	24%	22%	20%	24%	29%	25%	23%	24%	22%	24%	27%	20%
Somewhat approve	19%	15%	17%	21%	20%	13%	22%	23%	22%	21%	18%	18%
Somewhat disapprove	8%	17%	10%	6%	4%	9%	11%	5%	7%	5%	11%	8%
Strongly disapprove	43%	36%	44%	44%	45%	45%	40%	45%	42%	47%	38%	48%
No opinion	5%	10%	8%	5%	2%	7%	4%	3%	7%	3%	6%	6%
Totals	99%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(202)	(286)	(624)	(377)	(588)	(431)	(303)	(279)	(296)	(556)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	24%	1%	52%	3%	23%	52%	3%	16%	49%
Somewhat approve	19%	3%	37%	4%	23%	34%	3%	19%	34%
Somewhat disapprove	8%	8%	5%	7%	11%	6%	5%	12%	6%
Strongly disapprove	43%	85%	3%	83%	33%	5%	85%	48%	7%
No opinion	5%	2%	3%	3%	10%	4%	3%	5%	4%
Totals	99%	99%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,489)	(804)	(566)	(577)	(532)	(380)	(493)	(453)	(465)

61G. Trump Approval on Issues — **Taxes and government spending**Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	30%	32%	27%	39%	32%	35%	29%	12%	21%
Somewhat approve	16%	20%	12%	25%	18%	14%	10%	11%	17%
Somewhat disapprove	11%	10%	11%	8%	10%	10%	12%	11%	16%
Strongly disapprove	38%	35%	41%	27%	38%	31%	44%	55%	41%
No opinion	6%	3%	9%	2%	1%	10%	5%	11%	6%
Totals	101%	100%	100%	101%	99%	100%	100%	100%	101%
Unweighted N	(1,488)	(683)	(805)	(326)	(201)	(377)	(207)	(167)	(122)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	30%	21%	28%	31%	34%	29%	29%	30%	31%	29%	31%	28%
Somewhat approve	16%	15%	14%	16%	17%	13%	18%	17%	12%	16%	17%	15%
Somewhat disapprove	11%	16%	13%	9%	8%	11%	10%	14%	10%	11%	10%	12%
Strongly disapprove	38%	36%	36%	39%	39%	40%	37%	37%	40%	41%	35%	40%
No opinion	6%	12%	9%	5%	1%	8%	5%	2%	7%	3%	7%	5%
Totals	101%	100%	100%	100%	99%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(201)	(285)	(627)	(375)	(587)	(431)	(303)	(278)	(299)	(552)	(359)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	30%	2%	64%	3%	28%	65%	3%	21%	61%
Somewhat approve	16%	6%	29%	6%	21%	22%	4%	19%	24%
Somewhat disapprove	11%	14%	4%	14%	13%	4%	10%	14%	6%
Strongly disapprove	38%	76%	1%	73%	30%	4%	79%	39%	5%
No opinion	6%	2%	2%	4%	9%	5%	3%	6%	3%
Totals	101%	100%	100%	100%	101%	100%	99%	99%	99%
Unweighted N	(1,488)	(802)	(564)	(576)	(533)	(379)	(491)	(455)	(463)

61H. Trump Approval on Issues — Civil rights and civil libertiesDo you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	30%	36%	26%	44%	31%	34%	26%	10%	25%
Somewhat approve	15%	17%	13%	19%	18%	15%	13%	12%	10%
Somewhat disapprove	7%	7%	8%	8%	4%	6%	7%	9%	11%
Strongly disapprove	41%	36%	45%	26%	43%	34%	50%	57%	49%
No opinion	7%	4%	8%	3%	3%	11%	4%	12%	6%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,467)	(676)	(791)	(323)	(199)	(368)	(205)	(164)	(120)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	30%	22%	24%	31%	39%	27%	32%	32%	29%	28%	33%	30%
Somewhat approve	15%	20%	15%	15%	12%	14%	16%	17%	15%	19%	16%	9%
Somewhat disapprove	7%	9%	11%	5%	7%	10%	5%	7%	7%	6%	7%	10%
Strongly disapprove	41%	36%	42%	43%	40%	40%	41%	42%	43%	42%	37%	45%
No opinion	7%	12%	9%	6%	2%	9%	6%	2%	8%	4%	7%	7%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	102%	99%	100%	101%
Unweighted N	(1,467)	(202)	(279)	(616)	(370)	(583)	(421)	(297)	(273)	(291)	(549)	(354)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	30%	1%	67%	2%	30%	67%	2%	18%	67%
Somewhat approve	15%	4%	26%	7%	20%	20%	4%	21%	21%
Somewhat disapprove	7%	9%	2%	8%	10%	3%	8%	10%	3%
Strongly disapprove	41%	83%	2%	81%	30%	5%	84%	43%	5%
No opinion	7%	3%	3%	3%	10%	6%	3%	8%	4%
Totals	100%	100%	100%	101%	100%	101%	101%	100%	100%
Unweighted N	(1,467)	(792)	(555)	(565)	(529)	(373)	(485)	(447)	(458)

61I. Trump Approval on Issues — Gun control

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

		Ge	ender	Whi	ite Men	White	e Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	34%	40%	29%	49%	37%	41%	27%	15%	20%
Somewhat approve	12%	16%	10%	17%	15%	8%	13%	5%	16%
Somewhat disapprove	8%	6%	9%	5%	4%	7%	11%	11%	9%
Strongly disapprove	37%	31%	41%	24%	37%	32%	43%	49%	46%
No opinion	9%	7%	12%	5%	5%	12%	7%	20%	9%
Totals	100%	100%	101%	100%	98%	100%	101%	100%	100%
Unweighted N	(1,470)	(677)	(793)	(326)	(199)	(369)	(206)	(162)	(120)

					ge			Income	Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	34%	24%	27%	36%	43%	31%	35%	39%	29%	32%	38%	33%
Somewhat approve	12%	13%	14%	13%	10%	11%	14%	13%	14%	18%	11%	8%
Somewhat disapprove	8%	12%	10%	6%	6%	9%	6%	7%	7%	5%	8%	10%
Strongly disapprove	37%	34%	35%	37%	39%	37%	35%	37%	41%	36%	34%	38%
No opinion	9%	17%	14%	8%	3%	12%	10%	4%	9%	9%	9%	11%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,470)	(202)	(281)	(619)	(368)	(583)	(424)	(298)	(274)	(295)	(547)	(354)

	Total	2020	Vote		Party ID		ldeology			
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	34%	2%	73%	5%	32%	73%	3%	23%	72%	
Somewhat approve	12%	4%	20%	5%	18%	15%	5%	18%	16%	
Somewhat disapprove	8%	10%	2%	9%	10%	2%	9%	11%	3%	
Strongly disapprove	37%	74%	1%	74%	25%	4%	75%	36%	5%	
No opinion	9%	9%	3%	7%	14%	6%	8%	12%	5%	
Totals	100%	99%	99%	100%	99%	100%	100%	100%	101%	
Unweighted N	(1,470)	(792)	(558)	(566)	(530)	(374)	(485)	(450)	(458)	

61J. Trump Approval on Issues — Crime and criminal justice reformDo you approve or disapprove of the way Donald Trump is handling these specific issues?

		Gender		Whi	ite Men	White	Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	31%	35%	27%	47%	28%	37%	26%	13%	23%
Somewhat approve	14%	17%	12%	14%	22%	12%	14%	11%	9%
Somewhat disapprove	9%	9%	10%	9%	8%	6%	12%	6%	15%
Strongly disapprove	38%	33%	42%	26%	38%	32%	43%	53%	48%
No opinion	8%	6%	9%	4%	5%	13%	4%	17%	5%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,470)	(677)	(793)	(325)	(198)	(370)	(206)	(162)	(121)

					ge			Income	Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	31%	19%	23%	34%	38%	30%	31%	32%	26%	32%	33%	30%
Somewhat approve	14%	19%	14%	13%	15%	9%	17%	18%	18%	13%	18%	8%
Somewhat disapprove	9%	8%	13%	8%	9%	10%	8%	9%	9%	9%	6%	15%
Strongly disapprove	38%	38%	42%	38%	35%	40%	35%	38%	38%	39%	36%	40%
No opinion	8%	16%	9%	7%	3%	10%	8%	3%	8%	7%	8%	7%
Totals	100%	100%	101%	100%	100%	99%	99%	100%	99%	100%	101%	100%
Unweighted N	(1,470)	(201)	(282)	(617)	(370)	(583)	(423)	(298)	(273)	(295)	(546)	(356)

	Total	2020) Vote		Party ID		ldeology			
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con	
Strongly approve	31%	1%	68%	3%	30%	68%	3%	20%	66%	
Somewhat approve	14%	6%	24%	7%	18%	19%	7%	16%	19%	
Somewhat disapprove	9%	14%	3%	14%	11%	1%	10%	15%	3%	
Strongly disapprove	38%	74%	2%	71%	31%	5%	76%	39%	6%	
No opinion	8%	5%	4%	5%	11%	7%	3%	10%	6%	
Totals	100%	100%	101%	100%	101%	100%	99%	100%	100%	
Unweighted N	(1,470)	(794)	(556)	(567)	(529)	(374)	(486)	(450)	(457)	

62. Trump Perceived Ideology

Would you say Donald Trump is...

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	3%	2%	4%	1%	1%	2%	2%	9%	8%
Liberal	4%	3%	4%	4%	2%	6%	0%	3%	6%
Moderate	15%	18%	13%	20%	18%	16%	11%	7%	14%
Conservative	33%	36%	30%	38%	40%	34%	36%	18%	30%
Very conservative	24%	23%	26%	24%	26%	23%	27%	23%	20%
Not sure	21%	17%	24%	14%	14%	19%	23%	40%	21%
Totals	100%	99%	101%	101%	101%	100%	99%	100%	99%
Unweighted N	(1,498)	(690)	(808)	(328)	(203)	(377)	(210)	(167)	(124)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	3%	3%	3%	3%	2%	5%	2%	1%	3%	1%	4%	3%
Liberal	4%	9%	8%	1%	1%	5%	5%	3%	5%	2%	5%	2%
Moderate	15%	11%	21%	16%	11%	12%	17%	19%	18%	14%	16%	13%
Conservative	33%	25%	27%	36%	38%	28%	38%	34%	31%	30%	33%	38%
Very conservative	24%	24%	24%	24%	25%	26%	23%	24%	24%	33%	20%	23%
Not sure	21%	27%	17%	19%	23%	24%	15%	20%	20%	21%	22%	21%
Totals	100%	99%	100%	99%	100%	100%	100%	101%	101%	101%	100%	100%
Unweighted N	(1,498)	(203)	(288)	(628)	(379)	(592)	(436)	(303)	(280)	(300)	(558)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very liberal	3%	3%	1%	4%	2%	2%	1%	5%	2%
Liberal	4%	2%	2%	2%	7%	2%	4%	2%	5%
Moderate	15%	5%	25%	7%	19%	21%	5%	22%	19%
Conservative	33%	19%	52%	20%	32%	50%	24%	24%	53%
Very conservative	24%	36%	16%	36%	15%	21%	42%	17%	19%
Not sure	21%	35%	4%	31%	24%	4%	24%	29%	3%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,498)	(807)	(568)	(580)	(536)	(382)	(495)	(455)	(467)

63. Trump Cares about People Like You

How much do you think Donald Trump cares about the needs and problems of people like you?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	33%	39%	27%	49%	38%	39%	28%	10%	25%
Some	12%	12%	11%	12%	10%	11%	12%	11%	15%
Not much	6%	6%	7%	5%	4%	7%	4%	12%	5%
Doesn't care at all	44%	38%	49%	31%	44%	37%	54%	62%	48%
Not sure	5%	4%	6%	3%	4%	7%	2%	6%	7%
Totals	100%	99%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,496)	(689)	(807)	(328)	(203)	(377)	(208)	(168)	(123)

			A	ge			Income			Regio	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	33%	22%	23%	33%	47%	28%	35%	35%	30%	33%	36%	31%
Some	12%	16%	17%	11%	5%	13%	11%	11%	13%	7%	14%	12%
Not much	6%	13%	8%	5%	4%	5%	8%	7%	5%	6%	8%	6%
Doesn't care at all	44%	43%	43%	46%	42%	48%	41%	43%	46%	49%	38%	47%
Not sure	5%	7%	9%	4%	2%	6%	5%	4%	7%	5%	4%	4%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(203)	(286)	(629)	(378)	(590)	(436)	(303)	(280)	(299)	(559)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	33%	1%	74%	2%	34%	71%	4%	22%	69%
Some	12%	4%	17%	5%	14%	17%	5%	15%	16%
Not much	6%	8%	3%	7%	9%	3%	6%	8%	5%
Doesn't care at all	44%	86%	2%	83%	36%	5%	84%	49%	7%
Not sure	5%	2%	4%	3%	8%	3%	1%	6%	3%
Totals	100%	101%	100%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,496)	(808)	(567)	(580)	(534)	(382)	(496)	(454)	(466)

64. Trump LikabilityRegardless of whether you agree with him, do you like or dislike Donald Trump as a person?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Like a lot	19%	23%	17%	31%	16%	26%	12%	6%	19%
Like somewhat	14%	17%	11%	19%	19%	12%	16%	9%	7%
Neither like nor dislike	12%	11%	13%	11%	7%	12%	7%	25%	10%
Dislike somewhat	7%	7%	7%	6%	7%	8%	6%	6%	2%
Dislike a lot	44%	40%	47%	31%	49%	36%	55%	52%	55%
Not sure	4%	2%	5%	2%	2%	6%	4%	3%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,497)	(688)	(809)	(327)	(203)	(378)	(209)	(168)	(123)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Like a lot	19%	15%	14%	19%	27%	19%	20%	17%	17%	20%	21%	17%
Like somewhat	14%	11%	15%	15%	13%	12%	15%	15%	11%	17%	15%	12%
Neither like nor dislike	12%	15%	12%	12%	11%	14%	10%	13%	15%	9%	15%	8%
Dislike somewhat	7%	8%	9%	6%	6%	5%	8%	7%	6%	4%	7%	9%
Dislike a lot	44%	41%	45%	45%	43%	45%	44%	47%	44%	47%	39%	49%
Not sure	4%	9%	5%	3%	1%	5%	4%	1%	6%	3%	2%	6%
Totals	100%	99%	100%	100%	101%	100%	101%	100%	99%	100%	99%	101%
Unweighted N	(1,497)	(203)	(286)	(629)	(379)	(590)	(436)	(303)	(279)	(299)	(560)	(359)

		2020) Vote		Party ID			ldeology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Like a lot	19%	0%	43%	1%	18%	44%	3%	12%	40%
Like somewhat	14%	3%	28%	4%	13%	27%	3%	12%	26%
Neither like nor dislike	12%	6%	15%	6%	16%	14%	5%	16%	15%
Dislike somewhat	7%	3%	9%	3%	11%	6%	3%	8%	7%
Dislike a lot	44%	86%	3%	83%	34%	7%	85%	47%	9%
Not sure	4%	2%	2%	2%	7%	2%	1%	5%	3%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(807)	(568)	(580)	(535)	(382)	(496)	(455)	(466)

65. Trump Leadership Abilities

Would you say Donald Trump is a strong or a weak leader?

		Ge	nder	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very strong	38%	41%	35%	52%	39%	45%	39%	13%	25%
Somewhat strong	13%	15%	12%	15%	14%	16%	7%	11%	16%
Somewhat weak	9%	7%	10%	5%	5%	10%	6%	14%	12%
Very weak	40%	36%	43%	28%	42%	29%	48%	62%	47%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(688)	(807)	(327)	(203)	(378)	(209)	(167)	(123)

			A	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	38%	24%	27%	43%	48%	33%	39%	41%	37%	38%	40%	35%
Somewhat strong	13%	21%	21%	11%	7%	15%	15%	11%	14%	14%	15%	11%
Somewhat weak	9%	15%	11%	7%	6%	10%	8%	5%	9%	6%	8%	11%
Very weak	40%	39%	41%	40%	39%	41%	38%	43%	40%	41%	37%	44%
Totals	100%	99%	100%	101%	100%	99%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,495)	(202)	(287)	(628)	(378)	(589)	(435)	(303)	(278)	(299)	(560)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very strong	38%	1%	82%	4%	39%	80%	4%	30%	76%
Somewhat strong	13%	5%	16%	6%	20%	14%	8%	14%	15%
Somewhat weak	9%	14%	1%	13%	10%	1%	9%	13%	3%
Very weak	40%	80%	1%	77%	31%	5%	79%	42%	6%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(808)	(568)	(580)	(533)	(382)	(495)	(454)	(467)

66. Trump Honesty

Do you think Donald Trump is honest and trustworthy, or not?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Honest and trustworthy	37%	44%	31%	56%	39%	44%	31%	11%	24%
Not honest and trustworthy	53%	48%	58%	38%	50%	44%	60%	78%	64%
Not sure	10%	8%	12%	6%	11%	12%	8%	11%	12%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(690)	(807)	(328)	(203)	(378)	(209)	(166)	(124)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Honest and trustworthy	37%	29%	29%	36%	48%	31%	40%	40%	33%	36%	41%	34%
Not honest and trustworthy	53%	55%	59%	52%	48%	57%	51%	51%	53%	54%	49%	60%
Not sure	10%	16%	12%	11%	4%	12%	9%	9%	15%	10%	11%	5%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,497)	(202)	(288)	(628)	(379)	(591)	(436)	(303)	(279)	(300)	(559)	(359)

		2020) Vote		Party ID				
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	37%	1%	81%	3%	38%	80%	6%	26%	75%
Not honest and									
trustworthy	53%	97%	7%	94%	46%	10%	91%	63%	13%
Not sure	10%	2%	12%	4%	16%	11%	3%	11%	12%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(808)	(568)	(581)	(534)	(382)	(495)	(454)	(467)

67. Trump Confidence in International Crisis

Are you confident in Donald Trump's ability to deal wisely with an international crisis, or are you uneasy about his approach?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	43%	51%	37%	65%	47%	49%	38%	17%	30%
Uneasy	50%	44%	55%	33%	50%	41%	61%	72%	56%
Not sure	7%	6%	8%	2%	3%	9%	1%	11%	15%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,496)	(689)	(807)	(328)	(202)	(377)	(208)	(168)	(124)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	43%	35%	36%	45%	51%	37%	48%	48%	39%	44%	48%	38%
Uneasy	50%	50%	53%	49%	48%	54%	45%	50%	52%	52%	44%	55%
Not sure	7%	14%	11%	6%	1%	10%	7%	3%	9%	4%	8%	7%
Totals	100%	99%	100%	100%	100%	101%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(203)	(288)	(628)	(377)	(591)	(436)	(302)	(280)	(299)	(560)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	43%	2%	93%	6%	46%	88%	6%	35%	86%
Uneasy	50%	94%	5%	89%	43%	8%	89%	58%	11%
Not sure	7%	3%	2%	5%	11%	5%	5%	7%	4%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,496)	(807)	(567)	(580)	(535)	(381)	(495)	(453)	(466)

68. Trump Appropriate Twitter Use

Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Appropriate	27%	34%	22%	43%	27%	30%	19%	12%	25%
Inappropriate	58%	52%	63%	42%	59%	51%	67%	79%	59%
Not sure	15%	14%	15%	15%	14%	19%	14%	9%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(688)	(807)	(328)	(203)	(377)	(209)	(168)	(122)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Appropriate	27%	22%	30%	29%	26%	23%	32%	30%	26%	26%	30%	24%
Inappropriate	58%	57%	57%	58%	58%	62%	54%	58%	58%	57%	53%	65%
Not sure	15%	21%	13%	14%	15%	16%	14%	13%	15%	17%	16%	11%
Totals	100%	100%	100%	101%	99%	101%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,495)	(202)	(287)	(628)	(378)	(589)	(436)	(303)	(280)	(300)	(559)	(356)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Appropriate	27%	2%	57%	4%	30%	54%	5%	20%	54%
Inappropriate	58%	94%	20%	91%	52%	23%	91%	64%	25%
Not sure	15%	5%	23%	5%	18%	23%	4%	16%	21%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(808)	(566)	(579)	(536)	(380)	(495)	(454)	(465)

69. Biden Perceived Ideology

Would you say Joe Biden is...

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	29%	32%	26%	39%	32%	36%	23%	10%	23%
Liberal	24%	25%	23%	25%	28%	21%	27%	23%	24%
Moderate	32%	31%	33%	28%	31%	24%	45%	33%	34%
Conservative	4%	5%	4%	2%	6%	3%	2%	14%	5%
Very conservative	2%	2%	2%	1%	0%	2%	0%	4%	2%
Not sure	9%	5%	12%	5%	3%	14%	3%	16%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(688)	(807)	(327)	(203)	(378)	(209)	(168)	(121)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	29%	18%	22%	31%	37%	25%	32%	29%	23%	28%	33%	29%
Liberal	24%	20%	24%	24%	25%	24%	25%	24%	27%	27%	20%	24%
Moderate	32%	35%	36%	31%	28%	27%	35%	41%	33%	31%	30%	36%
Conservative	4%	8%	4%	5%	2%	8%	2%	2%	5%	3%	6%	3%
Very conservative	2%	3%	2%	2%	0%	2%	2%	1%	1%	1%	2%	1%
Not sure	9%	15%	12%	6%	8%	15%	5%	3%	11%	10%	9%	8%
Totals	100%	99%	100%	99%	100%	101%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,495)	(202)	(286)	(628)	(379)	(589)	(436)	(302)	(279)	(300)	(559)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very liberal	29%	4%	57%	7%	30%	56%	6%	17%	61%
Liberal	24%	25%	26%	27%	19%	26%	28%	21%	25%
Moderate	32%	57%	7%	51%	33%	7%	56%	45%	6%
Conservative	4%	5%	2%	5%	5%	2%	7%	6%	2%
Very conservative	2%	2%	1%	2%	1%	2%	1%	1%	3%
Not sure	9%	6%	7%	9%	12%	7%	2%	11%	3%
Totals	100%	99%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(808)	(568)	(579)	(534)	(382)	(496)	(453)	(466)

70. Biden Cares about People Like You

How much do you think Joe Biden cares about the needs and problems of people like you?

		Ge	ender	Whi	ite Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
A lot	30%	26%	34%	21%	27%	27%	35%	47%	32%
Some	22%	21%	23%	17%	23%	14%	28%	31%	25%
Not much	15%	16%	14%	17%	16%	18%	13%	9%	17%
Doesn't care at all	29%	33%	25%	43%	32%	35%	21%	6%	22%
Not sure	4%	4%	5%	3%	2%	7%	2%	7%	4%
Totals	100%	100%	101%	101%	100%	101%	99%	100%	100%
Unweighted N	(1,496)	(689)	(807)	(328)	(203)	(378)	(209)	(167)	(122)

			A	ge			Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
A lot	30%	16%	26%	34%	36%	34%	24%	32%	31%	30%	29%	32%
Some	22%	40%	28%	18%	14%	22%	22%	23%	18%	21%	24%	23%
Not much	15%	16%	19%	11%	16%	15%	16%	14%	12%	16%	15%	15%
Doesn't care at all	29%	18%	20%	35%	34%	23%	33%	30%	31%	29%	29%	27%
Not sure	4%	10%	7%	3%	1%	6%	5%	1%	7%	4%	4%	4%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	99%	100%	101%	101%
Unweighted N	(1,496)	(203)	(286)	(629)	(378)	(590)	(436)	(303)	(280)	(300)	(558)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
A lot	30%	61%	3%	65%	15%	5%	58%	31%	8%
Some	22%	31%	10%	26%	27%	11%	30%	31%	9%
Not much	15%	5%	24%	5%	16%	25%	8%	14%	22%
Doesn't care at all	29%	1%	60%	1%	34%	57%	3%	19%	59%
Not sure	4%	2%	3%	2%	8%	2%	1%	4%	3%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,496)	(808)	(568)	(579)	(535)	(382)	(496)	(454)	(467)

71. Biden LikabilityRegardless of whether you agree with him, do you like or dislike Joe Biden as a person?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Like a lot	28%	24%	31%	19%	27%	23%	34%	42%	30%
Like somewhat	18%	17%	19%	12%	18%	12%	24%	24%	25%
Neither like nor dislike	14%	15%	14%	16%	11%	14%	11%	18%	15%
Dislike somewhat	9%	10%	7%	15%	10%	8%	11%	3%	3%
Dislike a lot	27%	29%	25%	35%	30%	36%	19%	7%	24%
Not sure	4%	4%	5%	3%	3%	7%	2%	6%	4%
Totals	100%	99%	101%	100%	99%	100%	101%	100%	101%
Unweighted N	(1,497)	(688)	(809)	(328)	(202)	(378)	(209)	(168)	(123)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Like a lot	28%	16%	21%	31%	35%	30%	23%	31%	31%	25%	27%	30%
Like somewhat	18%	24%	24%	15%	13%	17%	17%	22%	17%	20%	16%	19%
Neither like nor dislike	14%	22%	17%	11%	13%	15%	16%	11%	10%	15%	17%	13%
Dislike somewhat	9%	5%	13%	8%	7%	8%	9%	8%	7%	9%	10%	8%
Dislike a lot	27%	22%	20%	30%	31%	23%	30%	27%	29%	27%	27%	25%
Not sure	4%	11%	5%	4%	1%	7%	4%	2%	8%	3%	4%	4%
Totals	100%	100%	100%	99%	100%	100%	99%	101%	102%	99%	101%	99%
Unweighted N	(1,497)	(202)	(287)	(629)	(379)	(591)	(436)	(302)	(280)	(300)	(559)	(358)

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Like a lot	28%	57%	2%	61%	14%	4%	54%	29%	6%
Like somewhat	18%	29%	7%	26%	18%	8%	27%	23%	6%
Neither like nor dislike	14%	10%	16%	8%	21%	15%	12%	15%	15%
Dislike somewhat	9%	2%	16%	1%	11%	15%	2%	9%	15%
Dislike a lot	27%	1%	55%	2%	29%	56%	4%	19%	54%
Not sure	4%	1%	4%	2%	8%	3%	1%	5%	3%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,497)	(809)	(567)	(580)	(536)	(381)	(496)	(453)	(467)

72. Biden Leadership Abilities

Would you say Joe Biden is a strong or a weak leader?

		Ge	nder	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very strong	22%	17%	27%	13%	15%	23%	23%	41%	26%
Somewhat strong	28%	28%	28%	19%	31%	20%	31%	45%	33%
Somewhat weak	15%	14%	17%	16%	16%	17%	20%	9%	12%
Very weak	34%	41%	28%	52%	38%	41%	25%	5%	30%
Totals	99%	100%	100%	100%	100%	101%	99%	100%	101%
Unweighted N	(1,489)	(686)	(803)	(327)	(203)	(377)	(208)	(164)	(122)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very strong	22%	14%	19%	23%	28%	27%	19%	17%	25%	24%	21%	20%
Somewhat strong	28%	46%	33%	26%	19%	29%	25%	33%	31%	24%	28%	32%
Somewhat weak	15%	16%	23%	14%	11%	16%	18%	12%	13%	17%	17%	13%
Very weak	34%	23%	25%	38%	43%	28%	38%	38%	31%	36%	35%	34%
Totals	99%	99%	100%	101%	101%	100%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,489)	(200)	(284)	(626)	(379)	(586)	(434)	(303)	(278)	(296)	(558)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very strong	22%	43%	2%	49%	9%	4%	43%	20%	6%
Somewhat strong	28%	49%	4%	43%	31%	6%	45%	39%	5%
Somewhat weak	15%	7%	19%	5%	21%	22%	9%	17%	19%
Very weak	34%	1%	74%	2%	39%	68%	3%	24%	70%
Totals	99%	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(807)	(566)	(579)	(528)	(382)	(494)	(450)	(467)

73. Biden Honesty

Do you think Joe Biden is honest and trustworthy, or not?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Honest and trustworthy	46%	41%	50%	31%	46%	37%	60%	64%	51%
Not honest and									
trustworthy	41%	47%	36%	61%	45%	48%	35%	12%	33%
Not sure	13%	12%	13%	8%	9%	15%	5%	24%	16%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(687)	(807)	(326)	(203)	(377)	(208)	(168)	(123)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Honest and trustworthy	46%	44%	49%	46%	45%	48%	42%	50%	45%	47%	42%	52%
Not honest and trustworthy	41%	29%	37%	44%	48%	35%	47%	43%	41%	42%	43%	38%
Not sure	13%	28%	14%	10%	7%	17%	11%	7%	14%	11%	14%	10%
Totals Unweighted N	100% (1,494)	101% (202)	100% (286)	100% (628)	100% (378)	100% (589)	100% (434)	100% (303)	100% (279)	100% (299)	99% (558)	100% (358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	46%	87%	7%	87%	32%	10%	83%	53%	12%
Not honest and									
trustworthy	41%	4%	84%	6%	49%	77%	9%	35%	77%
Not sure	13%	9%	9%	7%	19%	12%	8%	13%	11%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,494)	(809)	(565)	(580)	(534)	(380)	(496)	(452)	(465)

74. Biden Confidence in International Crisis

Are you confident in Joe Biden's ability to deal wisely with an international crisis, or are you uneasy about his approach?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	46%	44%	47%	30%	49%	37%	49%	73%	52%
Uneasy	44%	49%	40%	66%	46%	53%	41%	10%	30%
Not sure	10%	7%	12%	3%	6%	10%	10%	16%	19%
Totals	100%	100%	99%	99%	101%	100%	100%	99%	101%
Unweighted N	(1,492)	(687)	(805)	(326)	(203)	(375)	(209)	(167)	(123)

			A	ge			Income			Regior	า	_
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	46%	45%	49%	45%	45%	48%	42%	50%	44%	46%	43%	50%
Uneasy	44%	34%	40%	45%	53%	39%	47%	47%	43%	45%	47%	40%
Not sure	10%	21%	11%	10%	2%	13%	11%	3%	13%	8%	9%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,492)	(203)	(285)	(627)	(377)	(587)	(435)	(302)	(280)	(298)	(556)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	46%	89%	5%	88%	32%	10%	84%	51%	12%
Uneasy	44%	4%	90%	5%	52%	84%	8%	36%	84%
Not sure	10%	7%	5%	7%	16%	6%	8%	13%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(809)	(563)	(580)	(531)	(381)	(496)	(452)	(464)

75. Biden COVID-19 Job Handling

Are you confident in Joe Biden's ability to deal with the COVID-19 outbreak, or are you uneasy about his approach?

		Ge	ender	Whi	ite Men	White Women		F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Confident	48%	43%	53%	31%	49%	38%	59%	67%	58%
Uneasy	42%	46%	37%	60%	43%	50%	34%	14%	35%
Not sure	11%	11%	10%	9%	8%	12%	7%	19%	7%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(687)	(803)	(327)	(202)	(373)	(208)	(168)	(123)

			Ag	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Confident	48%	47%	51%	48%	45%	53%	43%	48%	46%	50%	43%	55%
Uneasy	42%	32%	38%	43%	48%	36%	45%	45%	41%	41%	45%	36%
Not sure	11%	21%	11%	10%	6%	11%	12%	6%	13%	8%	12%	9%
Totals	101%	100%	100%	101%	99%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,490)	(202)	(285)	(625)	(378)	(588)	(434)	(302)	(280)	(297)	(555)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Confident	48%	90%	7%	89%	36%	11%	86%	57%	10%
Uneasy	42%	4%	83%	5%	47%	81%	8%	31%	81%
Not sure	11%	6%	10%	6%	17%	8%	7%	12%	9%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,490)	(807)	(563)	(579)	(530)	(381)	(496)	(452)	(464)

76. Economy Better Under Biden

Do you think the U.S. economy will get better, get worse or will it stay the same with Joe Biden as President?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Get better	38%	34%	41%	25%	38%	29%	47%	56%	44%
Get worse	42%	46%	38%	60%	44%	51%	38%	17%	26%
Stay the same	10%	12%	9%	10%	9%	7%	6%	16%	17%
Not sure	10%	8%	11%	5%	9%	13%	8%	11%	13%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(688)	(804)	(328)	(203)	(376)	(207)	(166)	(123)

			A	ge			Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Get better	38%	40%	40%	37%	37%	42%	33%	39%	38%	38%	35%	44%
Get worse	42%	28%	33%	46%	51%	35%	47%	45%	41%	42%	44%	38%
Stay the same	10%	18%	13%	7%	8%	12%	11%	9%	10%	10%	12%	9%
Not sure	10%	14%	13%	9%	5%	12%	9%	6%	12%	10%	9%	9%
Totals	100%	100%	99%	99%	101%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,492)	(201)	(285)	(627)	(379)	(587)	(435)	(303)	(280)	(298)	(556)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Get better	38%	74%	4%	77%	24%	6%	74%	42%	6%
Get worse	42%	3%	87%	4%	47%	83%	7%	32%	82%
Stay the same	10%	13%	5%	11%	14%	5%	11%	15%	6%
Not sure	10%	10%	5%	8%	15%	6%	8%	11%	6%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(806)	(567)	(578)	(533)	(381)	(496)	(452)	(465)

77. Optimism

Are you optimistic or pessimistic about the next year with Joe Biden as President?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Optimistic	45%	42%	48%	30%	47%	37%	52%	64%	58%
Pessimistic	43%	48%	38%	61%	46%	49%	39%	15%	32%
Not sure	12%	10%	14%	9%	7%	15%	9%	21%	10%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(688)	(806)	(327)	(203)	(377)	(208)	(167)	(123)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Optimistic	45%	48%	48%	45%	43%	46%	41%	51%	46%	46%	42%	51%
Pessimistic	43%	30%	35%	47%	51%	37%	49%	43%	42%	43%	45%	39%
Not sure	12%	22%	17%	9%	6%	17%	10%	6%	12%	11%	14%	9%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,494)	(203)	(285)	(628)	(378)	(590)	(435)	(302)	(280)	(298)	(558)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Optimistic	45%	87%	5%	87%	33%	9%	83%	54%	10%
Pessimistic	43%	4%	86%	6%	48%	83%	9%	33%	84%
Not sure	12%	8%	8%	8%	19%	7%	8%	14%	7%
Totals	100%	99%	99%	101%	100%	99%	100%	101%	101%
Unweighted N	(1,494)	(806)	(567)	(579)	(533)	(382)	(496)	(452)	(466)

78. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

		Gender		Whi	ite Men	White	Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	4%	3%	5%	2%	0%	2%	5%	8%	12%
Somewhat approve	11%	9%	13%	8%	11%	12%	18%	9%	11%
Neither approve nor disapprove	13%	11%	15%	12%	9%	15%	9%	22%	9%
Somewhat disapprove	24%	27%	22%	23%	29%	24%	22%	24%	20%
Strongly disapprove	38%	44%	33%	50%	48%	27%	40%	28%	35%
Not sure	9%	5%	13%	5%	3%	19%	6%	10%	14%
Totals	99%	99%	101%	100%	100%	99%	100%	101%	101%
Unweighted N	(1,494)	(688)	(806)	(327)	(203)	(377)	(209)	(168)	(122)

				ge			Income	Region				
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	4%	7%	5%	3%	3%	6%	3%	1%	4%	4%	5%	3%
Somewhat approve	11%	9%	16%	9%	12%	14%	10%	11%	12%	10%	12%	12%
Neither approve nor												
disapprove	13%	17%	15%	10%	13%	16%	11%	10%	14%	12%	14%	13%
Somewhat disapprove	24%	19%	20%	27%	26%	21%	27%	26%	27%	21%	23%	26%
Strongly disapprove	38%	26%	31%	44%	42%	30%	40%	49%	34%	43%	36%	39%
Not sure	9%	22%	14%	6%	4%	13%	10%	3%	10%	11%	10%	6%
Totals	99%	100%	101%	99%	100%	100%	101%	100%	101%	101%	100%	99%
Unweighted N	(1,494)	(203)	(287)	(627)	(377)	(591)	(435)	(303)	(280)	(300)	(559)	(355)

	Total	2020	Vote		Party ID		Ideology		
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	4%	6%	3%	7%	0%	4%	5%	2%	5%
Somewhat approve	11%	11%	12%	13%	9%	13%	12%	11%	12%
Neither approve nor disapprove	13%	11%	14%	12%	12%	16%	9%	14%	15%
Somewhat disapprove	24%	28%	22%	27%	23%	23%	28%	27%	20%
Strongly disapprove	38%	39%	42%	33%	47%	33%	41%	38%	39%
Not sure	9%	6%	6%	8%	9%	11%	6%	7%	9%
Totals	99%	101%	99%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,494)	(806)	(567)	(579)	(534)	(381)	(495)	(452)	(466)

79. Pelosi Job Approval

Do you approve or disapprove of the way Nancy Pelosi is handling her job as the Speaker of the U.S. House of Representatives?

		Ge	ender	Whi	ite Men	White	e Women	Race	
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	15%	14%	16%	9%	8%	12%	18%	35%	14%
Somewhat approve	20%	18%	20%	15%	23%	15%	23%	28%	20%
Somewhat disapprove	12%	12%	12%	10%	13%	9%	14%	11%	18%
Strongly disapprove	44%	51%	39%	63%	52%	48%	40%	12%	36%
Not sure	9%	5%	12%	3%	4%	16%	5%	15%	12%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(689)	(807)	(328)	(203)	(378)	(208)	(168)	(122)

			A	ge			Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	15%	12%	11%	16%	19%	20%	9%	13%	15%	12%	18%	14%
Somewhat approve	20%	15%	27%	19%	16%	17%	20%	27%	23%	18%	16%	23%
Somewhat disapprove	12%	22%	13%	11%	7%	13%	12%	13%	12%	11%	13%	12%
Strongly disapprove	44%	29%	34%	49%	54%	37%	50%	44%	42%	49%	43%	44%
Not sure	9%	23%	15%	4%	4%	13%	9%	2%	9%	10%	10%	7%
Totals	100%	101%	100%	99%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,496)	(203)	(286)	(628)	(379)	(591)	(436)	(303)	(280)	(299)	(560)	(357)

	Total	2020) Vote		Party ID		Ideology		
		Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	15%	29%	1%	33%	7%	2%	30%	14%	4%
Somewhat approve	20%	39%	3%	37%	14%	4%	38%	23%	4%
Somewhat disapprove	12%	16%	5%	12%	16%	7%	15%	16%	6%
Strongly disapprove	44%	8%	88%	7%	52%	83%	10%	40%	81%
Not sure	9%	9%	3%	11%	11%	4%	7%	7%	5%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(807)	(568)	(580)	(534)	(382)	(495)	(454)	(467)

80. McConnell Job Approval

Do you approve or disapprove of the way Mitch McConnell is handling his job as Majority Leader of the U.S. Senate?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	12%	15%	10%	15%	14%	12%	12%	5%	12%
Somewhat approve	23%	27%	20%	32%	26%	21%	23%	14%	19%
Somewhat disapprove	10%	10%	10%	10%	7%	11%	6%	14%	7%
Strongly disapprove	42%	41%	43%	36%	48%	34%	52%	47%	42%
Not sure	13%	8%	18%	7%	5%	21%	7%	21%	20%
Totals	100%	101%	101%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,488)	(686)	(802)	(327)	(201)	(375)	(207)	(167)	(122)

			A	ge			Income			Region	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	12%	8%	10%	11%	19%	11%	13%	12%	11%	13%	14%	10%
Somewhat approve	23%	14%	19%	26%	28%	20%	25%	25%	22%	20%	26%	22%
Somewhat disapprove	10%	15%	8%	8%	11%	10%	9%	10%	11%	9%	11%	8%
Strongly disapprove	42%	35%	43%	47%	38%	40%	41%	48%	40%	46%	35%	50%
Not sure	13%	29%	21%	8%	5%	19%	12%	5%	16%	12%	14%	10%
Totals	100%	101%	101%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(203)	(284)	(625)	(376)	(586)	(433)	(302)	(279)	(298)	(554)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	12%	1%	27%	2%	8%	31%	3%	5%	29%
Somewhat approve	23%	4%	46%	7%	28%	36%	4%	21%	43%
Somewhat disapprove	10%	9%	11%	6%	12%	12%	4%	17%	8%
Strongly disapprove	42%	77%	7%	73%	37%	9%	80%	47%	10%
Not sure	13%	9%	9%	13%	14%	12%	10%	10%	10%
Totals	100%	100%	100%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,488)	(803)	(564)	(575)	(533)	(380)	(496)	(448)	(464)

81. Approval of the Supreme Court of the United States

Do you approve or disapprove of the way the Supreme Court of the United States is handling its job?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Strongly approve	13%	14%	12%	19%	11%	15%	15%	5%	10%
Somewhat approve	38%	42%	35%	44%	43%	38%	38%	26%	41%
Somewhat disapprove	20%	19%	21%	17%	24%	16%	24%	18%	21%
Strongly disapprove	8%	8%	8%	6%	13%	5%	9%	13%	5%
Not sure	21%	17%	24%	14%	9%	26%	14%	38%	23%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(687)	(803)	(326)	(203)	(376)	(207)	(168)	(121)

			A	ge			Income			Regio	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Strongly approve	13%	14%	8%	12%	18%	14%	11%	13%	10%	16%	11%	15%
Somewhat approve	38%	23%	33%	44%	43%	35%	40%	43%	41%	35%	38%	39%
Somewhat disapprove	20%	22%	21%	20%	18%	18%	18%	23%	19%	20%	20%	20%
Strongly disapprove	8%	7%	10%	9%	5%	7%	9%	11%	7%	9%	8%	8%
Not sure	21%	34%	28%	15%	16%	25%	21%	10%	23%	19%	22%	18%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	99%	99%	100%
Unweighted N	(1,490)	(201)	(284)	(627)	(378)	(588)	(436)	(303)	(277)	(298)	(558)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	13%	4%	25%	3%	11%	28%	3%	10%	26%
Somewhat approve	38%	28%	51%	31%	40%	46%	25%	48%	45%
Somewhat disapprove	20%	31%	11%	29%	20%	9%	35%	17%	11%
Strongly disapprove	8%	13%	2%	12%	8%	3%	15%	6%	4%
Not sure	21%	23%	12%	25%	22%	14%	22%	18%	15%
Totals	100%	99%	101%	100%	101%	100%	100%	99%	101%
Unweighted N	(1,490)	(804)	(566)	(579)	(530)	(381)	(495)	(452)	(464)

82. Ideology of the Supreme Court of the United States

In general, how would you describe the political viewpoint of the Supreme Court of the United States?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very liberal	2%	1%	2%	0%	0%	0%	1%	4%	6%
Liberal	4%	5%	4%	4%	5%	5%	2%	5%	4%
Moderate	33%	37%	29%	41%	39%	31%	34%	21%	27%
Conservative	29%	31%	28%	28%	32%	26%	31%	25%	33%
Very conservative	13%	13%	13%	11%	20%	9%	17%	15%	10%
Not sure	19%	13%	24%	16%	4%	28%	14%	30%	20%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,496)	(689)	(807)	(328)	(203)	(377)	(209)	(168)	(122)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very liberal	2%	2%	2%	1%	1%	3%	2%	0%	3%	0%	2%	1%
Liberal	4%	6%	3%	5%	4%	4%	3%	6%	4%	4%	5%	3%
Moderate	33%	31%	30%	34%	34%	27%	37%	37%	32%	34%	32%	34%
Conservative	29%	20%	29%	30%	34%	29%	31%	31%	27%	30%	27%	34%
Very conservative	13%	7%	13%	16%	12%	12%	12%	18%	13%	14%	12%	13%
Not sure	19%	33%	23%	15%	15%	25%	16%	9%	21%	16%	22%	16%
Totals	100%	99%	100%	101%	100%	100%	101%	101%	100%	98%	100%	101%
Unweighted N	(1,496)	(202)	(287)	(628)	(379)	(590)	(435)	(303)	(279)	(300)	(560)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very liberal	2%	2%	1%	2%	2%	1%	2%	1%	2%
Liberal	4%	1%	8%	1%	7%	5%	2%	4%	7%
Moderate	33%	16%	53%	16%	37%	48%	14%	39%	47%
Conservative	29%	41%	21%	40%	22%	25%	44%	28%	22%
Very conservative	13%	26%	1%	24%	10%	3%	27%	12%	4%
Not sure	19%	14%	16%	17%	22%	18%	10%	17%	18%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,496)	(808)	(567)	(580)	(535)	(381)	(495)	(454)	(466)

83. Trend of Economy

Overall, do you think the economy is getting better or worse?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Getting better	24%	28%	21%	32%	27%	23%	20%	19%	22%
About the same	26%	29%	23%	32%	27%	23%	24%	22%	32%
Getting worse	39%	33%	44%	27%	37%	37%	47%	51%	34%
Not sure	11%	9%	13%	9%	8%	16%	9%	8%	12%
Totals	100%	99%	101%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,493)	(690)	(803)	(328)	(203)	(375)	(207)	(168)	(123)

			A	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Getting better	24%	21%	20%	24%	29%	22%	24%	25%	19%	25%	27%	21%
About the same	26%	22%	26%	27%	26%	24%	27%	31%	27%	25%	26%	25%
Getting worse	39%	36%	39%	42%	38%	40%	39%	38%	42%	39%	35%	43%
Not sure	11%	21%	15%	8%	7%	14%	11%	6%	11%	11%	11%	11%
Totals	100%	100%	100%	101%	100%	100%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,493)	(202)	(286)	(626)	(379)	(588)	(435)	(303)	(280)	(298)	(558)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Getting better	24%	6%	49%	7%	26%	44%	5%	17%	46%
About the same	26%	25%	28%	25%	24%	29%	19%	30%	28%
Getting worse	39%	60%	16%	59%	37%	17%	68%	41%	17%
Not sure	11%	9%	8%	10%	13%	10%	8%	12%	9%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(805)	(567)	(580)	(532)	(381)	(494)	(452)	(466)

84. Stock Market Expectations Over Next Year

Do you think the stock market will be higher or lower 12 months from now?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Higher	22%	23%	21%	15%	31%	19%	26%	26%	16%
About the same	21%	20%	21%	18%	20%	19%	17%	26%	28%
Lower	28%	31%	25%	38%	27%	25%	33%	17%	23%
Not sure	30%	26%	33%	29%	22%	37%	23%	31%	33%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(688)	(804)	(326)	(203)	(377)	(207)	(167)	(123)

		Age Income Region				Region	on					
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Higher	22%	22%	24%	22%	20%	23%	18%	28%	23%	19%	21%	26%
About the same	21%	24%	27%	18%	16%	21%	18%	24%	20%	18%	23%	18%
Lower	28%	16%	24%	28%	37%	23%	33%	27%	26%	31%	27%	27%
Not sure	30%	38%	24%	31%	28%	33%	31%	20%	31%	32%	28%	28%
Totals	101%	100%	99%	99%	101%	100%	100%	99%	100%	100%	99%	99%
Unweighted N	(1,492)	(202)	(284)	(628)	(378)	(589)	(436)	(302)	(280)	(299)	(557)	(356)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Higher	22%	30%	14%	30%	17%	18%	30%	25%	14%
About the same	21%	28%	13%	29%	18%	13%	25%	23%	14%
Lower	28%	14%	46%	13%	30%	44%	13%	25%	45%
Not sure	30%	28%	27%	28%	35%	25%	31%	27%	26%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,492)	(805)	(567)	(579)	(532)	(381)	(493)	(453)	(466)

85. Change in Personal Finances Over Past Year

Would you say that you and your family are...

		Ge	ender	Whi	ite Men	White	e Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Better off financially than you were a year ago	28%	35%	21%	40%	35%	22%	24%	15%	26%
About the same financially as you were a year ago	41%	39%	43%	41%	41%	39%	49%	45%	38%
Worse off financially than you were a year ago	24%	20%	28%	14%	21%	28%	25%	32%	26%
Not sure	7%	6%	8%	5%	3%	11%	2%	9%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(690)	(805)	(328)	(203)	(376)	(208)	(168)	(123)

			A	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Better off financially than you were a year ago	28%	27%	29%	28%	27%	24%	27%	36%	30%	29%	26%	27%
About the same financially as you were a year ago	41%	40%	33%	40%	51%	37%	47%	42%	43%	40%	44%	36%
Worse off financially than you were a year ago	24%	18%	28%	28%	18%	28%	21%	20%	20%	24%	22%	30%
Not sure	7%	16%	10%	4%	4%	10%	5%	2%	7%	6%	7%	7%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,495)	(202)	(285)	(629)	(379)	(589)	(436)	(303)	(279)	(299)	(559)	(358)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Better off financially than you were a year ago	28%	15%	46%	14%	33%	40%	17%	26%	41%
About the same financially as you were a year ago	41%	42%	43%	43%	40%	41%	43%	43%	41%
Worse off financially than you were a year ago	24%	39%	7%	37%	19%	13%	36%	27%	12%
Not sure	7%	4%	4%	6%	9%	5%	4%	4%	5%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,495)	(807)	(568)	(581)	(533)	(381)	(495)	(452)	(467)

86. Jobs in Six Months

Six months from now do you think there will be...

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
More jobs	27%	29%	25%	24%	29%	21%	33%	30%	27%
The same amount of jobs	18%	15%	20%	15%	17%	19%	17%	16%	20%
Fewer jobs	31%	33%	29%	37%	32%	26%	35%	22%	31%
Not sure	25%	23%	27%	24%	21%	33%	14%	31%	22%
Totals	101%	100%	101%	100%	99%	99%	99%	99%	100%
Unweighted N	(1,490)	(686)	(804)	(326)	(203)	(375)	(208)	(167)	(122)

			Ą	ge			Income			Region	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
More jobs	27%	33%	29%	24%	26%	26%	24%	33%	26%	25%	26%	30%
The same amount of jobs	18%	21%	22%	17%	13%	19%	16%	21%	16%	17%	20%	16%
Fewer jobs	31%	18%	27%	34%	37%	26%	37%	30%	33%	32%	30%	30%
Not sure	25%	28%	22%	25%	25%	29%	22%	15%	25%	27%	24%	24%
Totals	101%	100%	100%	100%	101%	100%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,490)	(200)	(285)	(626)	(379)	(589)	(433)	(301)	(279)	(298)	(556)	(357)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
More jobs	27%	39%	15%	39%	23%	16%	39%	29%	16%
The same amount of jobs	18%	21%	13%	18%	18%	17%	22%	20%	13%
Fewer jobs	31%	19%	47%	20%	32%	43%	20%	30%	45%
Not sure	25%	22%	25%	23%	27%	24%	20%	21%	26%
Totals	101%	101%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,490)	(803)	(567)	(577)	(532)	(381)	(494)	(449)	(466)

87. Worried about Losing Job

How worried are you about losing your job?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very worried	8%	7%	10%	3%	8%	13%	6%	7%	17%
Somewhat worried	30%	30%	30%	22%	30%	26%	30%	35%	37%
Not very worried	61%	63%	60%	75%	61%	61%	63%	57%	46%
Totals	99%	100%	100%	100%	99%	100%	99%	99%	100%
Unweighted N	(917)	(473)	(444)	(212)	(156)	(172)	(147)	(92)	(78)

			A	ge			Income			Regio	า	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very worried	8%	10%	11%	9%	1%	16%	6%	2%	9%	7%	9%	8%
Somewhat worried	30%	34%	36%	29%	19%	33%	29%	31%	32%	28%	29%	34%
Not very worried	61%	56%	53%	63%	80%	51%	65%	67%	59%	65%	62%	59%
Totals	99%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(917)	(146)	(212)	(422)	(137)	(298)	(296)	(224)	(186)	(186)	(335)	(210)

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very worried	8%	10%	5%	9%	8%	8%	9%	8%	9%
Somewhat worried	30%	33%	25%	35%	30%	24%	34%	34%	21%
Not very worried	61%	57%	69%	56%	62%	68%	57%	58%	70%
Totals	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(917)	(490)	(354)	(348)	(340)	(229)	(307)	(288)	(277)

88. Job Availability

If you lost your job, how hard would it be for you to find a new job that paid as much as you are making now?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very hard – I would probably have to take a pay cut.	28%	28%	28%	29%	31%	38%	26%	22%	18%
Somewhat hard – It might take a while before I found a job that paid as									
much.	39%	41%	37%	36%	43%	35%	35%	45%	38%
Not very hard	22%	22%	22%	24%	19%	18%	28%	15%	30%
Not sure	11%	10%	13%	11%	7%	10%	11%	19%	14%
Totals	100%	101%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(920)	(472)	(448)	(212)	(155)	(172)	(147)	(94)	(79)

			A	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	28%	19%	19%	35%	33%	28%	24%	31%	23%	26%	29%	30%
Somewhat hard – It might take a while before I found a job that paid as												
much.	39%	41%	50%	35%	26%	35%	44%	41%	44%	41%	38%	35%
Not very hard	22%	23%	20%	20%	30%	24%	21%	21%	20%	20%	22%	25%
Not sure	11%	16%	10%	10%	11%	13%	10%	7%	13%	13%	10%	10%
Totals	100%	99%	99%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(920)	(147)	(214)	(422)	(137)	(299)	(299)	(223)	(187)	(185)	(338)	(210)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	28%	28%	29%	24%	30%	28%	25%	27%	32%
Somewhat hard – It might take a while before I found a job that paid as									
much.	39%	44%	32%	43%	40%	32%	45%	40%	34%
Not very hard	22%	18%	27%	20%	18%	30%	20%	19%	26%
Not sure	11%	10%	12%	13%	11%	10%	10%	14%	8%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(920)	(492)	(355)	(349)	(342)	(229)	(306)	(291)	(277)

89. Happy with Job How happy would you say you are with your current job?

		Ge	ender	Whi	te Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Very happy	22%	25%	19%	27%	22%	15%	25%	15%	29%
Нарру	41%	38%	45%	35%	49%	45%	45%	44%	27%
Neither happy nor									
unhappy	28%	26%	29%	30%	20%	27%	25%	35%	29%
Unhappy	7%	8%	6%	4%	7%	10%	4%	4%	13%
Very unhappy	3%	3%	2%	5%	1%	2%	2%	2%	1%
Totals	101%	100%	101%	101%	99%	99%	101%	100%	99%
Unweighted N	(905)	(465)	(440)	(207)	(155)	(171)	(144)	(92)	(76)

			A	ge			Income			Region	1	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Very happy	22%	17%	21%	22%	27%	22%	20%	26%	19%	23%	23%	20%
Нарру	41%	39%	43%	41%	41%	35%	44%	49%	45%	37%	44%	38%
Neither happy nor unhappy	28%	33%	25%	28%	24%	30%	28%	19%	29%	26%	26%	30%
Unhappy	7%	9%	8%	5%	4%	9%	7%	4%	5%	8%	4%	10%
Very unhappy	3%	1%	3%	3%	3%	3%	2%	1%	2%	6%	2%	1%
Totals	101%	99%	100%	99%	99%	99%	101%	99%	100%	100%	99%	99%
Unweighted N	(905)	(144)	(212)	(416)	(133)	(288)	(294)	(224)	(182)	(185)	(330)	(208)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Very happy	22%	19%	29%	18%	19%	31%	18%	20%	30%
Нарру	41%	40%	41%	40%	41%	43%	42%	42%	40%
Neither happy nor									
unhappy	28%	30%	23%	31%	30%	20%	30%	28%	24%
Unhappy	7%	8%	6%	9%	6%	5%	9%	6%	4%
Very unhappy	3%	3%	1%	2%	4%	2%	2%	4%	2%
Totals	101%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(905)	(486)	(349)	(343)	(337)	(225)	(301)	(288)	(272)

90. Education (2 Category)What is the highest level of education you have completed?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
No degree	60%	59%	61%	100%	0%	100%	0%	71%	73%
College grad	40%	41%	39%	0%	100%	0%	100%	29%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

			Ą	ge			Income			Regio	n	
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
No degree	60%	60%	54%	59%	65%	76%	57%	31%	56%	62%	61%	57%
College grad	40%	40%	46%	41%	35%	24%	43%	69%	44%	38%	39%	43%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020	Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
No degree	60%	52%	61%	60%	57%	63%	52%	56%	64%
College grad	40%	48%	39%	40%	43%	37%	48%	44%	36%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

91. Own or Rent Home

Do you own or rent the place you currently live?

		Ge	ender	Whi	ite Men	White	Women	F	Race
	Total	Male	Female	No degree	College Grad	No degree	College Grad	Black	Hispanic
Own	63%	66%	61%	70%	76%	65%	75%	36%	42%
Rent	33%	31%	35%	26%	22%	30%	20%	63%	55%
Other	4%	3%	4%	4%	2%	4%	5%	1%	4%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,500)	(690)	(810)	(328)	(203)	(378)	(210)	(168)	(124)

		Age					Income		Region			
	Total	18-29	30-44	45-64	65+	Under \$50K	\$50-100K	\$100K or more	Northeast	Midwest	South	West
Own	63%	32%	51%	68%	84%	46%	72%	83%	65%	68%	63%	58%
Rent	33%	60%	47%	29%	14%	49%	26%	15%	31%	29%	34%	38%
Other	4%	8%	2%	4%	2%	5%	2%	2%	4%	3%	3%	4%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(204)	(288)	(629)	(379)	(592)	(436)	(303)	(280)	(300)	(560)	(360)

		2020) Vote		Party ID			Ideology	
	Total	Biden	Trump	Dem	Ind	Rep	Lib	Mod	Con
Own	63%	57%	79%	53%	63%	76%	53%	64%	76%
Rent	33%	38%	18%	42%	33%	22%	41%	34%	22%
Other	4%	5%	2%	4%	4%	2%	6%	2%	3%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(809)	(568)	(581)	(537)	(382)	(496)	(455)	(467)

The Economist/YouGov Poll

November 15 - 17, 2020 - 1500 U.S. Registered Voters

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates November 15 - 17, 2020

Target population US Registered Voters

Sampling method Respondents were selected from YouGov's opt-in Internet panel us-

ing sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2016 American Community Study. Voter registration was imputed from the November 2016 Current Population Survey Registration and Voting Supplement.

Weighting The sample was weighted based on gender, age, race, education,

news interest, and 2016 Presidential vote (or non-vote). The weights range from 0.052 to 5.157, with a mean of one and a standard devia-

tion of 0.796.

Number of respondents 1500

Margin of error \pm 3.2% (adjusted for weighting)

Survey mode Web-based interviews

Questions not reported 44 questions not reported.