

List of Tables

1. Direction Of Country
2. Direction Of News Stories About The Economy
3. National Unemployment Problem
4. Local Unemployment Problem
5. Best Economic Indicator
6. Current Unemployment Rate
7. Knowledge Of Direction Of Previous Months Unemployment Rate
8. Good Job Indicator
9. Improving Economy
10. Socialism - Favorability
11. Following News
12. Main Source Of News
13. Most Watched Cable News Network
14. People I Know – Worn A Face Mask In Public
15. People I Know – Learned New Computer Skills
16. People I Know – Lives In A Retirement Community Or A Nursing Home
17. People I Know – Lives In A Part Of The Country Under A Shelter In Place Order
18. People I Know – Has Had Their Work Hours Reduced Due To The Coronavirus
19. People I Know – Has Been Laid Off From Work Due To The Coronavirus
20. People I Know – Has Had Medical Appointments Or Procedures For Other Conditions Cancelled Due To The Coronavirus
21. People I Know – Has Had To Start Working From Home Due To The Coronavirus
22. People I Know – Has Tested Positive For The Coronavirus
23. People I Know – Has Died Due To Complications From Coronavirus
24. Difficulty Working From Home
25. Personal Worry About Coronavirus
26. Describe Your Thinking About Coronavirus
27A. Change In Activities — Watching TV
27B. Change In Activities — Reading books
27C. Change In Activities — Playing video games
27D. Change In Activities — Eating
27E. Change In Activities — Drinking alcohol
27F. Change In Activities — Exercising
27G. Change In Activities — Watching or reading the news
27H. Change In Activities — Video conferencing with friends or family
27I. Change In Activities — Using phone more like a computer
28A. Pandemic Actions — Purchased a gift certificate from a local store or restaurant to use after things return to normal

	Pandemic Actions — Gone out for meals at restaurants	
	E. Pandemic Actions — Ordered takeout or delivery from a restaurant	
	Pandemic Actions — Taken children out for playdates	
	. Pandemic Actions — Visited friends	
	Pandemic Actions — Visited family you don't live with	
	3. Pandemic Actions — Attended a religious service	
	l. Pandemic Actions — Cleaned or organized your house	
	Pandemic Actions — Gained weight	
	Stay-At-Home Order Effectiveness	
	Stay-At-Home Order	
	Understanding Of State-Level Coronavirus Restrictions	
	Usually Attend Easter/Passover Gatherings	
	Will Attend Easter/Passover Gatherings	
	Religious Service Exemption	
	Length Of Outbreak	
	Length Of Social Distancing	
	End Social Distancing By May 1	
	Concern About A Local Epidemic	
	Local Cases	
	Concern About A National Epidemic	
	Describe Americans' Thinking About Coronavirus	
	Economic Recession	
	Are We In A Recession	
	Effect Of Recession	
	Relative Exposure To Recession	
	Heard Of Spike In Joblessness	
	Receiving A Stimulus Check	
	When Stimulus Checks Will Arrive	
	Coronavirus Relief Socialism	
	Politician-Owned Businesses Eligible	
	Made The Nation Stronger	
	United Or Divided The Nation	
	Estimated Number Of Deaths From Coronavirus	
	Trump Coronavirus Job Handling	
	Trump Coronavirus Response Timing	
	Congressional Coronavirus Job Handling	
	Favorability Of Officials Working On Coronavirus Response — Andrew Cuomo	
57B	Favorability Of Officials Working On Coronavirus Response — Anthony Fauci	128

57C. Favorability Of Officials Working On Coronavirus Response — Jared Rushner
58. Coronavirus A National Emergency
59. National Stay-At-Home Order
60. Cdc Face Mask Guidance
61. Will Wear Fask Mask
62. U.s. Well Prepared Or Not
63. U.s. Containment Of Outbreak
64. U.s. Handling Comparatively
65. Rate Federal Handling
66. Describe Trump's Thinking About Coronavirus
67. Rate State Handling
68. Rate Local Handling
69. Should Be Leading Relief Efforts
70. Is Leading Relief Efforts
71. Supply Of Ventilators
72. U.s. Doing Enough
73A. Trust In Medical Advice — Donald Trump
73B. Trust In Medical Advice — Mike Pence
73C. Trust In Medical Advice — Anthony Fauci
73D. Trust In Medical Advice — Andrew Cuomo
73E. Trust In Medical Advice — Jared Kushner
73F. Trust In Medical Advice — Centers for Disease Control and Prevention (CDC)
74. Likelihood Of Congress Catching Coronavirus
75. Concern About Government Functioning
76. Congressional Work Away From The Capitol
77. Respondents Biggest Concern
78. Political Leaders Biggest Concern
79. You Better Off Now
80. Country Better Off Now
81. Support For Trump Policies
82. Attention To 2020 Election
83. Party Unity - Democrats
84. Party Unity - Republicans
85A. Favorability Of Politicians — Joe Biden
85B. Favorability Of Politicians — Bernie Sanders
86. Vote In 2020 Primary Or Caucus
87. Already Voted In Democratic Primary
88. Democratic Candidate

89. Democratic Nominee Preference	. 200
90. Most Likely Democratic Nominee For President	. 201
91. Good For The Party	. 202
92. Suspend Campaign	. 203
93. Losers Role In General	. 205
94. Dnc Postponing Approval	. 207
95. Generic Presidential Vote	. 209
96. Trial Heat - Biden V Trump	. 211
97. Trial Heat - Sanders V Trump	. 213
98. 2020 Election Winner	. 215
99. Senate Control	. 216
100. House Control	
101. Economy Better If Democrat Elected	. 218
102. Economy Better If Trump Reelected	. 220
103A. Issue Importance — Jobs and the economy	. 222
103B. Issue Importance — Immigration	. 224
103C. Issue Importance — Climate change and the environment	. 226
103D. Issue Importance — Terrorism	. 228
103E. Issue Importance — Education	. 230
103F. Issue Importance — Health care	. 232
103G. Issue Importance — Taxes and government spending	. 234
103H. Issue Importance — Civil rights and civil liberties	. 236
103I. Issue Importance — Gun control	
103J. Issue Importance — Crime and criminal justice reform	. 240
104. Most Important Issue	
105A. Favorability Of Individuals — Donald Trump	. 245
105B. Favorability Of Individuals — Mike Pence	
105C. Favorability Of Individuals — Nancy Pelosi	. 249
105D. Favorability Of Individuals — Mitch McConnell	. 251
106A. Favorability Of Political Parties — The Democratic Party	. 253
106B. Favorability Of Political Parties — The Republican Party	. 255
107. Trump Job Approval	. 257
108A. Trump Approval On Issues — Jobs and the economy	. 259
108B. Trump Approval On Issues — Immigration	. 261
108C. Trump Approval On Issues — Climate change and the environment	
108D. Trump Approval On Issues — Terrorism	. 265
108E. Trump Approval On Issues — Education	. 267
108F. Trump Approval On Issues — Health care	. 269

Tobig. Trump Approval On Issues — Taxes and government spending
108H. Trump Approval On Issues — Civil rights and civil liberties
108l. Trump Approval On Issues — Gun control
108J. Trump Approval On Issues — Crime and criminal justice reform
109. Trump Perceived Ideology
110. Trump Cares About People Like You
111. Trump Likability
112. Trump Leadership Abilities
113. Trump Honesty
114. Trump Confidence In International Crisis
115. Trump Appropriate Twitter Use
116. Trump Age
117. Confidence In Trump Handling Of Coronavirus
118. Confidence In Trump Handling Of An Economic Recession
119. Heard Of Trump Sexual Assault Allegations
120. Approval Of U.s. Congress
121. Pelosi Job Approval
122. Mcconnell Job Approval
123. Congressional Accomplishment - 5 Point
124. Blame
125. Trend Of Economy
126. Stock Market Expectations Over Next Year
127. Stock Ownership
128. Change In Personal Finances Over Past Year
129. Jobs In Six Months
130. Worried About Losing Job
131. Job Availability
132. Happy With Job
133. Generic Congressional Vote

1. Direction Of Country

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

		Gender			Educa	ntion	Income			
	Total	Male	Female	HS or less Some college		College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Generally headed in the	31%	38%	25%	34%	33%	27%	23%	28%	39%	32%
right direction Off on the wrong track	51% 56%	50% 51%	25% 61%	54% 50%	56%	21% 64%	23% 68%	20% 59%	59% 50%	60%
Not sure	12%	10%	14%	16%	11%	9%	9%	12%	12%	8%
Totals	99%	99%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

	Total		A	ge			Race				Region				
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West		
Generally headed in the															
right direction	31%	25%	28%	32%	41%	35%	19%	26%	28%	24%	34%	35%	29%		
Off on the wrong track	56%	60%	59%	58%	47%	53%	70%	61%	53%	61%	54%	53%	61%		
Not sure	12%	15%	13%	10%	13%	12%	10%	13%	20%	16%	12%	12%	10%		
Totals	99%	100%	100%	100%	101%	100%	99%	100%	101%	101%	100%	100%	100%		
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)		

	Total	Registered	legistered Primary Voter			Party ID		Ideology			
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Generally headed in the											
right direction	31%	33%	8%	69%	12%	25%	67%	10%	26%	61%	
Off on the wrong track	56%	57%	86%	19%	80%	60%	19%	85%	59%	26%	
Not sure	12%	10%	6%	11%	8%	15%	14%	5%	15%	13%	
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%	

		continued from previous page										
		Registered Voters	Primary Voter Party ID			ldeology						
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)		

2. Direction Of News Stories About The Economy

Have you heard mostly positive or mostly negative news stories about the economy, or have you not heard much news at all about the economy?

	Total	Gende			Educa	ntion	Income				
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Mostly positive	7%	10%	4%	8%	8%	5%	4%	9%	7%	7%	
Equally positive and											
negative	21%	20%	22%	25%	22%	17%	14%	23%	25%	13%	
Mostly negative	64%	63%	65%	55%	63%	77%	80%	59%	64%	76%	
Not heard much news about the economy at											
all	7%	6%	8%	13%	6%	2%	1%	9%	4%	3%	
Totals	99%	99%	99%	101%	99%	101%	99%	100%	100%	99%	
Unweighted N	(1,497)	(711)	(786)	(475)	(544)	(281)	(197)	(650)	(400)	(238)	

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Mostly positive	7%	7%	8%	7%	7%	7%	4%	7%	10%	5%	8%	9%	5%
Equally positive and													
negative	21%	23%	26%	17%	21%	20%	30%	23%	14%	23%	19%	21%	22%
Mostly negative	64%	61%	58%	70%	66%	65%	58%	64%	65%	65%	65%	61%	68%
Not heard much news about the economy at													
all	7%	9%	8%	6%	6%	7%	7%	6%	11%	6%	8%	9%	4%
Totals	99%	100%	100%	100%	100%	99%	99%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,497)	(323)	(330)	(535)	(309)	(1,057)	(171)	(175)	(94)	(257)	(297)	(572)	(371)

	Total			Registered	Primar	y Voter		Party ID			Ideology	
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Mostly positive	7%	8%	3%	17%	3%	5%	15%	4%	7%	11%		
Equally positive and												
negative	21%	19%	14%	25%	20%	19%	26%	13%	23%	26%		
Mostly negative	64%	68%	81%	52%	73%	66%	50%	78%	63%	56%		
Not heard much news about the economy at												
all	7%	5%	3%	6%	4%	9%	9%	5%	7%	6%		
Totals	99%	100%	101%	100%	100%	99%	100%	100%	100%	99%		
Unweighted N	(1,497)	(1,146)	(586)	(301)	(562)	(573)	(362)	(464)	(446)	(424)		

3. National Unemployment Problem

How serious a problem is unemployment in the U.S.?

					Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very serious	61%	56%	65%	57%	59%	64%	72%	61%	59%	65%
Somewhat serious	24%	26%	23%	27%	24%	21%	21%	24%	27%	21%
A minor problem	8%	10%	7%	9%	9%	9%	3%	9%	9%	8%
Not a problem	3%	4%	1%	2%	4%	2%	3%	3%	2%	3%
Not sure	4%	4%	4%	5%	5%	4%	0%	4%	3%	2%
Totals	100%	100%	100%	100%	101%	100%	99%	101%	100%	99%
Unweighted N	(1,498)	(712)	(786)	(475)	(544)	(281)	(198)	(650)	(401)	(238)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	61%	56%	64%	62%	60%	59%	63%	63%	66%	60%	59%	60%	63%
Somewhat serious	24%	27%	21%	25%	24%	25%	25%	21%	18%	28%	22%	25%	23%
A minor problem	8%	7%	8%	8%	10%	10%	7%	6%	2%	7%	12%	8%	6%
Not a problem	3%	4%	2%	3%	2%	2%	2%	4%	5%	2%	3%	2%	4%
Not sure	4%	6%	5%	3%	3%	3%	4%	7%	9%	3%	3%	5%	4%
Totals	100%	100%	100%	101%	99%	99%	101%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(323)	(330)	(536)	(309)	(1,057)	(172)	(175)	(94)	(257)	(295)	(574)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very serious	61%	63%	78%	45%	72%	59%	48%	76%	60%	46%
Somewhat serious	24%	24%	17%	31%	21%	24%	30%	19%	25%	30%
A minor problem	8%	9%	3%	16%	5%	8%	14%	3%	8%	16%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Not a problem	3%	3%	0%	6%	1%	3%	4%	1%	2%	5%			
Not sure	4%	2%	2%	2%	2%	6%	4%	1%	6%	3%			
Totals	100%	101%	100%	100%	101%	100%	100%	100%	101%	100%			
Unweighted N	(1,498)	(1,147)	(587)	(301)	(563)	(572)	(363)	(465)	(446)	(424)			

4. Local Unemployment Problem

How serious a problem is unemployment in your LOCAL community?

					Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very serious	37%	32%	41%	38%	35%	36%	40%	40%	35%	37%
Somewhat serious	33%	32%	33%	30%	31%	37%	40%	31%	35%	38%
A minor problem	13%	15%	11%	15%	15%	12%	5%	13%	15%	11%
Not a problem	5%	7%	3%	5%	5%	5%	6%	5%	5%	6%
Not sure	12%	14%	11%	13%	14%	10%	9%	12%	10%	8%
Totals	100%	100%	99%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(712)	(781)	(476)	(540)	(279)	(198)	(647)	(401)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	37%	27%	40%	44%	33%	35%	42%	43%	44%	31%	33%	38%	43%
Somewhat serious	33%	35%	32%	31%	34%	35%	24%	31%	28%	40%	31%	32%	31%
A minor problem	13%	14%	13%	11%	14%	13%	17%	12%	9%	9%	21%	13%	9%
Not a problem	5%	5%	4%	5%	5%	5%	3%	6%	6%	3%	5%	5%	7%
Not sure	12%	19%	10%	9%	13%	13%	14%	8%	13%	17%	10%	12%	10%
Totals	100%	100%	99%	100%	99%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(320)	(331)	(534)	(308)	(1,054)	(171)	(174)	(94)	(256)	(297)	(569)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very serious	37%	37%	48%	25%	44%	38%	27%	46%	38%	26%
Somewhat serious	33%	35%	36%	33%	33%	31%	35%	34%	34%	33%
A minor problem	13%	13%	7%	22%	10%	12%	19%	6%	13%	20%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not a problem	5%	5%	1%	10%	3%	5%	7%	2%	3%	10%
Not sure	12%	9%	8%	10%	10%	14%	12%	11%	11%	11%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(1,493)	(1,141)	(583)	(300)	(561)	(570)	(362)	(463)	(445)	(423)

5. Best Economic Indicator

For you personally, which of the following do you consider the best measure of how the national economy is doing?

					Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
The stock market index	9%	10%	7%	6%	10%	11%	10%	6%	10%	15%	
The unemployment rate and job reports	37%	37%	38%	33%	38%	39%	48%	34%	40%	41%	
The prices of goods and services you buy	22%	21%	22%	19%	25%	22%	20%	24%	21%	21%	
Your personal finances	15%	18%	13%	17%	14%	17%	12%	17%	15%	14%	
Don't know	17%	14%	20%	25%	13%	11%	10%	19%	14%	9%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,491)	(713)	(778)	(473)	(540)	(281)	(197)	(646)	(400)	(238)	

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The stock market index	9%	9%	7%	8%	11%	9%	8%	7%	4%	9%	10%	8%	7%
The unemployment rate and job reports	37%	33%	40%	38%	40%	36%	37%	45%	44%	36%	36%	37%	40%
The prices of goods and services you buy	22%	19%	18%	23%	26%	24%	18%	14%	19%	18%	24%	22%	22%
Your personal finances	15%	18%	14%	18%	11%	15%	20%	13%	16%	16%	16%	16%	14%
Don't know	17%	22%	21%	14%	13%	16%	16%	20%	17%	21%	14%	17%	16%
Totals	100%	101%	100%	101%	101%	100%	99%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,491)	(321)	(330)	(533)	(307)	(1,053)	(172)	(172)	(94)	(255)	(296)	(570)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The stock market index	9%	10%	8%	14%	8%	6%	12%	8%	9%	10%
The unemployment rate and job reports	37%	40%	45%	37%	42%	35%	34%	43%	35%	37%
The prices of goods and services you buy	22%	23%	20%	24%	19%	22%	25%	20%	23%	23%
Your personal finances	15%	15%	18%	12%	18%	15%	13%	18%	16%	13%
Don't know	17%	13%	9%	14%	13%	22%	15%	10%	17%	17%
Totals	100%	101%	100%	101%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,491)	(1,141)	(584)	(299)	(560)	(570)	(361)	(464)	(444)	(422)

6. Current Unemployment Rate

What is the current unemployment rate in the U.S.? Please tell us the percentage of adults who want to work that are currently unemployed and looking for a job. If you don't know, please make your best guess.

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Less than 4%	4%	6%	3%	3%	5%	4%	6%	5%	4%	5%
Between 4% and 5%	14%	17%	11%	11%	14%	18%	15%	11%	17%	20%
Between 5% and 6%	8%	8%	9%	9%	10%	8%	4%	9%	8%	7%
Between 6% and 7%	9%	10%	8%	11%	7%	12%	7%	8%	11%	8%
Between 7% and 8%	7%	8%	6%	7%	8%	8%	5%	9%	6%	7%
Greater than 8%	36%	33%	40%	31%	38%	35%	49%	34%	37%	42%
Not sure	21%	18%	23%	29%	17%	15%	14%	24%	18%	9%
Totals	99%	100%	100%	101%	99%	100%	100%	100%	101%	98%
Unweighted N	(1,498)	(712)	(786)	(477)	(543)	(281)	(197)	(650)	(401)	(237)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Less than 4%	4%	5%	4%	4%	4%	5%	2%	4%	4%	3%	5%	4%	5%
Between 4% and 5%	14%	10%	9%	17%	18%	15%	15%	8%	13%	16%	9%	16%	13%
Between 5% and 6%	8%	11%	9%	7%	6%	8%	8%	12%	9%	10%	10%	7%	8%
Between 6% and 7%	9%	14%	6%	8%	10%	9%	16%	5%	7%	10%	11%	8%	8%
Between 7% and 8%	7%	10%	7%	7%	5%	7%	6%	7%	13%	5%	8%	8%	7%
Greater than 8%	36%	24%	38%	40%	40%	37%	27%	40%	41%	36%	35%	33%	42%
Not sure	21%	25%	27%	17%	16%	20%	25%	24%	13%	19%	22%	23%	17%
Totals	99%	99%	100%	100%	99%	101%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,498)	(324)	(331)	(534)	(309)	(1,058)	(171)	(175)	(94)	(257)	(296)	(574)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Less than 4%	4%	5%	2%	10%	2%	3%	8%	4%	3%	7%
Between 4% and 5%	14%	17%	16%	18%	13%	13%	17%	12%	13%	20%
Between 5% and 6%	8%	7%	7%	9%	7%	9%	10%	10%	9%	7%
Between 6% and 7%	9%	9%	9%	10%	11%	9%	8%	9%	10%	10%
Between 7% and 8%	7%	6%	5%	6%	7%	8%	7%	8%	8%	7%
Greater than 8%	36%	39%	48%	29%	43%	34%	30%	41%	40%	29%
Not sure	21%	16%	13%	17%	18%	24%	20%	17%	17%	20%
Totals	99%	99%	100%	99%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(1,146)	(586)	(301)	(561)	(574)	(363)	(464)	(446)	(424)

7. Knowledge Of Direction Of Previous Months Unemployment Rate

Since last month, has the unemployment rate increased, decreased, or stayed the same?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Increased	85%	83%	86%	78%	85%	91%	94%	82%	89%	90%
Stayed the same	5%	8%	3%	8%	4%	3%	3%	6%	4%	6%
Decreased	5%	4%	5%	5%	7%	2%	1%	4%	5%	3%
Don't know	5%	6%	5%	8%	5%	3%	2%	7%	3%	1%
Totals	100%	101%	99%	99%	101%	99%	100%	99%	101%	100%
Unweighted N	(1,497)	(713)	(784)	(477)	(541)	(281)	(198)	(648)	(401)	(238)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Increased	85%	77%	79%	91%	90%	87%	75%	80%	83%	84%	81%	84%	89%
Stayed the same	5%	9%	7%	3%	3%	4%	10%	8%	3%	4%	10%	4%	4%
Decreased	5%	4%	7%	3%	6%	4%	7%	6%	4%	7%	3%	6%	2%
Don't know	5%	10%	7%	3%	2%	4%	7%	6%	10%	4%	5%	6%	5%
Totals	100%	100%	100%	100%	101%	99%	99%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,497)	(323)	(330)	(535)	(309)	(1,059)	(171)	(173)	(94)	(256)	(297)	(572)	(372)

		Registered	Primar	y Voter	Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Increased	85%	89%	95%	86%	89%	80%	85%	92%	83%	85%	
Stayed the same	5%	4%	2%	8%	3%	6%	8%	3%	7%	6%	
Decreased	5%	4%	2%	4%	4%	5%	5%	3%	4%	6%	
Don't know	5%	2%	1%	1%	3%	9%	2%	2%	6%	2%	
Totals	100%	99%	100%	99%	99%	100%	100%	100%	100%	99%	

				contir	nued from pre	vious page				
		Registered	Registered Primary Vote			Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,146)	(587)	(300)	(563)	(572)	(362)	(464)	(446)	(424)

8. Good Job Indicator

How good of a job do you think the national unemployment rate explains the actual health of the national economy?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very good	12%	14%	9%	8%	11%	15%	22%	10%	14%	16%
Good	22%	19%	25%	14%	24%	33%	23%	18%	24%	26%
Fair	26%	27%	25%	26%	23%	27%	29%	24%	25%	33%
Poor	14%	14%	13%	15%	15%	10%	10%	16%	13%	10%
Very poor	10%	11%	9%	11%	11%	8%	6%	13%	8%	8%
Don't know	17%	15%	19%	25%	15%	8%	11%	20%	17%	6%
Totals	101%	100%	100%	99%	99%	101%	101%	101%	101%	99%
Unweighted N	(1,497)	(711)	(786)	(475)	(543)	(281)	(198)	(649)	(400)	(238)

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very good	12%	7%	13%	11%	15%	13%	10%	6%	15%	10%	13%	10%	14%
Good	22%	22%	20%	20%	26%	24%	15%	17%	20%	24%	26%	19%	21%
Fair	26%	29%	25%	24%	26%	25%	23%	36%	20%	28%	24%	25%	27%
Poor	14%	13%	13%	16%	12%	13%	15%	15%	20%	13%	14%	14%	13%
Very poor	10%	7%	8%	15%	6%	9%	16%	8%	15%	10%	10%	11%	9%
Don't know	17%	21%	22%	14%	14%	17%	21%	18%	9%	16%	13%	21%	16%
Totals	101%	99%	101%	100%	99%	101%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,497)	(324)	(330)	(534)	(309)	(1,057)	(172)	(174)	(94)	(257)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID		ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very good	12%	14%	16%	14%	13%	9%	13%	15%	10%	12%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Good	22%	26%	24%	28%	22%	20%	24%	22%	23%	25%
Fair	26%	25%	24%	24%	27%	25%	25%	25%	29%	24%
Poor	14%	13%	15%	13%	14%	14%	12%	14%	14%	13%
Very poor	10%	10%	10%	9%	9%	11%	9%	11%	8%	11%
Don't know	17%	12%	10%	12%	15%	21%	16%	12%	17%	16%
Totals	101%	100%	99%	100%	100%	100%	99%	99%	101%	101%
Unweighted N	(1,497)	(1,146)	(587)	(300)	(563)	(572)	(362)	(465)	(445)	(423)

9. Improving Economy

Do you think improving the economy is...

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Something the president can do a lot about	40%	42%	38%	39%	39%	36%	50%	41%	41%	38%
Something the president can do a little about	37%	36%	38%	37%	35%	42%	37%	36%	38%	44%
Something that is that mostly beyond the										
president's control	23%	22%	24%	24%	26%	22%	14%	23%	21%	18%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(711)	(782)	(472)	(542)	(281)	(198)	(646)	(401)	(238)

		Age					R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Something the president can do a lot about	40%	39%	40%	40%	39%	39%	43%	40%	43%	40%	41%	37%	44%
Something the president can do a little about	37%	44%	43%	34%	29%	38%	34%	42%	30%	36%	33%	41%	36%
Something that is that mostly beyond the													
president's control	23%	17%	17%	26%	32%	23%	24%	19%	26%	23%	26%	23%	20%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	99%	99%	100%	101%	100%
Unweighted N	(1,493)	(322)	(330)	(534)	(307)	(1,054)	(170)	(175)	(94)	(255)	(296)	(573)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Something the president can do a lot about	40%	40%	41%	42%	39%	39%	42%	48%	31%	42%
Something the president can do a little about	37%	37%	37%	35%	38%	36%	37%	34%	46%	33%
Something that is that mostly beyond the										
president's control	23%	22%	22%	23%	22%	25%	21%	18%	23%	25%
Totals	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,143)	(586)	(301)	(563)	(567)	(363)	(463)	(445)	(423)

10. Socialism - Favorability

Do you have a favorable or an unfavorable opinion of socialism?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	9%	11%	8%	7%	9%	14%	12%	9%	8%	12%
Somewhat favorable	20%	19%	21%	14%	20%	25%	33%	20%	19%	25%
Somewhat unfavorable	15%	14%	16%	14%	15%	16%	17%	15%	15%	16%
Very unfavorable	32%	38%	26%	29%	35%	31%	34%	24%	41%	37%
Not sure	24%	18%	30%	37%	21%	14%	5%	31%	17%	10%
Totals	100%	100%	101%	101%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,495)	(713)	(782)	(475)	(542)	(280)	(198)	(649)	(399)	(237)

		Age					R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	9%	14%	11%	8%	6%	10%	6%	4%	19%	8%	9%	7%	15%
Somewhat favorable	20%	23%	21%	17%	21%	19%	25%	21%	19%	25%	23%	16%	20%
Somewhat unfavorable	15%	15%	15%	16%	13%	13%	19%	18%	21%	14%	12%	17%	14%
Very unfavorable	32%	21%	23%	36%	45%	37%	15%	28%	20%	33%	38%	33%	25%
Not sure	24%	27%	30%	23%	15%	21%	35%	28%	22%	21%	19%	27%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	101%	101%	100%	100%
Unweighted N	(1,495)	(324)	(329)	(535)	(307)	(1,056)	(172)	(174)	(93)	(256)	(296)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	9%	10%	16%	5%	14%	9%	4%	23%	4%	2%
Somewhat favorable	20%	22%	36%	5%	34%	17%	5%	36%	24%	5%
Somewhat unfavorable	15%	14%	19%	6%	17%	16%	10%	13%	21%	12%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	32%	37%	10%	76%	10%	28%	67%	7%	23%	71%
Not sure	24%	16%	19%	9%	25%	30%	14%	20%	28%	10%
Totals	100%	99%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,495)	(1,145)	(587)	(300)	(562)	(572)	(361)	(465)	(446)	(422)

11. Following News

How closely are you following the news about coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very closely	49%	47%	51%	37%	51%	58%	69%	45%	52%	66%
Somewhat closely	41%	41%	41%	48%	41%	36%	29%	42%	44%	29%
Not very closely	8%	10%	6%	13%	6%	4%	1%	10%	4%	4%
Not following at all	2%	2%	2%	3%	2%	2%	0%	3%	1%	1%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,499)	(714)	(785)	(477)	(544)	(280)	(198)	(651)	(400)	(238)

		Age				Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very closely	49%	30%	48%	54%	61%	51%	44%	49%	38%	50%	47%	50%	47%
Somewhat closely	41%	52%	42%	38%	33%	39%	50%	38%	47%	38%	45%	39%	44%
Not very closely	8%	14%	6%	7%	5%	8%	5%	9%	10%	11%	7%	8%	6%
Not following at all	2%	4%	3%	1%	1%	2%	1%	4%	4%	1%	1%	3%	2%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,499)	(323)	(331)	(536)	(309)	(1,058)	(172)	(175)	(94)	(256)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very closely	49%	56%	62%	54%	53%	43%	52%	55%	47%	49%
Somewhat closely	41%	38%	35%	41%	40%	43%	40%	37%	44%	42%
Not very closely	8%	5%	3%	4%	6%	11%	7%	5%	7%	8%
Not following at all	2%	1%	1%	1%	1%	3%	1%	2%	2%	2%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%	101%

				conti	nued from pre	vious page				
		Registered				Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,499)	(1,146)	(587)	(300)	(563)	(574)	(362)	(465)	(446)	(424)

12. Main Source Of News

What is your main source of news?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
National broadcast network news (ABC,	100/	150/	220/	100/	010/	170/	170/	010/	170/	100/
CBS, NBC, PBS)	19%	15%	23%	19%	21%	17%	17%	21%	17%	19%
Cable news (CNN, Fox News, MSNBC)	22%	24%	20%	17%	19%	29%	36%	17%	28%	27%
Local television news	15%	14%	16%	22%	14%	10%	3%	19%	15%	7%
National newspapers (New York Times, Washington Post, Wall	00/	00/	00/	40/	00/	140/	150/	70/	00/	150/
Street Journal)	9%	9%	9%	4%	9%	14%	15%	7%	9%	15%
Local newspapers	3%	3%	2%	1%	3%	5%	3%	3%	2%	3%
Radio	3%	5%	2%	5%	3%	3%	2%	3%	2%	8%
Social media	11%	10%	11%	15%	10%	6%	6%	12%	9%	10%
Other internet	13%	15%	12%	11%	17%	11%	14%	14%	14%	8%
Other	5%	5%	5%	7%	4%	4%	3%	5%	3%	2%
Totals	100%	100%	100%	101%	100%	99%	99%	101%	99%	99%
Unweighted N	(1,497)	(714)	(783)	(476)	(543)	(280)	(198)	(648)	(401)	(238)

		Age				Race					Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
National broadcast network news (ABC, CBS, NBC, PBS)	19%	10%	20%	22%	23%	20%	23%	14%	14%	26%	18%	18%	17%
Cable news (CNN, Fox News, MSNBC)	22%	10%	17%	23%	37%	20%	29%	19%	14%	21%	20%	24%	20%
Local television news	15%	13%	18%	17%	11%	13%	17%	25%	12%	14%	21%	14%	12%
						contin	ied on the	next page					

		continued from previous page												
			A	ge			R	ace			Regio	n		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
National newspapers (New York Times, Washington Post, Wall														
Street Journal)	9%	16%	8%	5%	8%	9%	4%	11%	14%	8%	11%	7%	11%	
Local newspapers	3%	3%	2%	2%	4%	2%	4%	2%	2%	3%	1%	4%	2%	
Radio	3%	2%	2%	6%	3%	3%	2%	4%	7%	2%	4%	3%	4%	
Social media	11%	21%	12%	8%	4%	10%	8%	16%	12%	10%	8%	12%	11%	
Other internet	13%	15%	15%	15%	8%	15%	9%	7%	17%	12%	12%	13%	15%	
Other	5%	9%	6%	3%	3%	5%	3%	4%	8%	4%	4%	5%	7%	
Totals	100%	99%	100%	101%	101%	99%	99%	102%	100%	100%	99%	100%	99%	
Unweighted N	(1,497)	(324)	(330)	(535)	(308)	(1,057)	(171)	(175)	(94)	(256)	(296)	(573)	(372)	

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
National broadcast network news (ABC, CBS, NBC, PBS)	19%	20%	24%	18%	25%	15%	17%	18%	23%	17%
Cable news (CNN, Fox News, MSNBC)	22%	27%	27%	33%	24%	15%	29%	23%	18%	30%
Local television news	15%	11%	9%	12%	13%	16%	16%	10%	16%	14%
National newspapers (New York Times, Washington Post, Wall Street Journal)	9%	9%	14%	3%	13%	8%	4%	19%	7%	4%
Local newspapers	3%	3%	2%	2%	3%	3%	1%	2%	4%	2%
Radio	3%	4%	2%	6%	2%	4%	5%	1%	5%	5%
Social media	11%	9%	8%	9%	9%	14%	10%	10%	10%	9%
Other internet	13%	13%	10%	13%	10%	16%	14%	13%	13%	17%

				conti	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Other	5%	3%	2%	3%	3%	8%	4%	4%	4%	4%
Totals	100%	99%	98%	99%	102%	99%	100%	100%	100%	102%
Unweighted N	(1,497)	(1,144)	(585)	(301)	(560)	(574)	(363)	(463)	(446)	(424)

13. Most Watched Cable News Network

Which cable news network do you watch the most?

Asked of those who responded that cable news was their main source of news

		Ge	ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
CNN	33%	35%	31%	38%	24%	35%	36%	45%	24%	38%
Fox News	45%	49%	40%	49%	48%	45%	34%	34%	53%	43%
MSNBC	21%	15%	27%	12%	27%	18%	27%	20%	20%	20%
Other cable news network	1%	1%	2%	1%	1%	2%	2%	1%	3%	0%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(351)	(180)	(171)	(83)	(120)	(81)	(67)	(128)	(112)	(69)

				ge			F	Race	Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
CNN	33%	56%	42%	35%	20%	25%	55%	45%	*	42%	30%	27%	41%
Fox News	45%	36%	42%	38%	56%	53%	20%	34%	*	39%	49%	50%	34%
MSNBC	21%	8%	15%	25%	23%	20%	25%	21%	*	19%	21%	22%	20%
Other cable news network	1%	0%	0%	2%	2%	2%	0%	0%	*	0%	0%	1%	5%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(351)	(42)	(61)	(141)	(107)	(241)	(50)	(44)	(16)	(56)	(63)	(145)	(87)

		Registered	ered Primary Voter			Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
CNN	33%	30%	49%	12%	55%	29%	12%	53%	39%	10%	
Fox News	45%	45%	6%	86%	5%	51%	84%	2%	33%	84%	
MSNBC	21%	23%	45%	1%	40%	19%	1%	44%	25%	4%	

				cont	inued from pro	evious page				
		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Other cable news network	1%	2%	0%	2%	0%	1%	3%	0%	3%	2%
Totals	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(351)	(313)	(156)	(106)	(147)	(92)	(112)	(108)	(92)	(136)

14. People I Know - Worn A Face Mask In Public

Do you personally know anyone who... [worn a face mask in public]? Check all that apply.

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	34%	34%	35%	30%	35%	40%	39%	31%	33%	44%
Yes, a family member	36%	34%	38%	30%	38%	41%	39%	32%	38%	44%
Yes, a close friend	25%	23%	27%	19%	26%	27%	36%	23%	30%	28%
No	33%	35%	31%	41%	32%	25%	24%	36%	34%	23%
Prefer not to say	1%	2%	1%	2%	1%	0%	2%	1%	1%	0%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

	Age					Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	34%	30%	35%	35%	36%	34%	38%	33%	32%	46%	27%	31%	37%
Yes, a family member	36%	41%	36%	31%	37%	34%	42%	42%	32%	42%	34%	32%	38%
Yes, a close friend	25%	24%	27%	25%	25%	25%	27%	21%	30%	29%	23%	23%	28%
No	33%	34%	34%	38%	25%	35%	26%	33%	23%	23%	38%	36%	32%
Prefer not to say	1%	1%	2%	1%	2%	1%	0%	1%	5%	2%	1%	2%	1%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	34%	37%	46%	30%	40%	31%	31%	42%	35%	30%
Yes, a family member	36%	38%	48%	29%	42%	34%	29%	45%	38%	29%
Yes, a close friend	25%	28%	29%	25%	28%	23%	24%	28%	28%	21%
No	33%	30%	22%	37%	27%	36%	38%	24%	32%	41%
Prefer not to say	1%	1%	1%	0%	1%	2%	1%	2%	1%	1%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)

15. People I Know – Learned New Computer Skills

Do you personally know anyone who... [learned new computer skills]? Check all that apply.

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	18%	19%	17%	11%	18%	26%	28%	16%	21%	21%
Yes, a family member	12%	13%	11%	9%	13%	14%	17%	11%	14%	16%
Yes, a close friend	9%	9%	8%	7%	9%	9%	12%	8%	8%	10%
No	63%	61%	65%	70%	63%	54%	53%	66%	60%	61%
Prefer not to say	2%	3%	1%	3%	2%	1%	1%	2%	1%	0%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

		Age Race					Region						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	18%	18%	20%	16%	18%	17%	17%	21%	24%	25%	18%	16%	17%
Yes, a family member	12%	16%	13%	9%	11%	12%	14%	9%	19%	12%	10%	12%	14%
Yes, a close friend	9%	13%	10%	7%	6%	7%	15%	10%	13%	8%	10%	8%	8%
No	63%	57%	60%	69%	63%	66%	57%	63%	44%	59%	63%	64%	63%
Prefer not to say	2%	3%	3%	2%	1%	2%	1%	2%	8%	2%	3%	2%	1%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

	Total	Registered Voters	Primary Voter		Party ID			ldeology		
			Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	18%	21%	23%	21%	22%	14%	18%	22%	19%	16%
Yes, a family member	12%	14%	17%	11%	14%	10%	13%	18%	11%	10%
Yes, a close friend	9%	8%	10%	4%	11%	9%	5%	10%	10%	5%
No	63%	61%	57%	63%	58%	68%	63%	56%	62%	68%
Prefer not to say	2%	1%	1%	1%	1%	3%	2%	1%	2%	3%

		continued from previous page									
		Registered Voters	Primary Voter		Party ID			Ideology			
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)	

16. People I Know – Lives In A Retirement Community Or A Nursing Home

Do you personally know anyone who... [lives in a retirement community or a nursing home]? Check all that apply.

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	4%	5%	3%	4%	3%	5%	5%	4%	4%	5%
Yes, a family member	12%	14%	11%	10%	14%	12%	14%	15%	11%	12%
Yes, a close friend	11%	10%	11%	8%	10%	13%	18%	9%	14%	12%
No	69%	68%	71%	74%	68%	67%	60%	70%	70%	66%
Prefer not to say	2%	3%	2%	2%	3%	1%	2%	2%	1%	2%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	4%	4%	4%	2%	8%	4%	5%	3%	5%	4%	4%	4%	5%
Yes, a family member	12%	18%	13%	11%	7%	13%	15%	5%	11%	12%	14%	10%	16%
Yes, a close friend	11%	5%	8%	8%	25%	11%	15%	6%	6%	6%	12%	11%	14%
No	69%	71%	69%	76%	57%	69%	63%	80%	64%	74%	66%	72%	64%
Prefer not to say	2%	3%	4%	1%	2%	1%	2%	5%	8%	2%	2%	3%	2%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	4%	5%	4%	7%	4%	3%	5%	5%	4%	4%
Yes, a family member	12%	13%	15%	12%	13%	12%	12%	14%	14%	11%
Yes, a close friend	11%	13%	13%	14%	12%	9%	12%	13%	9%	12%
No	69%	67%	64%	65%	66%	74%	68%	64%	71%	70%
Prefer not to say	2%	2%	2%	1%	2%	2%	2%	3%	1%	2%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter	Party ID			ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)

17. People I Know - Lives In A Part Of The Country Under A Shelter In Place Order

Do you personally know anyone who... [lives in a part of the country under a shelter in place order]? Check all that apply.

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	52%	47%	56%	39%	53%	64%	71%	44%	57%	66%
Yes, a family member	38%	37%	39%	31%	37%	42%	54%	34%	41%	47%
Yes, a close friend	31%	29%	34%	23%	32%	36%	50%	26%	37%	42%
No	30%	30%	30%	44%	27%	17%	12%	37%	26%	12%
Prefer not to say	2%	4%	1%	3%	3%	0%	0%	2%	1%	2%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

			A	ge		Race		Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	52%	43%	49%	55%	58%	56%	40%	43%	35%	51%	54%	48%	56%
Yes, a family member	38%	43%	41%	37%	32%	40%	35%	30%	33%	35%	40%	38%	39%
Yes, a close friend	31%	35%	34%	29%	28%	34%	25%	30%	22%	31%	29%	31%	34%
No	30%	33%	33%	29%	26%	26%	36%	43%	33%	30%	27%	32%	31%
Prefer not to say	2%	5%	2%	2%	1%	2%	2%	2%	8%	3%	3%	3%	1%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	52%	58%	65%	53%	57%	47%	49%	62%	47%	51%
Yes, a family member	38%	41%	44%	37%	40%	37%	37%	44%	40%	36%
Yes, a close friend	31%	35%	38%	32%	33%	29%	32%	42%	28%	30%
No	30%	25%	21%	27%	27%	34%	29%	22%	32%	30%
Prefer not to say	2%	1%	1%	2%	1%	3%	2%	2%	1%	2%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)

18. People I Know – Has Had Their Work Hours Reduced Due To The Coronavirus

Do you personally know anyone who... [has had their work hours reduced due to the coronavirus]? Check all that apply.

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	21%	19%	24%	17%	25%	24%	20%	23%	20%	21%
Yes, a family member	36%	34%	39%	31%	41%	37%	38%	32%	43%	38%
Yes, a close friend	29%	27%	31%	26%	29%	33%	34%	28%	33%	29%
No	32%	37%	28%	36%	30%	29%	33%	36%	30%	32%
Prefer not to say	3%	3%	2%	3%	3%	1%	0%	3%	1%	1%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

			Ą	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	21%	25%	28%	22%	9%	21%	21%	25%	17%	25%	20%	19%	23%
Yes, a family member	36%	43%	37%	34%	32%	37%	37%	34%	32%	36%	40%	32%	40%
Yes, a close friend	29%	37%	31%	28%	23%	29%	26%	34%	33%	26%	26%	29%	34%
No	32%	23%	30%	34%	42%	34%	35%	28%	22%	34%	32%	35%	28%
Prefer not to say	3%	3%	3%	2%	2%	2%	2%	3%	10%	2%	3%	3%	2%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	21%	22%	25%	19%	23%	21%	19%	26%	20%	17%
Yes, a family member	36%	37%	41%	32%	40%	34%	34%	39%	40%	33%
Yes, a close friend	29%	32%	34%	28%	30%	28%	31%	34%	29%	27%
No	32%	32%	27%	38%	32%	31%	36%	28%	31%	38%
Prefer not to say	3%	2%	1%	1%	1%	4%	2%	2%	2%	3%

				conti	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)

19. People I Know – Has Been Laid Off From Work Due To The Coronavirus

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	12%	11%	14%	14%	14%	11%	8%	14%	16%	6%
Yes, a family member	23%	21%	25%	22%	27%	20%	21%	26%	23%	18%
Yes, a close friend	26%	23%	28%	22%	31%	24%	28%	26%	28%	24%
No	46%	49%	43%	46%	42%	51%	48%	45%	45%	54%
Prefer not to say	3%	4%	2%	4%	3%	2%	1%	3%	0%	1%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

			Ą	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	12%	15%	14%	14%	5%	12%	9%	18%	17%	12%	11%	12%	15%
Yes, a family member	23%	25%	22%	26%	18%	24%	23%	20%	24%	27%	26%	20%	23%
Yes, a close friend	26%	29%	27%	25%	23%	26%	19%	28%	33%	23%	27%	23%	32%
No	46%	40%	45%	46%	53%	46%	56%	44%	25%	42%	45%	49%	44%
Prefer not to say	3%	6%	3%	2%	2%	2%	3%	2%	13%	3%	4%	4%	1%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	12%	12%	11%	13%	11%	15%	12%	13%	13%	9%
Yes, a family member	23%	24%	25%	24%	23%	22%	25%	22%	27%	23%
Yes, a close friend	26%	29%	31%	23%	27%	25%	26%	28%	28%	23%
No	46%	45%	44%	47%	49%	44%	44%	45%	44%	51%
Prefer not to say	3%	2%	2%	1%	1%	5%	3%	2%	3%	2%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)

20. People I Know - Has Had Medical Appointments Or Procedures For Other Conditions Cancelled Due To The Coronavirus

Do you personally know anyone who... [has had medical appointments or procedures for other conditions cancelled due to the coronavirus]? Check all that apply.

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	33%	28%	38%	28%	35%	34%	44%	31%	39%	34%
Yes, a family member	29%	25%	32%	23%	31%	35%	36%	25%	33%	34%
Yes, a close friend	18%	16%	20%	17%	16%	16%	26%	16%	19%	22%
No	39%	46%	33%	45%	41%	34%	23%	42%	37%	33%
Prefer not to say	2%	2%	2%	2%	2%	1%	2%	2%	1%	0%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

			A	ge			R	ace			44% 32% 30%		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	33%	18%	33%	38%	43%	35%	34%	26%	26%	44%	32%	30%	34%
Yes, a family member	29%	26%	36%	28%	26%	30%	28%	28%	20%	30%	31%	29%	27%
Yes, a close friend	18%	17%	20%	15%	19%	18%	12%	17%	22%	16%	18%	19%	17%
No	39%	49%	35%	40%	31%	37%	43%	45%	40%	33%	37%	42%	40%
Prefer not to say	2%	3%	2%	1%	2%	2%	2%	2%	6%	1%	3%	2%	1%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	33%	38%	44%	31%	38%	32%	30%	36%	35%	33%
Yes, a family member	29%	31%	33%	27%	32%	25%	31%	32%	29%	28%
Yes, a close friend	18%	18%	19%	17%	16%	18%	19%	23%	16%	15%
No	39%	36%	32%	42%	35%	42%	40%	35%	40%	40%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Prefer not to say	2%	1%	2%	0%	2%	2%	1%	2%	1%	2%
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)

21. People I Know – Has Had To Start Working From Home Due To The Coronavirus

Do you personally know anyone who... [has had to start working from home due to the coronavirus]? Check all that apply.

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	21%	20%	21%	12%	15%	33%	45%	16%	21%	40%
Yes, a family member	35%	31%	39%	25%	38%	41%	54%	26%	45%	49%
Yes, a close friend	26%	22%	29%	17%	27%	36%	35%	22%	29%	29%
No	36%	42%	32%	49%	38%	22%	15%	48%	29%	19%
Prefer not to say	2%	3%	1%	4%	2%	0%	0%	2%	1%	1%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

			A	ge		Race Region				า	1		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	21%	28%	29%	17%	9%	20%	20%	24%	21%	25%	19%	19%	21%
Yes, a family member	35%	34%	34%	32%	44%	37%	32%	32%	29%	38%	38%	32%	37%
Yes, a close friend	26%	28%	29%	25%	20%	28%	21%	19%	27%	24%	25%	23%	33%
No	36%	36%	31%	42%	34%	37%	39%	34%	34%	37%	36%	39%	32%
Prefer not to say	2%	2%	3%	2%	1%	2%	1%	2%	9%	1%	2%	3%	1%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	21%	24%	29%	21%	26%	17%	19%	27%	23%	16%
Yes, a family member	35%	41%	45%	39%	38%	32%	37%	42%	34%	34%
Yes, a close friend	26%	29%	35%	21%	29%	24%	24%	30%	27%	24%
No	36%	31%	26%	36%	31%	42%	36%	30%	35%	40%
Prefer not to say	2%	1%	1%	2%	1%	4%	2%	2%	2%	2%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)

22. People I Know – Has Tested Positive For The Coronavirus

Do you personally know anyone who... [has tested positive for the coronavirus]? Check all that apply.

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	1%	2%	1%	1%	1%	2%	2%	1%	1%	3%
Yes, a family member	4%	4%	4%	2%	6%	5%	6%	4%	5%	4%
Yes, a close friend	7%	6%	7%	5%	8%	6%	11%	6%	7%	10%
No	84%	83%	85%	88%	81%	83%	79%	84%	85%	82%
Prefer not to say	3%	3%	2%	3%	3%	2%	3%	3%	1%	0%
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)

						Race				1% 2% 1% 5% 4% 4% 8% 10% 6%			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	1%	3%	1%	0%	1%	1%	4%	2%	1%	1%	2%	1%	1%
Yes, a family member	4%	4%	4%	3%	6%	4%	8%	2%	5%	5%	4%	4%	4%
Yes, a close friend	7%	6%	8%	6%	7%	6%	12%	4%	8%	8%	10%	6%	5%
No	84%	82%	79%	88%	85%	86%	74%	88%	71%	86%	78%	85%	86%
Prefer not to say	3%	4%	3%	3%	1%	2%	2%	2%	11%	1%	4%	3%	2%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Yes, me	1%	1%	1%	1%	2%	0%	1%	1%	2%	1%	
Yes, a family member	4%	5%	5%	5%	5%	3%	4%	6%	5%	3%	
Yes, a close friend	7%	8%	10%	6%	9%	6%	5%	10%	6%	5%	
No	84%	83%	80%	85%	80%	86%	85%	79%	83%	88%	
Prefer not to say	3%	2%	2%	2%	2%	4%	2%	2%	2%	2%	

				conti	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)

23. People I Know – Has Died Due To Complications From Coronavirus

Do you personally know anyone who has died due to complications from coronavirus? Check all that apply.

		Ge	ender		Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Yes, a family member	2%	2%	2%	1%	2%	5%	3%	1%	2%	7%	
Yes, a close friend	5%	6%	4%	5%	4%	4%	7%	5%	5%	8%	
No	92%	90%	93%	92%	93%	91%	89%	92%	93%	88%	
Prefer not to say	1%	2%	1%	2%	1%	1%	1%	2%	1%	0%	
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)	

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, a family member	2%	2%	4%	2%	1%	2%	1%	2%	3%	4%	1%	2%	2%
Yes, a close friend	5%	8%	6%	5%	1%	4%	12%	3%	5%	8%	6%	4%	4%
No	92%	89%	89%	92%	98%	94%	84%	92%	84%	89%	91%	92%	94%
Prefer not to say	1%	1%	3%	2%	0%	1%	3%	2%	8%	1%	2%	2%	0%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes, a family member	2%	3%	2%	4%	2%	1%	3%	3%	2%	2%
Yes, a close friend	5%	5%	6%	5%	6%	4%	5%	5%	7%	4%
No	92%	92%	92%	92%	91%	93%	92%	91%	90%	94%
Prefer not to say	1%	1%	1%	0%	1%	2%	1%	1%	1%	1%
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)

24. Difficulty Working From Home

How difficult has it been to work from home?

Asked of those who are currently working from home

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very difficult	13%	12%	13%	11%	18%	9%	13%	16%	16%	8%
Somewhat difficult	37%	32%	41%	44%	27%	35%	41%	42%	35%	34%
Not very difficult	24%	23%	24%	13%	32%	29%	20%	18%	27%	27%
Not at all difficult	23%	27%	20%	23%	18%	28%	24%	21%	18%	31%
Not sure	4%	5%	2%	9%	5%	0%	1%	3%	3%	0%
Totals	101%	99%	100%	100%	100%	101%	99%	100%	99%	100%
Unweighted N	(325)	(139)	(186)	(46)	(92)	(100)	(87)	(106)	(91)	(94)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very difficult	13%	16%	12%	14%	*	14%	12%	4%	*	10%	12%	15%	12%
Somewhat difficult	37%	46%	39%	32%	*	35%	51%	43%	*	46%	36%	30%	40%
Not very difficult	24%	22%	19%	29%	*	27%	13%	10%	*	25%	25%	22%	24%
Not at all difficult	23%	14%	30%	23%	*	22%	12%	43%	*	16%	17%	31%	22%
Not sure	4%	1%	0%	2%	*	2%	12%	1%	*	3%	9%	2%	1%
Totals	101%	99%	100%	100%	*	100%	100%	101%	*	100%	99%	100%	99%
Unweighted N	(325)	(95)	(95)	(109)	(26)	(230)	(36)	(40)	(19)	(66)	(55)	(122)	(82)

		Registered	Primar	y Voter	Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very difficult	13%	12%	12%	14%	9%	18%	13%	15%	11%	9%	
Somewhat difficult	37%	34%	39%	22%	43%	37%	24%	39%	44%	20%	

				cont	inued from pro	evious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not very difficult	24%	27%	27%	27%	22%	22%	29%	23%	23%	29%
Not at all difficult	23%	23%	19%	30%	23%	20%	27%	22%	19%	33%
Not sure	4%	4%	3%	7%	2%	2%	7%	1%	3%	8%
Totals	101%	100%	100%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(325)	(294)	(176)	(64)	(152)	(106)	(67)	(140)	(99)	(71)

25. Personal Worry About Coronavirus

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	27%	23%	30%	26%	27%	30%	25%	29%	23%	30%
Somewhat worried	42%	39%	45%	43%	41%	36%	50%	39%	45%	43%
Not too worried	23%	26%	21%	21%	25%	29%	18%	23%	26%	22%
Not worried at all	8%	12%	4%	10%	8%	5%	7%	9%	6%	5%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(714)	(783)	(475)	(544)	(280)	(198)	(649)	(400)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	27%	21%	32%	27%	26%	26%	23%	34%	27%	31%	24%	26%	28%
Somewhat worried	42%	40%	42%	42%	46%	43%	44%	42%	35%	41%	46%	42%	40%
Not too worried	23%	27%	20%	24%	22%	23%	26%	17%	31%	19%	25%	22%	27%
Not worried at all	8%	13%	6%	8%	6%	8%	7%	7%	7%	9%	6%	10%	5%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(324)	(331)	(534)	(308)	(1,057)	(172)	(174)	(94)	(256)	(295)	(574)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very worried	27%	27%	36%	19%	32%	26%	21%	33%	28%	16%
Somewhat worried	42%	42%	44%	41%	46%	40%	40%	46%	43%	41%
Not too worried	23%	24%	17%	28%	19%	24%	29%	17%	22%	31%
Not worried at all	8%	7%	3%	13%	4%	10%	10%	4%	6%	12%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	99%	100%

				conti	nued from pre	vious page				
		Registered Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,145)	(587)	(300)	(562)	(573)	(362)	(465)	(445)	(423)

26. Describe Your Thinking About Coronavirus

How would you describe the way you are thinking about coronavirus?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
I am probably not taking the risks seriously enough	9%	12%	7%	12%	9%	6%	5%	11%	9%	7%
I am probably behaving appropriately	80%	77%	82%	73%	79%	89%	90%	76%	82%	83%
I am probably overreacting to the actual risks of										
contracting the virus	7%	7%	7%	7%	8%	3%	5%	6%	7%	9%
Not sure	4%	5%	4%	7%	4%	1%	1%	6%	2%	1%
Totals	100%	101%	100%	99%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,496)	(713)	(783)	(473)	(544)	(281)	(198)	(649)	(400)	(238)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
I am probably not taking the risks seriously													
enough	9%	14%	10%	9%	4%	8%	14%	14%	8%	8%	7%	10%	10%
I am probably behaving													
appropriately	80%	76%	73%	81%	89%	83%	70%	73%	77%	79%	81%	78%	81%
I am probably overreacting to the actual risks of													
contracting the virus	7%	6%	9%	6%	5%	6%	10%	9%	7%	9%	5%	7%	6%
Not sure	4%	4%	8%	3%	2%	4%	6%	4%	9%	4%	6%	4%	3%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	101%	100%	99%	99%	100%
								nout none					

						contin	ued from p	orevious page)				
			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Unweighted N	(1,496)	(321)	(331)	(535)	(309)	(1,058)	(171)	(175)	(92)	(257)	(297)	(571)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
I am probably not taking the risks seriously										
enough	9%	8%	7%	7%	8%	10%	9%	10%	8%	8%
I am probably behaving appropriately	80%	83%	86%	81%	83%	78%	77%	83%	81%	81%
I am probably overreacting to the actual risks of										
contracting the virus	7%	7%	5%	9%	6%	5%	10%	5%	7%	8%
Not sure	4%	3%	1%	3%	2%	7%	4%	3%	4%	3%
Totals	100%	101%	99%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,496)	(1,145)	(587)	(301)	(563)	(570)	(363)	(464)	(446)	(424)

27A. Change In Activities — Watching TV

During the past month, have you done each of the following more or less than usual?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	42%	37%	47%	39%	42%	41%	53%	42%	40%	51%
About the same as usual	49%	52%	46%	51%	49%	51%	42%	48%	55%	39%
Less often than usual	6%	8%	5%	7%	7%	6%	4%	7%	4%	9%
Not sure	2%	3%	2%	4%	2%	1%	0%	3%	0%	0%
Totals	99%	100%	100%	101%	100%	99%	99%	100%	99%	99%
Unweighted N	(1,485)	(709)	(776)	(473)	(535)	(279)	(198)	(642)	(399)	(237)

		Age Race				Regio	า						
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	42%	39%	52%	39%	39%	42%	47%	46%	29%	47%	42%	40%	41%
About the same as usual	49%	47%	38%	54%	56%	51%	45%	44%	43%	44%	48%	51%	51%
Less often than usual	6%	8%	7%	5%	5%	5%	6%	7%	18%	7%	6%	6%	7%
Not sure	2%	6%	2%	2%	0%	2%	3%	3%	10%	2%	4%	3%	0%
Totals	99%	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,485)	(323)	(327)	(533)	(302)	(1,046)	(170)	(175)	(94)	(256)	(295)	(566)	(368)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	42%	44%	47%	42%	48%	39%	38%	45%	43%	40%
About the same as usual	49%	49%	46%	50%	44%	52%	53%	45%	49%	55%
Less often than usual	6%	6%	6%	7%	7%	6%	7%	7%	6%	5%
Not sure	2%	1%	1%	1%	1%	4%	2%	3%	2%	1%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	101%

				conti	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,485)	(1,137)	(583)	(296)	(560)	(566)	(359)	(462)	(443)	(418)

27B. Change In Activities — Reading books

During the past month, have you done each of the following more or less than usual?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	21%	19%	23%	12%	22%	25%	38%	18%	22%	28%
About the same as usual	57%	57%	56%	53%	61%	61%	50%	53%	63%	57%
Less often than usual	16%	17%	15%	23%	12%	12%	9%	21%	10%	9%
Not sure	7%	7%	6%	11%	6%	1%	4%	7%	5%	6%
Totals	101%	100%	100%	99%	101%	99%	101%	99%	100%	100%
Unweighted N	(1,488)	(707)	(781)	(472)	(538)	(280)	(198)	(644)	(397)	(238)

		Age				Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	21%	22%	21%	17%	26%	23%	13%	16%	21%	21%	20%	20%	23%
About the same as usual	57%	54%	53%	63%	53%	58%	51%	57%	51%	54%	57%	59%	55%
Less often than usual	16%	15%	15%	16%	17%	14%	32%	11%	14%	16%	15%	17%	14%
Not sure	7%	10%	10%	5%	3%	5%	5%	15%	14%	8%	8%	5%	7%
Totals	101%	101%	99%	101%	99%	100%	101%	99%	100%	99%	100%	101%	99%
Unweighted N	(1,488)	(323)	(330)	(533)	(302)	(1,050)	(170)	(174)	(94)	(253)	(295)	(570)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	21%	24%	27%	22%	23%	18%	22%	28%	19%	19%
About the same as usual	57%	58%	55%	59%	56%	55%	60%	57%	59%	61%
Less often than usual	16%	14%	15%	14%	16%	17%	14%	14%	14%	15%
Not sure	7%	4%	2%	6%	5%	10%	5%	2%	8%	5%
Totals	101%	100%	99%	101%	100%	100%	101%	101%	100%	100%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,488)	(1,141)	(585)	(299)	(562)	(567)	(359)	(463)	(442)	(420)

27C. Change In Activities — Playing video games

During the past month, have you done each of the following more or less than usual?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	23%	24%	22%	22%	24%	21%	24%	23%	24%	20%
About the same as usual	50%	49%	52%	46%	53%	52%	56%	48%	54%	56%
Less often than usual	16%	18%	14%	20%	13%	16%	11%	18%	12%	13%
Not sure	11%	10%	12%	12%	10%	11%	9%	11%	10%	10%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,469)	(702)	(767)	(469)	(531)	(274)	(195)	(635)	(390)	(237)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	23%	36%	30%	17%	11%	22%	26%	25%	22%	23%	25%	21%	24%
About the same as usual	50%	42%	49%	56%	53%	56%	33%	40%	45%	53%	52%	50%	48%
Less often than usual	16%	14%	9%	17%	24%	13%	31%	17%	19%	14%	16%	17%	15%
Not sure	11%	8%	12%	11%	11%	10%	10%	17%	14%	10%	8%	12%	12%
Totals	100%	100%	100%	101%	99%	101%	100%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,469)	(319)	(326)	(531)	(293)	(1,039)	(171)	(167)	(92)	(252)	(292)	(559)	(366)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	23%	22%	24%	19%	25%	22%	21%	28%	23%	17%
About the same as usual	50%	53%	52%	53%	49%	51%	52%	48%	54%	53%
Less often than usual	16%	15%	14%	21%	14%	16%	18%	12%	15%	20%
Not sure	11%	10%	10%	7%	12%	11%	9%	13%	7%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter				Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,469)	(1,125)	(580)	(290)	(554)	(566)	(349)	(457)	(443)	(408)

27D. Change In Activities — Eating

During the past month, have you done each of the following more or less than usual?

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	27%	20%	34%	26%	28%	25%	31%	27%	27%	31%
About the same as usual	61%	66%	57%	60%	61%	65%	61%	61%	63%	60%
Less often than usual	9%	11%	8%	10%	10%	9%	7%	10%	9%	8%
Not sure	2%	3%	2%	4%	1%	1%	2%	2%	1%	2%
Totals	99%	100%	101%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,487)	(709)	(778)	(470)	(540)	(280)	(197)	(647)	(395)	(237)

		Age				Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	27%	32%	35%	25%	16%	27%	29%	34%	20%	32%	28%	24%	28%
About the same as usual	61%	55%	50%	65%	75%	63%	62%	53%	54%	53%	64%	63%	63%
Less often than usual	9%	9%	11%	8%	9%	8%	8%	12%	16%	13%	5%	10%	8%
Not sure	2%	4%	4%	2%	0%	2%	1%	1%	10%	2%	3%	2%	1%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,487)	(324)	(329)	(528)	(306)	(1,048)	(172)	(173)	(94)	(256)	(293)	(567)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	27%	29%	30%	28%	31%	26%	23%	32%	28%	22%
About the same as usual	61%	62%	60%	64%	59%	60%	68%	58%	59%	69%
Less often than usual	9%	8%	10%	7%	9%	10%	8%	8%	12%	7%
Not sure	2%	1%	1%	2%	1%	4%	1%	2%	1%	1%
Totals	99%	100%	101%	101%	100%	100%	100%	100%	100%	99%

				contir	nued from pre	vious page					
		Registered Primary Voter				Party ID			ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,487)	(1,137)	(582)	(298)	(558)	(569)	(360)	(461)	(445)	(418)	

27E. Change In Activities — Drinking alcohol

During the past month, have you done each of the following more or less than usual?

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	13%	12%	14%	9%	14%	17%	19%	13%	11%	24%
About the same as usual	48%	50%	47%	45%	49%	52%	54%	45%	55%	47%
Less often than usual	28%	29%	27%	31%	28%	25%	23%	30%	27%	25%
Not sure	10%	9%	11%	15%	9%	6%	4%	11%	7%	4%
Totals	99%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,472)	(702)	(770)	(469)	(530)	(276)	(197)	(635)	(394)	(238)

	Age				Race			Region					
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	13%	21%	19%	9%	5%	13%	7%	20%	15%	18%	14%	10%	15%
About the same as usual	48%	44%	46%	53%	50%	51%	45%	37%	46%	48%	50%	47%	50%
Less often than usual	28%	22%	23%	29%	38%	27%	38%	23%	25%	25%	27%	30%	28%
Not sure	10%	13%	12%	9%	7%	8%	10%	21%	14%	10%	10%	12%	6%
Totals	99%	100%	100%	100%	100%	99%	100%	101%	100%	101%	101%	99%	99%
Unweighted N	(1,472)	(324)	(330)	(528)	(290)	(1,037)	(171)	(171)	(93)	(248)	(292)	(568)	(364)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	13%	14%	16%	10%	13%	15%	12%	17%	12%	11%
About the same as usual	48%	51%	51%	53%	49%	47%	49%	49%	53%	51%
Less often than usual	28%	28%	27%	31%	29%	25%	31%	26%	25%	30%
Not sure	10%	7%	6%	6%	9%	12%	8%	8%	10%	8%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,472)	(1,124)	(582)	(292)	(557)	(563)	(352)	(460)	(442)	(408)

27F. Change In Activities — Exercising

During the past month, have you done each of the following more or less than usual?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	15%	14%	16%	13%	16%	14%	20%	13%	15%	24%
About the same as usual	50%	53%	48%	50%	48%	55%	50%	52%	51%	45%
Less often than usual	30%	29%	30%	29%	32%	30%	28%	30%	31%	29%
Not sure	5%	4%	5%	8%	4%	1%	2%	6%	3%	2%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,483)	(706)	(777)	(469)	(540)	(279)	(195)	(640)	(398)	(238)

		Age Race			Region								
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	15%	24%	20%	11%	7%	13%	18%	21%	19%	17%	13%	16%	13%
About the same as usual	50%	47%	47%	55%	51%	53%	53%	38%	40%	52%	50%	52%	47%
Less often than usual	30%	24%	27%	30%	38%	29%	26%	37%	31%	27%	32%	27%	35%
Not sure	5%	6%	6%	3%	4%	5%	3%	4%	10%	5%	5%	4%	5%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,483)	(323)	(329)	(529)	(302)	(1,048)	(171)	(173)	(91)	(254)	(295)	(565)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	15%	15%	14%	16%	16%	13%	16%	17%	16%	13%
About the same as usual	50%	50%	49%	49%	49%	52%	50%	51%	52%	52%
Less often than usual	30%	32%	34%	32%	31%	29%	30%	28%	28%	33%
Not sure	5%	3%	3%	3%	4%	6%	4%	3%	4%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%

				contir	nued from pre	vious page					
		Registered Primary Voter				Party ID			ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,483)	(1,136)	(584)	(298)	(560)	(565)	(358)	(460)	(443)	(419)	

27G. Change In Activities — Watching or reading the news

During the past month, have you done each of the following more or less than usual?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	48%	39%	57%	43%	47%	53%	59%	45%	51%	58%
About the same as usual	42%	50%	35%	43%	44%	40%	38%	43%	44%	37%
Less often than usual	7%	8%	6%	9%	6%	7%	3%	9%	5%	4%
Not sure	2%	3%	2%	4%	2%	0%	0%	3%	1%	0%
Totals	99%	100%	100%	99%	99%	100%	100%	100%	101%	99%
Unweighted N	(1,489)	(706)	(783)	(471)	(541)	(280)	(197)	(646)	(399)	(236)

		Age Race			Region								
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	48%	40%	58%	49%	46%	48%	47%	54%	42%	53%	42%	51%	45%
About the same as usual	42%	43%	31%	45%	51%	44%	43%	32%	41%	39%	49%	38%	46%
Less often than usual	7%	12%	9%	5%	4%	6%	9%	12%	5%	7%	5%	8%	8%
Not sure	2%	5%	2%	2%	0%	2%	2%	1%	12%	1%	4%	3%	1%
Totals	99%	100%	100%	101%	101%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(324)	(328)	(532)	(305)	(1,051)	(170)	(175)	(93)	(257)	(296)	(565)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	48%	51%	58%	40%	54%	45%	44%	53%	47%	46%
About the same as usual	42%	43%	37%	53%	39%	41%	48%	40%	45%	48%
Less often than usual	7%	6%	4%	6%	6%	9%	7%	6%	7%	6%
Not sure	2%	1%	0%	0%	2%	4%	1%	1%	1%	0%
Totals	99%	101%	99%	99%	101%	99%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,489)	(1,141)	(585)	(298)	(562)	(566)	(361)	(463)	(443)	(421)

27H. Change In Activities — Video conferencing with friends or family

During the past month, have you done each of the following more or less than usual?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	31%	25%	36%	17%	31%	41%	56%	25%	29%	52%
About the same as usual	45%	48%	43%	49%	45%	44%	37%	48%	51%	32%
Less often than usual	14%	16%	13%	19%	15%	8%	4%	15%	11%	11%
Not sure	10%	11%	9%	14%	9%	8%	3%	12%	9%	5%
Totals	100%	100%	101%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,477)	(702)	(775)	(473)	(532)	(277)	(195)	(640)	(394)	(236)

			Ą	ge			Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
More often than usual	31%	34%	36%	25%	30%	32%	34%	23%	26%	37%	29%	26%	35%	
About the same as usual	45%	44%	43%	50%	42%	46%	37%	53%	42%	44%	48%	47%	41%	
Less often than usual	14%	12%	15%	14%	17%	13%	21%	11%	16%	12%	13%	16%	14%	
Not sure	10%	10%	7%	11%	11%	9%	8%	12%	17%	7%	10%	11%	9%	
Totals	100%	100%	101%	100%	100%	100%	100%	99%	101%	100%	100%	100%	99%	
Unweighted N	(1,477)	(324)	(329)	(530)	(294)	(1,045)	(169)	(172)	(91)	(252)	(293)	(567)	(365)	

	Total	Registered Voters	Primary Voter		Party ID			Ideology		
			Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	31%	35%	43%	28%	38%	25%	28%	39%	28%	28%
About the same as usual	45%	43%	40%	45%	43%	49%	43%	44%	49%	45%
Less often than usual	14%	14%	10%	19%	11%	13%	20%	8%	15%	17%
Not sure	10%	8%	7%	7%	8%	13%	8%	9%	8%	10%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%

				contir	nued from pre	vious page						
		Registered	d Primary Voter Party ID						Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Unweighted N	(1,477)	(1,129)	(581)	(292)	(557)	(567)	(353)	(462)	(441)	(412)		

27I. Change In Activities — Using phone more like a computer

During the past month, have you done each of the following more or less than usual?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More often than usual	28%	24%	33%	29%	27%	28%	29%	27%	26%	32%
About the same as usual	58%	59%	57%	56%	59%	57%	63%	57%	62%	56%
Less often than usual	9%	12%	7%	9%	10%	12%	5%	11%	8%	9%
Not sure	5%	5%	4%	6%	4%	3%	3%	4%	4%	4%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,487)	(709)	(778)	(473)	(539)	(280)	(195)	(645)	(398)	(236)

		Age Race			Region								
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More often than usual	28%	34%	36%	25%	19%	27%	40%	28%	25%	36%	31%	25%	25%
About the same as usual	58%	48%	53%	64%	63%	61%	47%	56%	50%	52%	56%	60%	60%
Less often than usual	9%	11%	7%	8%	12%	8%	10%	10%	16%	9%	8%	9%	11%
Not sure	5%	7%	3%	3%	6%	4%	3%	5%	10%	2%	5%	6%	3%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	101%	99%	100%	100%	99%
Unweighted N	(1,487)	(323)	(330)	(535)	(299)	(1,048)	(170)	(175)	(94)	(255)	(295)	(568)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More often than usual	28%	27%	26%	27%	30%	26%	29%	28%	27%	30%
About the same as usual	58%	60%	64%	58%	58%	57%	58%	60%	60%	55%
Less often than usual	9%	9%	7%	11%	7%	11%	10%	8%	10%	11%
Not sure	5%	3%	3%	3%	4%	6%	2%	5%	3%	4%
Totals	100%	99%	100%	99%	99%	100%	99%	101%	100%	100%

				contir	nued from pre	vious page						
		Registered	stered Primary Voter Party ID						Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Unweighted N	(1,487)	(1,138)	(584)	(296)	(559)	(568)	(360)	(463)	(443)	(417)		

28A. Pandemic Actions — Purchased a gift certificate from a local store or restaurant to use after things return to normal Have you done any of the following things in the past 2 weeks?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	8%	10%	7%	8%	7%	11%	8%	9%	9%	9%
No	91%	89%	92%	91%	91%	88%	92%	90%	91%	90%
Not sure	1%	1%	1%	1%	2%	1%	0%	2%	1%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%	99%
Unweighted N	(1,494)	(711)	(783)	(476)	(541)	(280)	(197)	(650)	(397)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	8%	14%	11%	4%	5%	8%	10%	9%	7%	6%	11%	8%	7%
No	91%	84%	87%	95%	94%	92%	89%	88%	88%	92%	89%	90%	93%
Not sure	1%	1%	2%	1%	1%	1%	1%	2%	5%	1%	1%	2%	0%
Totals	100%	99%	100%	100%	100%	101%	100%	99%	100%	99%	101%	100%	100%
Unweighted N	(1,494)	(324)	(330)	(534)	(306)	(1,053)	(172)	(175)	(94)	(256)	(297)	(570)	(371)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	8%	8%	7%	8%	8%	6%	10%	9%	9%	7%
No	91%	91%	92%	91%	90%	92%	89%	90%	89%	93%
Not sure	1%	1%	1%	1%	2%	1%	0%	1%	2%	0%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,494)	(1,142)	(586)	(298)	(561)	(573)	(360)	(463)	(446)	(421)

28B. Pandemic Actions — Gone out for meals at restaurants

		Gender			Educa	ation	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	8%	11%	5%	8%	9%	8%	7%	9%	7%	7%
No	90%	86%	94%	89%	89%	92%	92%	89%	91%	93%
Not sure	2%	2%	2%	3%	2%	0%	0%	3%	2%	0%
Totals	100%	99%	101%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,495)	(710)	(785)	(475)	(541)	(281)	(198)	(647)	(401)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	8%	13%	11%	5%	4%	8%	7%	9%	12%	4%	9%	9%	9%
No	90%	83%	86%	93%	96%	91%	89%	89%	79%	94%	88%	89%	91%
Not sure	2%	4%	3%	1%	0%	1%	4%	2%	9%	2%	3%	3%	0%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(324)	(330)	(535)	(306)	(1,055)	(172)	(174)	(94)	(256)	(297)	(571)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	8%	7%	5%	10%	6%	9%	10%	7%	8%	8%
No	90%	92%	94%	89%	93%	87%	90%	91%	90%	91%
Not sure	2%	1%	1%	1%	1%	4%	0%	2%	2%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(1,143)	(585)	(299)	(561)	(572)	(362)	(464)	(445)	(422)

28C. Pandemic Actions — Ordered takeout or delivery from a restaurant

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	54%	50%	58%	45%	55%	64%	65%	44%	65%	66%
No	44%	47%	42%	52%	43%	35%	35%	53%	35%	34%
Not sure	2%	3%	1%	3%	2%	0%	0%	3%	0%	1%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,499)	(713)	(786)	(477)	(544)	(280)	(198)	(651)	(400)	(238)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	54%	54%	58%	53%	51%	56%	40%	54%	53%	54%	56%	49%	60%
No	44%	43%	39%	45%	49%	42%	57%	42%	40%	45%	42%	48%	39%
Not sure	2%	3%	3%	1%	0%	1%	2%	4%	7%	1%	3%	3%	1%
Totals	100%	100%	100%	99%	100%	99%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,499)	(323)	(331)	(536)	(309)	(1,058)	(172)	(175)	(94)	(257)	(297)	(573)	(372)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	54%	59%	59%	61%	51%	53%	59%	57%	53%	57%
No	44%	40%	41%	39%	48%	44%	39%	41%	46%	42%
Not sure	2%	1%	1%	0%	1%	3%	1%	2%	1%	1%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,499)	(1,147)	(587)	(301)	(562)	(574)	(363)	(465)	(447)	(423)

28D. Pandemic Actions — Taken children out for playdates

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	4%	5%	3%	4%	3%	5%	3%	3%	4%	5%
No	92%	91%	94%	92%	94%	91%	92%	93%	92%	92%
Not sure	4%	4%	3%	4%	4%	3%	5%	4%	4%	3%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(712)	(781)	(475)	(540)	(280)	(198)	(647)	(400)	(238)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	4%	7%	7%	1%	1%	3%	5%	5%	3%	3%	4%	4%	4%
No	92%	89%	88%	96%	95%	93%	92%	94%	86%	93%	91%	92%	93%
Not sure	4%	4%	5%	3%	4%	4%	3%	1%	11%	3%	5%	4%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(323)	(331)	(536)	(303)	(1,054)	(171)	(175)	(93)	(256)	(297)	(570)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	4%	3%	2%	6%	5%	2%	5%	2%	5%	4%
No	92%	94%	95%	91%	93%	92%	92%	94%	91%	93%
Not sure	4%	3%	3%	3%	3%	6%	3%	4%	4%	3%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,141)	(585)	(297)	(561)	(574)	(358)	(464)	(446)	(420)

28E. Pandemic Actions — Visited friends

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	12%	16%	9%	12%	13%	15%	8%	13%	11%	14%
No	86%	81%	90%	84%	85%	84%	92%	84%	88%	86%
Not sure	2%	3%	1%	3%	2%	1%	0%	3%	1%	0%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(710)	(785)	(474)	(543)	(280)	(198)	(649)	(399)	(238)

			A	ge		Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	12%	18%	12%	12%	8%	13%	15%	6%	14%	10%	12%	12%	14%
No	86%	78%	86%	87%	91%	85%	82%	93%	80%	89%	83%	86%	85%
Not sure	2%	4%	2%	1%	1%	2%	3%	1%	6%	1%	4%	2%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,495)	(322)	(330)	(534)	(309)	(1,056)	(171)	(175)	(93)	(257)	(297)	(570)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	12%	13%	10%	17%	11%	12%	15%	11%	13%	14%
No	86%	86%	90%	81%	88%	85%	83%	88%	86%	83%
Not sure	2%	1%	0%	1%	1%	4%	1%	1%	1%	2%
Totals	100%	100%	100%	99%	100%	101%	99%	100%	100%	99%
Unweighted N	(1,495)	(1,144)	(586)	(300)	(560)	(574)	(361)	(463)	(447)	(423)

28F. Pandemic Actions — Visited family you don't live with

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	15%	19%	12%	19%	14%	16%	7%	17%	14%	15%
No	83%	78%	87%	78%	85%	83%	91%	80%	85%	83%
Not sure	2%	3%	1%	4%	2%	1%	2%	3%	1%	2%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(712)	(783)	(473)	(543)	(281)	(198)	(648)	(400)	(238)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	15%	21%	17%	14%	10%	15%	22%	11%	12%	16%	16%	15%	15%
No	83%	75%	80%	84%	90%	83%	75%	85%	82%	81%	81%	82%	85%
Not sure	2%	4%	3%	2%	0%	1%	3%	5%	5%	2%	3%	3%	1%
Totals	100%	100%	100%	100%	100%	99%	100%	101%	99%	99%	100%	100%	101%
Unweighted N	(1,495)	(323)	(331)	(534)	(307)	(1,057)	(170)	(174)	(94)	(256)	(297)	(570)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	15%	15%	14%	19%	15%	14%	18%	14%	17%	14%
No	83%	84%	85%	80%	84%	83%	81%	84%	82%	84%
Not sure	2%	1%	1%	1%	1%	4%	2%	2%	2%	2%
Totals	100%	100%	100%	100%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,495)	(1,142)	(585)	(299)	(561)	(572)	(362)	(463)	(447)	(422)

28G. Pandemic Actions — Attended a religious service

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	7%	10%	5%	6%	5%	12%	12%	6%	7%	10%
No	90%	88%	92%	90%	92%	87%	88%	92%	90%	86%
Not sure	3%	2%	3%	4%	3%	2%	0%	2%	2%	3%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,498)	(712)	(786)	(475)	(544)	(281)	(198)	(650)	(401)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	7%	9%	9%	6%	7%	7%	9%	6%	10%	6%	5%	9%	8%
No	90%	88%	88%	92%	90%	91%	87%	91%	83%	92%	91%	88%	90%
Not sure	3%	3%	3%	3%	2%	2%	4%	3%	6%	2%	4%	3%	2%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(324)	(330)	(535)	(309)	(1,058)	(171)	(175)	(94)	(256)	(297)	(573)	(372)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	7%	9%	5%	15%	6%	5%	13%	6%	6%	13%
No	90%	89%	93%	84%	92%	91%	85%	93%	92%	84%
Not sure	3%	2%	2%	1%	2%	4%	2%	2%	3%	3%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,498)	(1,146)	(586)	(301)	(562)	(573)	(363)	(464)	(446)	(424)

28H. Pandemic Actions — Cleaned or organized your house

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	73%	68%	78%	71%	72%	73%	78%	70%	76%	79%
No	24%	29%	20%	24%	25%	26%	22%	27%	23%	20%
Not sure	3%	3%	2%	5%	2%	1%	0%	4%	1%	1%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(710)	(783)	(473)	(541)	(281)	(198)	(647)	(398)	(238)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	73%	73%	70%	75%	72%	73%	69%	79%	68%	78%	73%	71%	72%
No	24%	22%	27%	22%	28%	25%	27%	18%	23%	21%	23%	26%	26%
Not sure	3%	4%	3%	3%	1%	2%	4%	3%	8%	1%	3%	4%	2%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	99%	100%	99%	101%	100%
Unweighted N	(1,493)	(322)	(330)	(533)	(308)	(1,053)	(172)	(175)	(93)	(256)	(294)	(571)	(372)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	73%	74%	76%	76%	73%	74%	71%	72%	74%	72%
No	24%	24%	23%	24%	25%	22%	27%	25%	24%	26%
Not sure	3%	2%	1%	0%	2%	4%	2%	3%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(1,142)	(586)	(299)	(563)	(570)	(360)	(464)	(446)	(421)

28I. Pandemic Actions — Gained weight

		Ge	nder		Educa	tion			Income	_
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	27%	24%	30%	27%	27%	23%	30%	30%	25%	26%
No	57%	60%	54%	56%	55%	64%	56%	56%	58%	61%
Not sure	16%	17%	16%	17%	19%	13%	13%	14%	17%	13%
Totals	100%	101%	100%	100%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(713)	(785)	(476)	(543)	(281)	(198)	(650)	(400)	(238)

			Ą	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	27%	24%	35%	25%	22%	25%	27%	35%	30%	27%	24%	27%	28%
No	57%	53%	49%	60%	67%	60%	55%	48%	48%	54%	60%	56%	59%
Not sure	16%	23%	17%	15%	11%	15%	18%	18%	22%	19%	16%	18%	13%
Totals	100%	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(323)	(331)	(536)	(308)	(1,057)	(172)	(175)	(94)	(257)	(297)	(573)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	27%	27%	27%	24%	28%	26%	26%	27%	26%	25%
No	57%	59%	59%	64%	56%	54%	62%	54%	60%	62%
Not sure	16%	15%	14%	12%	16%	20%	12%	20%	14%	13%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(1,145)	(587)	(299)	(563)	(574)	(361)	(465)	(447)	(423)

29. Stay-At-Home Order Effectiveness

Do you think stay-at-home orders are effective at slowing the spread of coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Extremely effective	24%	23%	25%	22%	24%	27%	23%	22%	25%	29%
Very effective	31%	32%	29%	25%	29%	33%	46%	29%	30%	38%
Somewhat effective	37%	36%	37%	40%	39%	32%	28%	36%	39%	28%
Not very effective	7%	6%	7%	9%	5%	6%	2%	9%	5%	3%
Not at all effective	2%	3%	2%	4%	2%	1%	1%	3%	1%	1%
Totals	101%	100%	100%	100%	99%	99%	100%	99%	100%	99%
Unweighted N	(1,495)	(711)	(784)	(475)	(541)	(281)	(198)	(647)	(400)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Extremely effective	24%	21%	23%	22%	31%	23%	24%	25%	24%	24%	22%	23%	26%
Very effective	31%	28%	32%	27%	36%	31%	34%	24%	34%	28%	31%	29%	34%
Somewhat effective	37%	40%	37%	41%	25%	37%	30%	43%	30%	36%	37%	38%	35%
Not very effective	7%	9%	5%	6%	6%	6%	8%	6%	8%	8%	7%	7%	4%
Not at all effective	2%	1%	3%	3%	2%	2%	4%	2%	4%	3%	3%	3%	0%
Totals	101%	99%	100%	99%	100%	99%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,495)	(323)	(330)	(533)	(309)	(1,056)	(172)	(174)	(93)	(256)	(297)	(571)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Extremely effective	24%	25%	32%	21%	30%	20%	20%	31%	20%	22%
Very effective	31%	33%	37%	29%	36%	26%	30%	34%	33%	28%
Somewhat effective	37%	35%	26%	41%	29%	40%	43%	27%	39%	42%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Not very effective	7%	5%	4%	6%	4%	11%	4%	5%	6%	6%			
Not at all effective	2%	2%	1%	2%	1%	4%	2%	2%	2%	3%			
Totals	101%	100%	100%	99%	100%	101%	99%	99%	100%	101%			
Unweighted N	(1,495)	(1,144)	(586)	(301)	(562)	(571)	(362)	(463)	(446)	(423)			

30. Stay-At-Home Order

Has your state issued orders to stay at home?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	83%	80%	86%	81%	81%	84%	91%	83%	85%	88%
No	12%	13%	11%	12%	13%	13%	8%	11%	12%	12%
Not sure	5%	7%	3%	7%	6%	3%	1%	6%	4%	0%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(713)	(785)	(476)	(544)	(280)	(198)	(650)	(401)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	83%	74%	83%	86%	87%	85%	78%	84%	69%	85%	81%	82%	86%
No	12%	16%	13%	10%	10%	11%	15%	12%	12%	10%	13%	13%	11%
Not sure	5%	10%	5%	4%	3%	4%	7%	4%	20%	5%	6%	5%	4%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,498)	(323)	(330)	(536)	(309)	(1,058)	(172)	(174)	(94)	(257)	(297)	(573)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	83%	86%	89%	86%	87%	78%	85%	83%	84%	84%
No	12%	11%	8%	12%	9%	13%	14%	11%	12%	13%
Not sure	5%	3%	3%	2%	4%	8%	2%	6%	4%	3%
Totals	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,498)	(1,146)	(587)	(301)	(563)	(573)	(362)	(465)	(446)	(424)

31. Understanding Of State-Level Coronavirus Restrictions

How clear are your state's orders about coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Completely clear	44%	40%	48%	40%	46%	38%	56%	43%	45%	46%
Somewhat clear	37%	39%	36%	39%	33%	45%	32%	36%	39%	38%
Somewhat unclear	11%	12%	10%	11%	12%	13%	6%	12%	11%	9%
Completely unclear	3%	4%	2%	3%	3%	2%	5%	3%	2%	4%
Not sure	5%	5%	5%	7%	6%	2%	1%	5%	3%	3%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,496)	(713)	(783)	(475)	(543)	(280)	(198)	(647)	(401)	(238)

			Age				R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Completely clear	44%	29%	40%	49%	55%	44%	49%	43%	34%	42%	46%	42%	47%
Somewhat clear	37%	42%	40%	37%	30%	38%	36%	32%	40%	40%	36%	36%	39%
Somewhat unclear	11%	18%	11%	8%	7%	10%	7%	18%	15%	9%	12%	13%	8%
Completely unclear	3%	3%	3%	3%	3%	3%	2%	2%	4%	4%	2%	3%	3%
Not sure	5%	7%	6%	4%	5%	5%	6%	5%	8%	6%	5%	6%	3%
Totals	100%	99%	100%	101%	100%	100%	100%	100%	101%	101%	101%	100%	100%
Unweighted N	(1,496)	(323)	(330)	(535)	(308)	(1,057)	(171)	(175)	(93)	(257)	(297)	(572)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Completely clear	44%	46%	48%	47%	48%	38%	46%	44%	40%	46%
Somewhat clear	37%	38%	35%	38%	37%	36%	39%	36%	42%	37%
Somewhat unclear	11%	10%	9%	9%	9%	14%	9%	12%	12%	10%

		continued from previous page												
		Registered	Primar	y Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Completely unclear	3%	3%	5%	2%	3%	4%	2%	4%	4%	2%				
Not sure	5%	4%	3%	4%	3%	8%	4%	4%	3%	5%				
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%				
Unweighted N	(1,496)	(1,146)	(587)	(301)	(562)	(572)	(362)	(463)	(446)	(424)				

32. Usually Attend Easter/Passover Gatherings

Do you usually attend religious services or family gatherings for either Easter or Passover?

		Ge	ender		Educa	ition			Income	_
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	42%	39%	46%	31%	44%	53%	58%	33%	48%	56%
No	54%	57%	51%	64%	51%	47%	41%	62%	50%	44%
Not sure	4%	4%	3%	5%	5%	0%	0%	5%	2%	1%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,497)	(713)	(784)	(475)	(544)	(280)	(198)	(649)	(400)	(238)

		Age				R	ace			Regio	n		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	42%	35%	41%	40%	56%	45%	39%	38%	24%	45%	43%	44%	36%
No	54%	59%	54%	58%	42%	52%	55%	57%	65%	51%	52%	51%	63%
Not sure	4%	6%	4%	2%	2%	2%	5%	5%	11%	4%	5%	4%	1%
Totals	100%	100%	99%	100%	100%	99%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,497)	(324)	(331)	(534)	(308)	(1,058)	(171)	(174)	(94)	(257)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	42%	49%	40%	65%	39%	33%	60%	32%	40%	60%
No	54%	49%	59%	34%	60%	60%	38%	65%	56%	39%
Not sure	4%	2%	1%	1%	1%	7%	2%	2%	4%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,497)	(1,144)	(586)	(300)	(562)	(573)	(362)	(464)	(446)	(423)

33. Will Attend Easter/Passover Gatherings

Will you attend religious services or family gatherings for either Easter or Passover this year?

Asked of those who usually attend religious services or family gatherings for either Easter or Passover

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	10%	15%	7%	12%	9%	12%	8%	10%	9%	12%
No	84%	77%	89%	81%	86%	82%	86%	86%	85%	83%
Not sure	6%	8%	4%	6%	5%	6%	6%	4%	5%	5%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(617)	(269)	(348)	(139)	(227)	(139)	(112)	(212)	(187)	(124)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	10%	17%	11%	11%	4%	11%	7%	12%	*	8%	4%	14%	11%
No	84%	77%	82%	83%	91%	84%	80%	87%	*	88%	88%	78%	86%
Not sure	6%	6%	7%	6%	5%	5%	13%	1%	*	3%	8%	8%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	99%	100%	100%	99%
Unweighted N	(617)	(119)	(131)	(213)	(154)	(452)	(66)	(73)	(26)	(116)	(124)	(242)	(135)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	10%	10%	5%	17%	10%	7%	14%	9%	9%	13%
No	84%	84%	90%	79%	85%	85%	81%	89%	86%	80%
Not sure	6%	6%	5%	4%	5%	8%	5%	3%	5%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(617)	(531)	(221)	(188)	(211)	(197)	(209)	(143)	(187)	(249)

34. Religious Service Exemption

Do you believe that attending religious services should be an exception for stay-at-home orders?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	12%	16%	9%	13%	11%	11%	12%	13%	11%	13%
No	77%	72%	81%	72%	77%	81%	83%	74%	78%	84%
Not sure	11%	12%	11%	15%	12%	8%	5%	13%	10%	3%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(709)	(780)	(475)	(536)	(280)	(198)	(644)	(400)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	12%	14%	12%	13%	8%	12%	11%	11%	13%	12%	13%	13%	9%
No	77%	74%	76%	76%	81%	77%	77%	78%	68%	79%	77%	71%	83%
Not sure	11%	11%	12%	12%	11%	11%	12%	12%	19%	9%	10%	15%	8%
Totals	100%	99%	100%	101%	100%	100%	100%	101%	100%	100%	100%	99%	100%
Unweighted N	(1,489)	(322)	(328)	(534)	(305)	(1,052)	(170)	(173)	(94)	(255)	(294)	(569)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	12%	13%	7%	23%	7%	10%	22%	6%	11%	19%
No	77%	78%	90%	60%	87%	75%	65%	88%	79%	66%
Not sure	11%	9%	3%	16%	5%	16%	13%	5%	10%	15%
Totals	100%	100%	100%	99%	99%	101%	100%	99%	100%	100%
Unweighted N	(1,489)	(1,138)	(582)	(299)	(558)	(569)	(362)	(460)	(445)	(422)

35. Length Of Outbreak

How much longer do you think the current situation with the coronavirus outbreak will go on?

					Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A month or so	25%	27%	24%	25%	24%	27%	25%	21%	31%	30%
Several months	51%	48%	54%	47%	51%	58%	58%	52%	51%	51%
About a year	9%	10%	7%	8%	9%	8%	9%	10%	8%	10%
Longer	4%	6%	3%	5%	4%	2%	2%	6%	2%	5%
Not sure	11%	9%	12%	15%	11%	5%	6%	12%	8%	3%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	99%
Unweighted N	(1,499)	(714)	(785)	(477)	(544)	(280)	(198)	(651)	(401)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A month or so	25%	21%	19%	29%	30%	27%	21%	25%	15%	20%	29%	24%	27%
Several months	51%	55%	54%	45%	53%	50%	51%	58%	50%	56%	50%	48%	53%
About a year	9%	12%	10%	7%	6%	8%	8%	11%	19%	6%	6%	10%	10%
Longer	4%	3%	5%	5%	2%	4%	6%	2%	4%	5%	4%	4%	4%
Not sure	11%	8%	12%	13%	9%	11%	14%	5%	12%	13%	10%	13%	6%
Totals	100%	99%	100%	99%	100%	100%	100%	101%	100%	100%	99%	99%	100%
Unweighted N	(1,499)	(324)	(330)	(536)	(309)	(1,058)	(172)	(175)	(94)	(256)	(297)	(574)	(372)

		Registered	red Primary Voter Party ID						Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A month or so	25%	27%	15%	47%	15%	21%	44%	14%	20%	42%
Several months	51%	53%	62%	38%	61%	51%	39%	62%	57%	39%
About a year	9%	7%	10%	3%	10%	10%	5%	13%	7%	6%

	continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology			
	Total 4%	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Longer	4%	3%	4%	2%	5%	5%	2%	4%	6%	2%		
Not sure	11%	10%	8%	8%	9%	14%	9%	7%	11%	11%		
Totals	100%	100%	99%	98%	100%	101%	99%	100%	101%	100%		
Unweighted N	(1,499)	(1,146)	(586)	(301)	(562)	(574)	(363)	(464)	(447)	(424)		

36. Length Of Social Distancing

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
It is safe right now	3%	5%	2%	4%	3%	4%	2%	5%	2%	2%
In about two weeks	7%	8%	5%	7%	7%	7%	5%	5%	8%	6%
In a month or so	28%	29%	28%	27%	31%	27%	27%	27%	31%	31%
In several months	40%	36%	43%	37%	37%	48%	45%	38%	41%	44%
In about a year or longer	7%	9%	5%	7%	7%	5%	10%	8%	5%	9%
Not sure	15%	13%	17%	19%	15%	9%	12%	16%	13%	8%
Totals	100%	100%	100%	101%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,497)	(713)	(784)	(475)	(543)	(281)	(198)	(650)	(401)	(237)

			A	ge			R	ace			Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
It is safe right now	3%	4%	2%	4%	2%	3%	4%	4%	6%	4%	2%	3%	5%
In about two weeks	7%	8%	7%	7%	4%	6%	8%	9%	4%	7%	7%	7%	4%
In a month or so	28%	30%	24%	28%	31%	29%	27%	30%	23%	25%	31%	26%	33%
In several months	40%	37%	41%	38%	44%	40%	36%	36%	46%	39%	39%	39%	41%
In about a year or longer	7%	5%	10%	7%	5%	6%	10%	7%	9%	7%	6%	8%	7%
Not sure	15%	15%	16%	16%	14%	16%	16%	14%	11%	18%	15%	17%	10%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(324)	(329)	(536)	(308)	(1,058)	(172)	(173)	(94)	(257)	(297)	(571)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
It is safe right now	3%	3%	1%	6%	2%	4%	4%	3%	2%	4%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
In about two weeks	7%	6%	1%	15%	2%	6%	13%	4%	4%	11%			
In a month or so	28%	28%	21%	38%	23%	26%	39%	17%	32%	38%			
In several months	40%	42%	52%	27%	49%	39%	29%	53%	41%	28%			
In about a year or longer	7%	7%	10%	2%	11%	6%	3%	10%	7%	4%			
Not sure	15%	14%	14%	12%	13%	19%	13%	13%	14%	16%			
Totals	100%	100%	99%	100%	100%	100%	101%	100%	100%	101%			
Unweighted N	(1,497)	(1,146)	(587)	(301)	(563)	(572)	(362)	(464)	(446)	(423)			

37. End Social Distancing By May 1

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

Compiled from answers about when people think it will be safe to end social distancing measures

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Before or by May 1	38%	42%	35%	37%	41%	38%	33%	37%	41%	39%
After May 1	47%	45%	48%	43%	44%	53%	55%	46%	46%	53%
Not sure	15%	13%	17%	19%	15%	9%	12%	16%	13%	8%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(713)	(784)	(475)	(543)	(281)	(198)	(650)	(401)	(237)

		Age					R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Before or by May 1	38%	43%	33%	39%	37%	38%	38%	43%	33%	36%	40%	36%	42%
After May 1	47%	42%	51%	45%	50%	46%	46%	44%	55%	46%	45%	47%	48%
Not sure	15%	15%	16%	16%	14%	16%	16%	14%	11%	18%	15%	17%	10%
Totals	100%	100%	100%	100%	101%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(324)	(329)	(536)	(308)	(1,058)	(172)	(173)	(94)	(257)	(297)	(571)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Before or by May 1	38%	37%	24%	58%	27%	36%	56%	24%	38%	53%
After May 1	47%	48%	62%	30%	60%	45%	31%	63%	48%	31%
Not sure	15%	14%	14%	12%	13%	19%	13%	13%	14%	16%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,146)	(587)	(301)	(563)	(572)	(362)	(464)	(446)	(423)

38. Concern About A Local Epidemic

How concerned are you about a coronavirus epidemic in the community where you live?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very concerned	30%	26%	34%	27%	32%	34%	28%	31%	29%	35%
Somewhat concerned	44%	40%	47%	45%	41%	40%	53%	43%	44%	41%
Not very concerned	21%	27%	15%	21%	22%	22%	16%	18%	24%	22%
Not concerned at all	5%	8%	3%	7%	5%	3%	3%	8%	3%	2%
Totals	100%	101%	99%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(711)	(783)	(475)	(542)	(281)	(196)	(649)	(401)	(237)

		Age				Race					Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very concerned	30%	24%	39%	30%	27%	30%	28%	31%	35%	30%	29%	32%	30%
Somewhat concerned	44%	45%	41%	44%	45%	44%	39%	49%	39%	48%	37%	46%	43%
Not very concerned	21%	24%	15%	21%	25%	22%	27%	12%	18%	18%	30%	16%	23%
Not concerned at all	5%	8%	5%	5%	3%	5%	5%	7%	8%	5%	4%	6%	4%
Totals	100%	101%	100%	100%	100%	101%	99%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(322)	(328)	(535)	(309)	(1,057)	(171)	(173)	(93)	(256)	(296)	(570)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very concerned	30%	32%	41%	24%	34%	30%	25%	37%	31%	20%
Somewhat concerned	44%	43%	46%	35%	47%	45%	38%	49%	46%	39%
Not very concerned	21%	21%	13%	33%	16%	18%	31%	12%	18%	33%
Not concerned at all	5%	4%	1%	8%	3%	7%	6%	2%	4%	8%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%

				contir	nued from pre	vious page				
		Registered				Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,494)	(1,143)	(586)	(300)	(562)	(571)	(361)	(461)	(447)	(424)

39. Local CasesHave there been any reported cases of the coronavirus in the community where you live?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	61%	57%	66%	52%	64%	69%	75%	57%	62%	71%
No	25%	28%	21%	30%	23%	21%	17%	26%	27%	18%
Not sure	14%	15%	13%	18%	14%	11%	8%	17%	11%	10%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	100%	99%
Unweighted N	(1,498)	(712)	(786)	(477)	(542)	(281)	(198)	(650)	(400)	(238)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	61%	60%	68%	58%	60%	66%	42%	58%	62%	59%	62%	56%	71%
No	25%	24%	18%	26%	30%	23%	39%	24%	19%	26%	25%	28%	17%
Not sure	14%	16%	14%	15%	10%	12%	19%	18%	19%	16%	13%	15%	12%
Totals	100%	100%	100%	99%	100%	101%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,498)	(324)	(330)	(535)	(309)	(1,059)	(172)	(174)	(93)	(257)	(297)	(572)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	61%	67%	71%	65%	63%	62%	58%	69%	61%	55%
No	25%	22%	18%	27%	22%	23%	30%	20%	24%	33%
Not sure	14%	11%	11%	8%	15%	15%	12%	11%	15%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(1,146)	(587)	(300)	(563)	(574)	(361)	(463)	(447)	(424)

40. Concern About A National Epidemic

How concerned are you about a coronavirus epidemic here in the United States?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very concerned	57%	49%	64%	51%	55%	63%	72%	56%	57%	64%
Somewhat concerned	31%	34%	29%	35%	34%	26%	22%	29%	35%	29%
Not very concerned	9%	13%	5%	10%	9%	9%	4%	11%	7%	6%
Not concerned at all	3%	4%	1%	4%	3%	2%	1%	4%	1%	2%
Totals	100%	100%	99%	100%	101%	100%	99%	100%	100%	101%
Unweighted N	(1,497)	(713)	(784)	(475)	(543)	(281)	(198)	(649)	(400)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very concerned	57%	45%	61%	57%	65%	57%	59%	61%	46%	60%	55%	57%	57%
Somewhat concerned	31%	37%	29%	31%	30%	33%	26%	26%	36%	29%	36%	30%	33%
Not very concerned	9%	13%	8%	10%	4%	8%	13%	7%	13%	7%	8%	11%	8%
Not concerned at all	3%	5%	3%	3%	1%	2%	2%	6%	5%	5%	2%	2%	3%
Totals	100%	100%	101%	101%	100%	100%	100%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,497)	(323)	(329)	(536)	(309)	(1,058)	(172)	(174)	(93)	(257)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very concerned	57%	60%	76%	42%	70%	53%	44%	74%	58%	41%
Somewhat concerned	31%	30%	20%	42%	24%	32%	41%	18%	33%	44%
Not very concerned	9%	7%	3%	12%	5%	10%	12%	6%	6%	12%
Not concerned at all	3%	2%	1%	5%	1%	4%	4%	2%	2%	3%
Totals	100%	99%	100%	101%	100%	99%	101%	100%	99%	100%

				contir	nued from pre	vious page					
		Registered	Primai	Primary Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,497)	(1,146)	(586)	(301)	(562)	(572)	(363)	(462)	(447)	(424)	

41. Describe Americans' Thinking About Coronavirus

How would you describe the way most Americans are thinking about coronavirus?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
They are not taking the risks seriously enough	53%	46%	60%	50%	52%	59%	57%	55%	52%	56%
They are behaving appropriately	27%	32%	23%	27%	27%	27%	28%	25%	32%	28%
They are overreacting to the actual risks of										
contracting the virus	12%	15%	10%	13%	15%	9%	9%	13%	12%	11%
Not sure	7%	7%	7%	10%	6%	4%	6%	7%	4%	5%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,493)	(711)	(782)	(475)	(542)	(281)	(195)	(649)	(398)	(236)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
They are not taking the risks seriously enough	53%	50%	52%	54%	55%	55%	51%	56%	35%	51%	51%	56%	50%
They are behaving appropriately	27%	24%	31%	25%	30%	26%	36%	25%	30%	30%	27%	26%	28%
They are overreacting to the actual risks of													
contracting the virus	12%	16%	9%	14%	9%	12%	7%	14%	20%	9%	14%	11%	16%
Not sure	7%	9%	8%	6%	6%	7%	6%	5%	15%	10%	7%	7%	6%
Totals	99%	99%	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,493)	(323)	(328)	(534)	(308)	(1,054)	(172)	(173)	(94)	(256)	(295)	(571)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
They are not taking the risks seriously enough	53%	54%	65%	42%	63%	50%	45%	66%	51%	42%
They are behaving appropriately	27%	27%	25%	31%	28%	25%	30%	24%	29%	32%
They are overreacting to the actual risks of	100/	100/	-0 /	220/	- 0/	150/	100/	*0/	110/	000/
contracting the virus	12%	12%	5%	22%	5%	15%	19%	4%	11%	20%
Not sure	7%	7%	5%	5%	5%	11%	6%	5%	8%	6%
Totals	99%	100%	100%	100%	101%	101%	100%	99%	99%	100%
Unweighted N	(1,493)	(1,142)	(586)	(299)	(562)	(571)	(360)	(464)	(445)	(420)

42. Economic Recession

Do you think the coronavirus will lead to an economic recession?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	67%	63%	72%	59%	70%	74%	78%	67%	68%	76%
No	11%	15%	7%	14%	10%	7%	10%	12%	9%	12%
Not sure	22%	22%	21%	27%	20%	19%	12%	21%	23%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(714)	(784)	(476)	(544)	(281)	(197)	(650)	(401)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	67%	58%	70%	72%	66%	68%	64%	69%	64%	74%	63%	63%	73%
No	11%	20%	8%	8%	9%	10%	16%	12%	12%	11%	14%	11%	7%
Not sure	22%	21%	22%	20%	25%	22%	19%	20%	24%	15%	24%	25%	19%
Totals	100%	99%	100%	100%	100%	100%	99%	101%	100%	100%	101%	99%	99%
Unweighted N	(1,498)	(324)	(331)	(535)	(308)	(1,058)	(171)	(175)	(94)	(257)	(297)	(572)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	67%	71%	88%	49%	80%	65%	54%	82%	72%	51%
No	11%	10%	3%	20%	6%	12%	15%	4%	10%	17%
Not sure	22%	19%	9%	31%	14%	23%	31%	13%	19%	32%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,498)	(1,145)	(587)	(300)	(563)	(573)	(362)	(464)	(447)	(423)

43. Are We In A Recession

Do you believe we are currently in an economic recession?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	56%	59%	54%	52%	57%	59%	63%	57%	57%	64%
No	21%	24%	18%	20%	23%	17%	22%	21%	23%	19%
Not sure	23%	18%	27%	27%	20%	23%	15%	22%	20%	16%
Totals	100%	101%	99%	99%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,493)	(710)	(783)	(473)	(542)	(281)	(197)	(647)	(400)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	56%	51%	59%	61%	52%	55%	56%	60%	64%	64%	54%	50%	64%
No	21%	21%	19%	21%	24%	21%	27%	15%	14%	16%	25%	24%	15%
Not sure	23%	28%	22%	18%	24%	23%	17%	25%	22%	19%	22%	26%	20%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	99%	101%	100%	99%
Unweighted N	(1,493)	(321)	(329)	(535)	(308)	(1,052)	(172)	(175)	(94)	(255)	(296)	(573)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	56%	59%	75%	41%	68%	54%	44%	71%	60%	41%
No	21%	21%	10%	38%	13%	19%	34%	9%	19%	36%
Not sure	23%	20%	16%	21%	19%	27%	21%	20%	21%	23%
Totals	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(1,142)	(584)	(300)	(561)	(571)	(361)	(463)	(444)	(424)

44. Effect Of Recession

How serious of an effect do you think an economic recession would have on your personal financial situation?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very serious	27%	26%	28%	28%	29%	20%	30%	31%	26%	21%
Somewhat serious	37%	37%	38%	33%	39%	44%	37%	34%	43%	44%
Not very serious	19%	21%	17%	17%	16%	26%	26%	17%	22%	25%
Not serious at all	5%	8%	3%	5%	7%	3%	3%	6%	3%	6%
Not sure	11%	8%	14%	17%	9%	7%	5%	13%	5%	4%
Totals	99%	100%	100%	100%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,498)	(714)	(784)	(476)	(543)	(281)	(198)	(649)	(401)	(238)

	Total		Age			Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very serious	27%	20%	30%	35%	20%	26%	34%	26%	33%	26%	28%	26%	29%
Somewhat serious	37%	37%	38%	37%	38%	39%	29%	38%	34%	35%	36%	37%	41%
Not very serious	19%	21%	16%	14%	29%	20%	16%	19%	18%	22%	25%	17%	17%
Not serious at all	5%	6%	4%	5%	6%	5%	9%	4%	4%	6%	3%	6%	5%
Not sure	11%	17%	12%	8%	7%	11%	11%	13%	12%	11%	9%	14%	8%
Totals	99%	101%	100%	99%	100%	101%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,498)	(324)	(330)	(535)	(309)	(1,058)	(171)	(175)	(94)	(257)	(297)	(573)	(371)

		Registered	Primar	Primary Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very serious	27%	28%	30%	23%	28%	28%	25%	26%	30%	24%	
Somewhat serious	37%	40%	39%	43%	37%	34%	43%	38%	38%	39%	
Not very serious	19%	20%	21%	22%	20%	18%	20%	22%	17%	23%	

	continued from previous page										
	Total	Registered	Primary Voter		Party ID			Ideology			
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Not serious at all	5%	5%	4%	6%	6%	4%	5%	3%	5%	6%	
Not sure	11%	7%	7%	6%	10%	16%	6%	12%	10%	8%	
Totals	99%	100%	101%	100%	101%	100%	99%	101%	100%	100%	
Unweighted N	(1,498)	(1,146)	(586)	(301)	(563)	(572)	(363)	(464)	(446)	(424)	

45. Relative Exposure To Recession

If there is an economic recession, do you think you would be affected:

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More than most other Americans	16%	16%	15%	18%	16%	11%	16%	21%	10%	15%
Less than most other Americans	29%	34%	24%	23%	28%	38%	41%	21%	36%	47%
About equally to most other Americans	41%	37%	45%	39%	45%	44%	36%	42%	47%	34%
Not sure	14%	12%	15%	21%	12%	7%	7%	16%	7%	5%
Totals	100%	99%	99%	101%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(713)	(786)	(476)	(544)	(281)	(198)	(651)	(400)	(238)

		Age				R	ace			Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More than most other Americans	16%	15%	18%	21%	6%	13%	22%	17%	30%	14%	18%	15%	17%
Less than most other Americans	29%	29%	25%	26%	40%	31%	35%	15%	19%	31%	28%	26%	34%
About equally to most other Americans	41%	36%	43%	43%	43%	43%	28%	49%	37%	40%	42%	44%	38%
Not sure	14%	19%	14%	11%	12%	13%	15%	18%	15%	15%	13%	15%	11%
Totals	100%	99%	100%	101%	101%	100%	100%	99%	101%	100%	101%	100%	100%
Unweighted N	(1,499)	(324)	(331)	(535)	(309)	(1,059)	(172)	(174)	(94)	(257)	(297)	(573)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More than most other Americans	16%	15%	15%	16%	15%	16%	17%	15%	18%	14%
Less than most other Americans	29%	32%	37%	30%	35%	26%	26%	33%	30%	30%
About equally to most other Americans	41%	43%	40%	43%	40%	40%	46%	38%	41%	45%
Not sure	14%	10%	8%	11%	10%	18%	11%	14%	11%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(1,146)	(587)	(300)	(563)	(573)	(363)	(465)	(447)	(423)

46. Heard Of Spike In Joblessness

How much have you heard on the news about people filing for unemployment?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	61%	55%	66%	55%	59%	65%	76%	58%	61%	76%
A little	33%	38%	28%	36%	34%	32%	23%	34%	36%	21%
Nothing at all	7%	8%	6%	9%	7%	4%	1%	8%	3%	3%
Totals	101%	101%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(712)	(784)	(476)	(541)	(281)	(198)	(649)	(400)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	61%	48%	60%	64%	67%	61%	58%	68%	52%	64%	61%	58%	62%
A little	33%	43%	33%	31%	26%	33%	35%	27%	41%	30%	32%	35%	34%
Nothing at all	7%	9%	7%	5%	6%	7%	7%	5%	8%	7%	7%	8%	4%
Totals	101%	100%	100%	100%	99%	101%	100%	100%	101%	101%	100%	101%	100%
Unweighted N	(1,496)	(323)	(329)	(535)	(309)	(1,057)	(172)	(173)	(94)	(257)	(297)	(571)	(371)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot	61%	68%	74%	63%	69%	54%	58%	67%	60%	58%
A little	33%	29%	24%	33%	28%	37%	33%	28%	34%	36%
Nothing at all	7%	4%	1%	4%	3%	9%	9%	5%	6%	6%
Totals	101%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,143)	(586)	(301)	(562)	(571)	(363)	(463)	(446)	(423)

47. Receiving A Stimulus Check

As far as you know, will you get a check from the government due to the coronavirus stimulus package?

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	57%	55%	59%	51%	57%	65%	63%	53%	71%	54%
No	15%	16%	15%	18%	12%	15%	16%	16%	11%	25%
Prefer not to say	4%	5%	2%	5%	5%	1%	2%	5%	1%	4%
Not sure	24%	24%	24%	26%	26%	19%	19%	26%	17%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(712)	(785)	(475)	(543)	(281)	(198)	(650)	(401)	(238)

		Age				Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	57%	42%	57%	62%	64%	62%	46%	48%	41%	44%	62%	59%	57%
No	15%	27%	17%	11%	8%	13%	17%	24%	23%	21%	12%	16%	13%
Prefer not to say	4%	8%	3%	3%	2%	3%	7%	3%	10%	5%	6%	3%	3%
Not sure	24%	23%	23%	24%	26%	22%	31%	25%	26%	30%	20%	22%	27%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(324)	(329)	(536)	(308)	(1,058)	(172)	(173)	(94)	(257)	(297)	(573)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	57%	62%	64%	64%	57%	52%	63%	60%	55%	60%
No	15%	13%	12%	11%	16%	18%	12%	19%	16%	13%
Prefer not to say	4%	3%	3%	3%	4%	4%	3%	3%	5%	3%
Not sure	24%	22%	21%	22%	23%	27%	22%	18%	24%	24%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered	Registered Primary Voter			Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,145)	(586)	(301)	(563)	(573)	(361)	(464)	(446)	(423)

48. When Stimulus Checks Will ArriveWhen do you believe your check will arrive?
Asked of those who think they will receive a check

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Within two weeks	25%	28%	22%	30%	24%	19%	22%	24%	27%	20%
Within one month	42%	37%	46%	42%	41%	45%	42%	38%	49%	43%
Within two to three months	13%	15%	12%	8%	13%	19%	20%	13%	11%	23%
Within six months	4%	4%	5%	2%	5%	4%	6%	5%	3%	2%
Not sure	16%	16%	16%	18%	17%	13%	10%	20%	10%	12%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(861)	(404)	(457)	(235)	(312)	(186)	(128)	(364)	(281)	(134)

	-			Age			Race				Regior	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Within two weeks	25%	26%	21%	27%	24%	23%	31%	33%	17%	24%	22%	28%	23%
Within one month	42%	36%	45%	40%	45%	42%	40%	44%	33%	38%	43%	42%	43%
Within two to three months	13%	13%	15%	13%	13%	15%	6%	5%	18%	19%	14%	9%	17%
Within six months	4%	4%	4%	5%	3%	4%	4%	6%	6%	4%	4%	5%	4%
Not sure	16%	22%	15%	14%	15%	15%	18%	12%	26%	16%	16%	17%	14%
Totals	100%	101%	100%	99%	100%	99%	99%	100%	100%	101%	99%	101%	101%
Unweighted N	(861)	(138)	(200)	(335)	(188)	(657)	(80)	(84)	(40)	(128)	(188)	(339)	(206)

		Registered Primary Voter Party				Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Within two weeks	25%	23%	19%	29%	20%	25%	30%	17%	25%	28%

				cont	inued from pr	evious page				
		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Within one month	42%	44%	41%	44%	45%	37%	44%	41%	41%	48%
Within two to three months	13%	14%	18%	12%	18%	9%	13%	18%	15%	10%
Within six months	4%	4%	6%	1%	5%	5%	2%	9%	3%	1%
Not sure	16%	15%	15%	14%	12%	24%	11%	14%	16%	13%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(861)	(699)	(371)	(191)	(336)	(295)	(230)	(290)	(258)	(253)

49. Coronavirus Relief Socialism

Do you consider the coronavirus relief checks to be a form of socialism?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	23%	28%	18%	15%	26%	26%	33%	19%	24%	35%
No	48%	49%	47%	45%	47%	53%	54%	46%	51%	52%
Not sure	29%	23%	35%	40%	27%	21%	13%	35%	25%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(713)	(784)	(474)	(544)	(281)	(198)	(650)	(401)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	23%	27%	27%	19%	20%	23%	18%	22%	30%	23%	21%	17%	34%
No	48%	41%	40%	53%	56%	49%	49%	44%	40%	43%	51%	53%	41%
Not sure	29%	32%	33%	28%	24%	27%	33%	34%	30%	34%	28%	30%	25%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(322)	(331)	(535)	(309)	(1,058)	(171)	(174)	(94)	(256)	(297)	(572)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	23%	26%	31%	25%	25%	22%	21%	30%	22%	20%
No	48%	51%	48%	55%	48%	45%	52%	46%	50%	54%
Not sure	29%	23%	21%	21%	26%	33%	27%	24%	28%	26%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,144)	(587)	(301)	(563)	(571)	(363)	(464)	(447)	(423)

50. Politician-Owned Businesses Eligible

Do you think the Trump Organization or any other business owned by elected officials should be eligible to receive money from the government as part of an economic stimulus package?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	21%	29%	14%	21%	22%	22%	21%	19%	23%	30%
No	58%	53%	63%	52%	59%	65%	62%	61%	57%	56%
Not sure	21%	18%	23%	27%	19%	13%	17%	21%	20%	14%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,497)	(713)	(784)	(474)	(544)	(281)	(198)	(650)	(401)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	21%	25%	23%	19%	19%	21%	27%	15%	25%	18%	27%	19%	22%
No	58%	50%	55%	61%	64%	58%	62%	57%	52%	63%	55%	56%	60%
Not sure	21%	24%	23%	20%	17%	21%	11%	28%	24%	19%	18%	25%	18%
Totals	100%	99%	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,497)	(323)	(329)	(536)	(309)	(1,057)	(172)	(174)	(94)	(256)	(297)	(573)	(371)

	Registered	Primar	y Voter		Party ID			Ideology	
Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
21%	22%	10%	40%	13%	16%	39%	11%	20%	35%
58%	60%	79%	36%	74%	55%	39%	75%	58%	43%
21%	18%	12%	24%	12%	28%	22%	13%	23%	22%
100%	100%	101%	100%	99%	99%	100%	99%	101%	100% (422)
	21% 58% 21%	Total Voters 21% 22% 58% 60% 21% 18% 100% 100%	Total Voters Dem 21% 22% 10% 58% 60% 79% 21% 18% 12% 100% 100% 101%	Total Voters Dem Rep 21% 22% 10% 40% 58% 60% 79% 36% 21% 18% 12% 24% 100% 101% 100%	Total Voters Dem Rep Dem 21% 22% 10% 40% 13% 58% 60% 79% 36% 74% 21% 18% 12% 24% 12% 100% 100% 101% 100% 99%	Total Voters Dem Rep Dem Ind 21% 22% 10% 40% 13% 16% 58% 60% 79% 36% 74% 55% 21% 18% 12% 24% 12% 28% 100% 100% 101% 100% 99% 99%	Total Voters Dem Rep Dem Ind Rep 21% 22% 10% 40% 13% 16% 39% 58% 60% 79% 36% 74% 55% 39% 21% 18% 12% 24% 12% 28% 22% 100% 100% 101% 100% 99% 99% 100%	Total Voters Dem Rep Dem Ind Rep Lib 21% 22% 10% 40% 13% 16% 39% 11% 58% 60% 79% 36% 74% 55% 39% 75% 21% 18% 12% 24% 12% 28% 22% 13% 100% 100% 100% 99% 99% 100% 99%	Total Voters Dem Rep Dem Ind Rep Lib Mod 21% 22% 10% 40% 13% 16% 39% 11% 20% 58% 60% 79% 36% 74% 55% 39% 75% 58% 21% 18% 12% 24% 12% 28% 22% 13% 23% 100% 100% 100% 99% 99% 100% 99% 101%

51. Made The Nation Stronger

Once the coronavirus outbreak has been contained, do you think crisis will...

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Have made the U.S. a stronger nation	41%	39%	43%	45%	43%	34%	34%	40%	48%	38%
Have made the U.S. a weaker nation	22%	25%	20%	18%	19%	32%	34%	20%	23%	30%
Have not made any difference	17%	20%	13%	18%	17%	18%	11%	20%	12%	19%
Not sure	20%	16%	23%	20%	22%	15%	22%	20%	16%	14%
Totals	100%	100%	99%	101%	101%	99%	101%	100%	99%	101%
Unweighted N	(1,490)	(711)	(779)	(472)	(543)	(280)	(195)	(647)	(399)	(236)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Have made the U.S. a stronger nation	41%	33%	34%	42%	56%	43%	30%	43%	38%	35%	40%	45%	40%
Have made the U.S. a weaker nation	22%	23%	27%	20%	19%	22%	22%	24%	22%	26%	18%	21%	26%
Have not made any difference	17%	23%	14%	18%	10%	15%	27%	13%	18%	22%	21%	16%	11%
Not sure	20%	21%	25%	19%	14%	19%	22%	21%	22%	17%	20%	19%	23%
Totals	100%	100%	100%	99%	99%	99%	101%	101%	100%	100%	99%	101%	100%
Unweighted N	(1,490)	(322)	(328)	(532)	(308)	(1,050)	(171)	(175)	(94)	(256)	(297)	(570)	(367)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Have made the U.S. a stronger nation	41%	43%	25%	65%	32%	34%	63%	27%	38%	62%
Have made the U.S. a weaker nation	22%	24%	33%	14%	28%	21%	16%	33%	20%	16%
Have not made any difference	17%	15%	19%	12%	19%	20%	9%	18%	20%	12%
Not sure	20%	18%	23%	9%	20%	26%	11%	22%	22%	10%
Totals	100%	100%	100%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,490)	(1,139)	(584)	(299)	(562)	(569)	(359)	(460)	(444)	(422)

52. United Or Divided The Nation

Once the coronavirus outbreak has been contained, do you think crisis will...

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Have united the U.S.										
more	39%	34%	44%	42%	43%	32%	34%	38%	47%	36%
Have divided the U.S.										
more	20%	23%	18%	18%	16%	31%	26%	19%	20%	28%
Have not made any										
difference	23%	28%	18%	21%	24%	24%	25%	25%	21%	23%
Not sure	17%	14%	19%	19%	17%	13%	15%	18%	12%	13%
Totals	99%	99%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(710)	(781)	(473)	(541)	(281)	(196)	(648)	(400)	(236)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Have united the U.S.													
more	39%	32%	38%	39%	49%	40%	31%	45%	33%	35%	40%	43%	37%
Have divided the U.S.													
more	20%	24%	25%	19%	14%	20%	24%	22%	21%	20%	24%	17%	23%
Have not made any													
difference	23%	26%	18%	26%	23%	24%	29%	16%	21%	29%	20%	25%	20%
Not sure	17%	19%	19%	16%	14%	16%	16%	18%	25%	16%	17%	16%	20%
Totals	99%	101%	100%	100%	100%	100%	100%	101%	100%	100%	101%	101%	100%
Unweighted N	(1,491)	(324)	(327)	(533)	(307)	(1,055)	(168)	(174)	(94)	(256)	(296)	(569)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Have united the U.S. more	39%	40%	30%	55%	35%	30%	57%	32%	33%	56%
Have divided the U.S. more	20%	21%	29%	14%	26%	22%	12%	27%	20%	12%
Have not made any difference	23%	24%	23%	23%	24%	26%	19%	23%	26%	23%
Not sure	17%	15%	19%	8%	15%	22%	12%	17%	21%	9%
Totals	99%	100%	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,491)	(1,141)	(583)	(301)	(559)	(570)	(362)	(459)	(445)	(424)

53. Estimated Number Of Deaths From Coronavirus

How many Americans do you believe will die due to complications from the coronavirus outbreak?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Less than 25,000 Americans	21%	21%	21%	26%	19%	21%	13%	24%	19%	15%
25,000-100,000 Americans	36%	35%	36%	35%	37%	37%	31%	35%	39%	34%
100,000-250,000 Americans	25%	28%	23%	20%	27%	26%	34%	22%	26%	32%
250,000-1 million Americans	12%	10%	14%	12%	11%	10%	19%	12%	12%	15%
More than 1 million Americans	6%	6%	6%	7%	6%	6%	3%	8%	4%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,483)	(711)	(772)	(472)	(536)	(278)	(197)	(645)	(399)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Less than 25,000 Americans	21%	22%	21%	22%	19%	18%	25%	31%	25%	19%	21%	22%	22%
25,000-100,000 Americans	36%	32%	32%	37%	42%	37%	34%	31%	31%	33%	39%	34%	36%
100,000-250,000 Americans	25%	29%	23%	24%	24%	27%	21%	19%	27%	30%	27%	23%	24%
250,000-1 million Americans	12%	11%	14%	12%	13%	12%	14%	13%	9%	14%	10%	14%	11%
More than 1 million Americans	6%	5%	10%	5%	3%	6%	6%	6%	8%	3%	4%	7%	8%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%	101%	100%	101%

						contin	ued from p	orevious page)				
			A	ge				Regio	า				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Unweighted N	(1,483)	(320)	(329)	(531)	(303)	(1,049)	(168)	(172)	(94)	(256)	(294)	(564)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Less than 25,000 Americans	21%	19%	12%	30%	14%	22%	29%	14%	17%	30%
25,000-100,000 Americans	36%	37%	32%	41%	33%	35%	40%	31%	38%	41%
100,000-250,000 Americans	25%	27%	33%	18%	31%	24%	19%	33%	26%	18%
250,000-1 million Americans	12%	12%	17%	8%	16%	12%	8%	15%	14%	8%
More than 1 million Americans	6%	5%	6%	4%	6%	7%	4%	7%	6%	3%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,483)	(1,133)	(583)	(297)	(558)	(566)	(359)	(462)	(444)	(417)

54. Trump Coronavirus Job Handling

Do you approve or disapprove of Donald Trump's handling of the coronavirus outbreak?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	26%	32%	20%	27%	26%	27%	21%	21%	32%	29%
Somewhat approve	20%	19%	21%	25%	20%	13%	13%	25%	18%	13%
Somewhat disapprove	13%	11%	15%	14%	10%	18%	9%	14%	12%	11%
Strongly disapprove	34%	33%	36%	24%	35%	42%	54%	32%	33%	46%
Not sure	7%	6%	8%	9%	9%	1%	3%	8%	5%	1%
Totals	100%	101%	100%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,497)	(711)	(786)	(475)	(543)	(281)	(198)	(650)	(400)	(238)

			A	ge			R	ace			Region	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	26%	15%	18%	30%	38%	32%	7%	15%	18%	17%	32%	28%	23%
Somewhat approve	20%	26%	25%	18%	12%	19%	18%	25%	21%	18%	20%	22%	18%
Somewhat disapprove	13%	19%	16%	11%	7%	10%	22%	18%	15%	14%	13%	13%	12%
Strongly disapprove	34%	29%	34%	35%	38%	33%	42%	34%	32%	44%	31%	29%	39%
Not sure	7%	11%	7%	5%	4%	5%	10%	10%	13%	6%	4%	8%	8%
Totals	100%	100%	100%	99%	99%	99%	99%	102%	99%	99%	100%	100%	100%
Unweighted N	(1,497)	(324)	(328)	(536)	(309)	(1,057)	(172)	(175)	(93)	(257)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	26%	30%	2%	73%	5%	20%	61%	4%	19%	56%
Somewhat approve	20%	16%	9%	20%	13%	21%	27%	9%	23%	26%
Somewhat disapprove	13%	11%	15%	4%	15%	17%	4%	13%	18%	8%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	34%	40%	70%	3%	61%	31%	4%	69%	33%	6%			
Not sure	7%	4%	4%	1%	5%	11%	4%	5%	7%	4%			
Totals	100%	101%	100%	101%	99%	100%	100%	100%	100%	100%			
Unweighted N	(1,497)	(1,146)	(586)	(301)	(562)	(573)	(362)	(463)	(447)	(424)			

55. Trump Coronavirus Response Timing

In handling the coronavirus, do you believe that Donald Trump...

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Acted too quickly	2%	3%	1%	2%	2%	2%	0%	3%	1%	2%
Acted at the appropriate										
time	34%	41%	29%	37%	34%	33%	29%	31%	43%	36%
Waited too long to act	57%	51%	62%	51%	57%	63%	66%	57%	53%	60%
Not sure	7%	6%	8%	10%	8%	2%	5%	9%	4%	2%
Totals	100%	101%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(713)	(784)	(475)	(543)	(281)	(198)	(649)	(401)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Acted too quickly	2%	6%	2%	0%	0%	2%	1%	2%	0%	1%	2%	2%	2%
Acted at the appropriate													
time	34%	24%	30%	38%	45%	40%	17%	25%	23%	27%	42%	37%	30%
Waited too long to act	57%	61%	59%	55%	51%	51%	75%	67%	59%	66%	51%	54%	61%
Not sure	7%	9%	9%	7%	4%	6%	6%	6%	18%	6%	6%	8%	7%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,497)	(324)	(329)	(535)	(309)	(1,058)	(171)	(174)	(94)	(257)	(296)	(572)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Acted too quickly	2%	1%	1%	3%	1%	2%	3%	1%	1%	3%
Acted at the appropriate										
time	34%	38%	7%	79%	11%	31%	71%	7%	30%	69%
Waited too long to act	57%	56%	90%	12%	85%	56%	20%	89%	61%	23%

				conti	nued from pre	vious page				
		Registered	Primai	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not sure	7%	4%	2%	6%	3%	12%	6%	4%	7%	6%
Totals	100%	99%	100%	100%	100%	101%	100%	101%	99%	101%
Unweighted N	(1,497)	(1,146)	(587)	(301)	(562)	(572)	(363)	(465)	(445)	(423)

56. Congressional Coronavirus Job Handling

Do you approve or disapprove of Congress' handling of the coronavirus outbreak?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	7%	8%	6%	8%	7%	7%	5%	8%	8%	6%
Somewhat approve	29%	30%	28%	28%	26%	31%	39%	28%	32%	38%
Somewhat disapprove	24%	23%	25%	23%	23%	30%	24%	25%	23%	25%
Strongly disapprove	23%	27%	19%	20%	25%	24%	25%	20%	22%	26%
Not sure	17%	12%	21%	22%	19%	9%	7%	18%	16%	6%
Totals	100%	100%	99%	101%	100%	101%	100%	99%	101%	101%
Unweighted N	(1,497)	(714)	(783)	(477)	(543)	(281)	(196)	(651)	(400)	(237)

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	7%	9%	6%	7%	6%	8%	4%	5%	8%	5%	8%	8%	6%
Somewhat approve	29%	24%	33%	31%	28%	30%	32%	22%	25%	29%	31%	29%	29%
Somewhat disapprove	24%	25%	24%	23%	27%	24%	22%	30%	24%	28%	27%	22%	23%
Strongly disapprove	23%	17%	18%	25%	30%	23%	26%	19%	23%	22%	23%	22%	24%
Not sure	17%	25%	19%	14%	9%	15%	16%	24%	19%	17%	11%	18%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	100%	99%	101%
Unweighted N	(1,497)	(324)	(331)	(534)	(308)	(1,057)	(171)	(175)	(94)	(256)	(296)	(574)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	7%	7%	6%	10%	6%	5%	11%	5%	8%	7%
Somewhat approve	29%	32%	38%	24%	38%	21%	30%	36%	29%	28%
Somewhat disapprove	24%	25%	25%	23%	24%	25%	23%	28%	25%	23%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	23%	26%	23%	34%	18%	25%	25%	18%	21%	29%			
Not sure	17%	10%	8%	8%	13%	24%	11%	13%	17%	12%			
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%	99%			
Unweighted N	(1,497)	(1,144)	(585)	(301)	(562)	(572)	(363)	(464)	(447)	(423)			

57A. Favorability Of Officials Working On Coronavirus Response — Andrew Cuomo

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

		Gender			Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	24%	20%	26%	14%	22%	34%	40%	22%	25%	32%
Somewhat favorable	23%	26%	20%	20%	24%	27%	26%	22%	25%	31%
Somewhat unfavorable	12%	16%	9%	11%	15%	11%	12%	11%	15%	10%
Very unfavorable	14%	18%	11%	14%	14%	14%	17%	12%	15%	18%
Don't know	27%	20%	33%	41%	25%	14%	5%	34%	20%	9%
Totals	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(710)	(784)	(476)	(539)	(281)	(198)	(647)	(401)	(238)

			A	ge		Race					Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	24%	15%	19%	25%	35%	23%	35%	18%	21%	29%	24%	21%	23%
Somewhat favorable	23%	22%	27%	22%	24%	24%	25%	19%	24%	22%	21%	26%	22%
Somewhat unfavorable	12%	15%	8%	14%	11%	13%	7%	11%	15%	13%	12%	13%	10%
Very unfavorable	14%	8%	12%	18%	18%	15%	6%	19%	11%	16%	18%	12%	13%
Don't know	27%	40%	34%	22%	12%	25%	27%	33%	28%	19%	25%	28%	32%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,494)	(321)	(331)	(534)	(308)	(1,056)	(171)	(173)	(94)	(256)	(296)	(571)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	_
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	24%	28%	46%	8%	42%	16%	9%	43%	27%	8%
Somewhat favorable	23%	24%	29%	19%	29%	18%	23%	27%	24%	22%
Somewhat unfavorable	12%	12%	5%	19%	4%	14%	20%	6%	12%	19%

				contir	ued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	14%	17%	5%	38%	4%	16%	26%	3%	10%	30%
Don't know	27%	19%	15%	17%	20%	37%	21%	21%	27%	20%
Totals	100%	100%	100%	101%	99%	101%	99%	100%	100%	99%
Unweighted N	(1,494)	(1,144)	(587)	(299)	(561)	(572)	(361)	(464)	(446)	(421)

57B. Favorability Of Officials Working On Coronavirus Response — Anthony Fauci

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	34%	36%	31%	21%	32%	45%	60%	24%	40%	50%
Somewhat favorable	22%	25%	20%	17%	26%	28%	23%	20%	23%	29%
Somewhat unfavorable	7%	9%	5%	8%	8%	7%	3%	9%	7%	6%
Very unfavorable	4%	4%	4%	5%	4%	3%	5%	5%	4%	3%
Don't know	33%	25%	40%	49%	31%	17%	9%	42%	26%	11%
Totals	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,492)	(710)	(782)	(474)	(540)	(281)	(197)	(646)	(400)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	34%	24%	28%	33%	51%	37%	28%	21%	33%	38%	36%	32%	32%
Somewhat favorable	22%	21%	22%	23%	22%	23%	18%	25%	16%	23%	22%	22%	23%
Somewhat unfavorable	7%	11%	7%	6%	5%	6%	9%	7%	12%	8%	9%	7%	5%
Very unfavorable	4%	3%	7%	5%	3%	3%	8%	10%	7%	6%	3%	4%	5%
Don't know	33%	41%	36%	34%	19%	31%	37%	37%	32%	26%	30%	36%	35%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,492)	(322)	(330)	(532)	(308)	(1,056)	(171)	(172)	(93)	(255)	(296)	(570)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	34%	41%	53%	31%	42%	27%	30%	48%	31%	30%
Somewhat favorable	22%	24%	20%	31%	22%	20%	27%	22%	23%	27%
Somewhat unfavorable	7%	7%	4%	9%	5%	7%	9%	5%	7%	9%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	4%	4%	3%	5%	4%	5%	5%	3%	4%	6%			
Don't know	33%	25%	19%	25%	27%	41%	29%	23%	35%	29%			
Totals	100%	101%	99%	101%	100%	100%	100%	101%	100%	101%			
Unweighted N	(1,492)	(1,142)	(585)	(300)	(561)	(569)	(362)	(463)	(447)	(420)			

57C. Favorability Of Officials Working On Coronavirus Response — Jared Kushner

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	8%	12%	4%	9%	6%	7%	9%	5%	10%	11%
Somewhat favorable	16%	20%	12%	14%	18%	17%	13%	14%	20%	16%
Somewhat unfavorable	10%	11%	9%	9%	8%	12%	14%	10%	10%	12%
Very unfavorable	30%	30%	31%	18%	32%	43%	48%	28%	30%	43%
Don't know	36%	28%	44%	50%	35%	21%	16%	44%	30%	18%
Totals	100%	101%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,492)	(711)	(781)	(474)	(541)	(279)	(198)	(647)	(400)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	8%	6%	8%	6%	12%	7%	7%	7%	11%	4%	9%	8%	8%
Somewhat favorable	16%	17%	11%	16%	21%	17%	13%	14%	12%	19%	19%	16%	11%
Somewhat unfavorable	10%	10%	11%	10%	8%	9%	10%	13%	14%	10%	6%	14%	7%
Very unfavorable	30%	21%	30%	31%	39%	30%	35%	26%	29%	34%	30%	26%	35%
Don't know	36%	47%	40%	36%	20%	36%	35%	39%	33%	33%	36%	36%	38%
Totals	100%	101%	100%	99%	100%	99%	100%	99%	99%	100%	100%	100%	99%
Unweighted N	(1,492)	(322)	(329)	(534)	(307)	(1,054)	(171)	(173)	(94)	(256)	(295)	(569)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	8%	9%	3%	19%	3%	7%	16%	2%	6%	16%
Somewhat favorable	16%	16%	5%	34%	8%	12%	32%	8%	14%	30%
Somewhat unfavorable	10%	10%	11%	6%	11%	10%	8%	7%	13%	9%

				contir	ued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	30%	36%	61%	9%	51%	28%	7%	60%	29%	10%
Don't know	36%	29%	21%	32%	27%	44%	37%	23%	38%	35%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,143)	(587)	(298)	(562)	(569)	(361)	(463)	(446)	(420)

58. Coronavirus A National Emergency

Do you think the coronavirus epidemic is a national emergency?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	85%	80%	89%	80%	86%	90%	90%	82%	89%	88%
No	9%	12%	6%	10%	10%	8%	8%	12%	6%	10%
Not sure	6%	7%	5%	10%	4%	2%	2%	7%	5%	2%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(710)	(784)	(476)	(540)	(280)	(198)	(646)	(400)	(238)

		Age Race						Regio	า				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	85%	76%	86%	86%	90%	86%	82%	84%	75%	90%	79%	84%	88%
No	9%	18%	8%	8%	4%	8%	13%	10%	13%	7%	13%	9%	8%
Not sure	6%	6%	6%	6%	7%	6%	5%	6%	12%	3%	9%	7%	4%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,494)	(322)	(330)	(535)	(307)	(1,055)	(171)	(174)	(94)	(255)	(296)	(571)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	85%	88%	96%	78%	94%	79%	80%	94%	87%	77%
No	9%	8%	2%	15%	5%	10%	14%	4%	8%	15%
Not sure	6%	4%	1%	7%	1%	11%	5%	2%	5%	8%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(1,143)	(584)	(301)	(558)	(574)	(362)	(464)	(445)	(421)

59. National Stay-At-Home Order

Do you think Donald Trump should or should not issue a national stay-at-home order?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Should	65%	58%	70%	60%	67%	68%	67%	68%	66%	63%
Should not	19%	24%	14%	17%	20%	21%	20%	17%	20%	24%
Not sure	16%	17%	15%	22%	14%	11%	13%	16%	13%	13%
Totals	100%	99%	99%	99%	101%	100%	100%	101%	99%	100%
Unweighted N	(1,497)	(713)	(784)	(476)	(542)	(281)	(198)	(648)	(401)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Should	65%	68%	70%	61%	61%	62%	72%	71%	61%	64%	63%	65%	66%
Should not	19%	16%	16%	21%	23%	20%	17%	16%	17%	19%	24%	17%	18%
Not sure	16%	16%	14%	19%	16%	18%	10%	13%	21%	17%	13%	18%	16%
Totals	100%	100%	100%	101%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(323)	(330)	(535)	(309)	(1,058)	(171)	(174)	(94)	(257)	(297)	(571)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Should	65%	64%	80%	44%	79%	60%	51%	81%	67%	47%
Should not	19%	21%	8%	37%	10%	18%	33%	7%	18%	34%
Not sure	16%	15%	11%	18%	11%	22%	16%	12%	16%	18%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,497)	(1,144)	(585)	(301)	(561)	(573)	(363)	(463)	(447)	(424)

60. Cdc Face Mask Guidance

The Centers for Disease Control has recommended Americans wear cloth masks when they are out in public. Do you approve or disapprove of this recommendation?

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	47%	43%	51%	43%	48%	53%	50%	47%	46%	55%	
Somewhat approve	32%	34%	30%	33%	29%	30%	39%	31%	36%	31%	
Somewhat disapprove	8%	9%	6%	7%	9%	10%	5%	9%	7%	6%	
Strongly disapprove	3%	4%	2%	3%	4%	2%	0%	3%	1%	3%	
Not sure	10%	9%	11%	14%	10%	5%	6%	11%	10%	5%	
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%	
Unweighted N	(1,496)	(713)	(783)	(475)	(542)	(281)	(198)	(648)	(401)	(238)	

							R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	47%	41%	48%	46%	55%	46%	53%	54%	37%	50%	44%	47%	50%
Somewhat approve	32%	32%	31%	32%	33%	33%	31%	29%	27%	33%	35%	31%	31%
Somewhat disapprove	8%	12%	7%	7%	5%	8%	4%	4%	19%	5%	11%	8%	6%
Strongly disapprove	3%	3%	2%	3%	1%	2%	5%	4%	2%	4%	1%	3%	3%
Not sure	10%	11%	12%	12%	6%	11%	7%	9%	14%	9%	9%	11%	10%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,496)	(323)	(330)	(535)	(308)	(1,056)	(171)	(175)	(94)	(256)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
Strongly approve	47%	49%	61%	40%	61%	41%	37%	61%	48%	36%		
Somewhat approve	32%	33%	27%	38%	25%	33%	40%	25%	31%	41%		

		continued from previous page											
		Registered	Primai	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Somewhat disapprove	8%	7%	4%	12%	5%	8%	10%	6%	7%	10%			
Strongly disapprove	3%	3%	2%	3%	2%	3%	3%	2%	3%	3%			
Not sure	10%	8%	5%	8%	7%	14%	9%	7%	10%	10%			
Totals	100%	100%	99%	101%	100%	99%	99%	101%	99%	100%			
Unweighted N	(1,496)	(1,144)	(586)	(301)	(562)	(572)	(362)	(464)	(444)	(424)			

61. Will Wear Fask Mask

Do you think you will or will not wear a cloth mask when you are out in public?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Will wear a mask in public	55%	49%	60%	47%	56%	63%	66%	50%	56%	69%
Will not wear a mask in public	20%	23%	17%	24%	19%	17%	12%	21%	21%	17%
Not sure	22%	23%	21%	25%	21%	18%	22%	25%	22%	13%
Prefer not to say	3%	4%	2%	4%	3%	2%	0%	3%	2%	0%
Totals	100%	99%	100%	100%	99%	100%	100%	99%	101%	99%
Unweighted N	(1,496)	(712)	(784)	(475)	(542)	(281)	(198)	(647)	(401)	(238)

			A	ge	Race				Regio	า			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Will wear a mask in public	55%	39%	59%	54%	69%	54%	57%	63%	45%	65%	47%	53%	59%
Will not wear a mask in													
public	20%	27%	18%	21%	12%	21%	22%	12%	14%	15%	23%	20%	20%
Not sure	22%	27%	20%	23%	18%	22%	17%	22%	29%	17%	26%	24%	20%
Prefer not to say	3%	7%	3%	2%	1%	2%	4%	3%	12%	3%	4%	4%	2%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,496)	(321)	(330)	(536)	(309)	(1,057)	(171)	(175)	(93)	(257)	(296)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Will wear a mask in public Will not wear a mask in	55%	61%	73%	51%	67%	49%	47%	68%	52%	49%
public	20%	18%	8%	28%	13%	21%	28%	11%	22%	26%
Not sure	22%	19%	17%	21%	18%	26%	22%	19%	24%	22%

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Prefer not to say	3%	2%	2%	1%	2%	4%	3%	2%	2%	3%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(1,145)	(587)	(300)	(562)	(572)	(362)	(465)	(446)	(423)

62. U.s. Well Prepared Or Not

How well prepared is the U.S. to deal with an epidemic like the coronavirus?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very prepared	6%	7%	4%	8%	4%	4%	6%	6%	4%	6%
Somewhat prepared	28%	31%	25%	29%	28%	27%	24%	27%	31%	24%
Not very prepared	40%	37%	42%	39%	41%	41%	36%	39%	42%	39%
Not prepared at all	27%	25%	29%	25%	26%	28%	35%	28%	23%	31%
Totals	101%	100%	100%	101%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,486)	(707)	(779)	(472)	(537)	(280)	(197)	(643)	(397)	(238)

			A	ge		Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very prepared	6%	4%	8%	5%	5%	5%	6%	8%	6%	3%	4%	8%	5%
Somewhat prepared	28%	32%	26%	27%	26%	29%	24%	27%	19%	20%	35%	29%	26%
Not very prepared	40%	39%	38%	38%	44%	40%	41%	36%	37%	50%	35%	37%	39%
Not prepared at all	27%	25%	28%	30%	24%	26%	28%	29%	38%	27%	26%	26%	31%
Totals	101%	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,486)	(319)	(328)	(534)	(305)	(1,049)	(170)	(175)	(92)	(254)	(296)	(567)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very prepared	6%	6%	3%	12%	4%	5%	9%	3%	4%	9%
Somewhat prepared	28%	28%	13%	46%	17%	25%	47%	14%	25%	44%
Not very prepared	40%	38%	41%	34%	42%	41%	35%	41%	44%	34%
Not prepared at all	27%	28%	43%	8%	38%	29%	9%	43%	27%	13%
Totals	101%	100%	100%	100%	101%	100%	100%	101%	100%	100%

				conti	nued from pre	vious page					
		Registered	Primai	ry Voter		Party ID		ldeology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,486)	(1,138)	(584)	(296)	(559)	(570)	(357)	(459)	(446)	(420)	

63. U.s. Containment Of Outbreak

How well do you think the U.S. is containing the coronavirus outbreak?

		Gender			Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very well	7%	10%	5%	8%	6%	6%	6%	7%	6%	9%
Somewhat well	37%	40%	35%	39%	38%	36%	33%	36%	42%	37%
Somewhat badly	27%	23%	31%	27%	26%	29%	29%	29%	26%	26%
Very badly	21%	20%	21%	14%	22%	25%	30%	19%	21%	24%
Not sure	8%	7%	9%	11%	8%	4%	2%	8%	5%	4%
Totals	100%	100%	101%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(710)	(782)	(474)	(539)	(281)	(198)	(646)	(400)	(237)

		Age				Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very well	7%	6%	7%	7%	9%	7%	3%	9%	8%	5%	6%	9%	7%
Somewhat well	37%	34%	37%	37%	42%	38%	41%	33%	33%	35%	42%	38%	35%
Somewhat badly	27%	31%	23%	29%	24%	26%	29%	30%	30%	33%	24%	27%	26%
Very badly	21%	23%	21%	19%	19%	21%	17%	22%	19%	23%	19%	18%	24%
Not sure	8%	6%	11%	7%	7%	7%	9%	7%	10%	4%	9%	9%	7%
Totals	100%	100%	99%	99%	101%	99%	99%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,492)	(321)	(331)	(532)	(308)	(1,055)	(170)	(173)	(94)	(255)	(294)	(571)	(372)

		Registered	Primary Voter			Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very well	7%	9%	3%	21%	3%	6%	15%	3%	4%	14%
Somewhat well	37%	37%	18%	63%	27%	31%	61%	17%	38%	58%
Somewhat badly	27%	27%	36%	10%	35%	28%	15%	37%	30%	17%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very badly	21%	22%	38%	2%	30%	23%	4%	40%	18%	5%
Not sure	8%	6%	5%	5%	5%	12%	5%	3%	10%	7%
Totals	100%	101%	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,492)	(1,143)	(587)	(299)	(563)	(568)	(361)	(463)	(447)	(421)

64. U.s. Handling Comparatively

Do you think the U.S. is handling the coronavirus epidemic better than or worse than other countries, or is the U.S. doing about as well as most other countries?

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Better than most											
countries	27%	31%	22%	26%	28%	26%	26%	23%	30%	30%	
Worse than most											
countries	36%	36%	35%	31%	35%	42%	42%	36%	35%	38%	
About the same as most											
countries	25%	24%	26%	24%	25%	26%	26%	27%	24%	26%	
Not sure	13%	9%	17%	19%	12%	6%	5%	14%	11%	5%	
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	99%	
Unweighted N	(1,495)	(710)	(785)	(475)	(541)	(281)	(198)	(649)	(400)	(237)	

			Age			Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better than most											-,		
countries	27%	20%	21%	29%	35%	29%	15%	24%	25%	21%	31%	28%	26%
Worse than most													
countries	36%	49%	33%	34%	28%	31%	50%	45%	36%	39%	35%	32%	39%
About the same as most													
countries	25%	18%	31%	25%	26%	27%	21%	19%	21%	26%	24%	25%	25%
Not sure	13%	14%	14%	12%	11%	12%	14%	12%	18%	14%	11%	15%	10%
Totals	101%	101%	99%	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,495)	(322)	(331)	(534)	(308)	(1,055)	(172)	(175)	(93)	(256)	(295)	(572)	(372)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better than most countries	27%	29%	8%	61%	13%	21%	53%	9%	24%	50%
Worse than most countries	36%	36%	61%	8%	54%	37%	9%	66%	34%	10%
About the same as most countries	25%	25%	21%	25%	22%	25%	29%	16%	30%	29%
Not sure	13%	10%	10%	7%	11%	17%	10%	9%	12%	11%
Totals	101%	100%	100%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(1,144)	(584)	(301)	(561)	(571)	(363)	(464)	(445)	(423)

65. Rate Federal Handling

How well do you think the federal government has handled coronavirus so far?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	8%	9%	7%	8%	7%	9%	7%	6%	9%	12%
Good	23%	25%	21%	21%	27%	22%	21%	21%	30%	23%
Fair	27%	25%	29%	31%	24%	26%	23%	29%	25%	25%
Poor	34%	33%	35%	26%	35%	39%	49%	32%	33%	38%
Not sure	8%	8%	9%	14%	7%	4%	0%	11%	4%	1%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	101%	99%
Unweighted N	(1,492)	(708)	(784)	(475)	(541)	(279)	(197)	(647)	(399)	(237)

			A	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	8%	6%	4%	10%	10%	9%	4%	6%	4%	6%	9%	9%	6%
Good	23%	18%	22%	22%	30%	25%	13%	21%	20%	25%	21%	23%	23%
Fair	27%	29%	31%	26%	21%	27%	32%	23%	26%	29%	27%	29%	21%
Poor	34%	34%	31%	36%	35%	31%	43%	38%	36%	34%	32%	31%	41%
Not sure	8%	13%	11%	6%	4%	7%	8%	12%	13%	6%	10%	8%	9%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,492)	(321)	(329)	(534)	(308)	(1,055)	(172)	(172)	(93)	(257)	(296)	(568)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Excellent	8%	10%	2%	24%	2%	5%	19%	1%	7%	17%
Good	23%	24%	7%	48%	13%	18%	43%	9%	22%	42%
Fair	27%	24%	23%	20%	27%	28%	26%	21%	33%	27%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Poor	34%	37%	63%	4%	53%	37%	4%	63%	32%	8%
Not sure	8%	5%	4%	5%	5%	13%	7%	5%	6%	7%
Totals	100%	100%	99%	101%	100%	101%	99%	99%	100%	101%
Unweighted N	(1,492)	(1,141)	(583)	(300)	(558)	(572)	(362)	(461)	(445)	(424)

66. Describe Trump's Thinking About Coronavirus

How would you describe the way Donald Trump is thinking about federal government policy concerning coronavirus?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
His policy is not taking the risks seriously										
enough	43%	38%	47%	33%	43%	54%	56%	41%	41%	53%
His policy is appropriate	39%	45%	33%	41%	41%	34%	34%	36%	45%	40%
His policy is overreacting to the actual risks associated with the										
virus	5%	5%	4%	6%	4%	5%	2%	6%	4%	2%
Not sure	14%	12%	16%	20%	12%	7%	7%	17%	9%	5%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,494)	(711)	(783)	(476)	(541)	(281)	(196)	(649)	(399)	(237)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
His policy is not taking the risks seriously													
enough	43%	43%	42%	42%	44%	41%	51%	46%	42%	47%	42%	40%	45%
His policy is appropriate	39%	33%	33%	41%	49%	45%	25%	24%	33%	31%	46%	42%	34%
His policy is overreacting to the actual risks associated with the													
virus	5%	5%	6%	5%	1%	3%	9%	9%	7%	7%	1%	5%	5%
Not sure	14%	19%	18%	12%	6%	12%	15%	21%	17%	15%	11%	13%	16%
Totals	101%	100%	99%	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(322)	(329)	(535)	(308)	(1,055)	(172)	(173)	(94)	(257)	(294)	(573)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
His policy is not taking the risks seriously										
enough	43%	47%	79%	8%	71%	39%	9%	75%	43%	13%
His policy is appropriate	39%	41%	10%	82%	16%	33%	77%	11%	37%	75%
His policy is overreacting to the actual risks associated with the										
virus	5%	3%	3%	4%	4%	5%	4%	3%	5%	5%
Not sure	14%	9%	7%	6%	8%	22%	10%	10%	16%	8%
Totals	101%	100%	99%	100%	99%	99%	100%	99%	101%	101%
Unweighted N	(1,494)	(1,144)	(586)	(300)	(561)	(570)	(363)	(465)	(446)	(421)

67. Rate State Handling

How well do you think your state government has handled coronavirus so far?

		Gender			Educa	tion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Excellent	15%	14%	16%	13%	14%	16%	24%	14%	16%	21%	
Good	34%	32%	36%	28%	36%	42%	40%	30%	41%	39%	
Fair	27%	31%	24%	31%	26%	24%	22%	30%	23%	25%	
Poor	16%	15%	16%	15%	17%	16%	13%	16%	16%	13%	
Not sure	8%	8%	8%	13%	7%	3%	2%	10%	4%	1%	
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	99%	
Unweighted N	(1,495)	(711)	(784)	(476)	(541)	(281)	(197)	(649)	(400)	(237)	

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	15%	10%	15%	16%	20%	16%	13%	12%	13%	14%	21%	13%	16%
Good	34%	30%	33%	34%	42%	36%	32%	30%	25%	39%	32%	29%	41%
Fair	27%	30%	27%	28%	23%	26%	34%	22%	37%	28%	23%	31%	24%
Poor	16%	22%	14%	15%	11%	15%	11%	27%	14%	11%	15%	20%	12%
Not sure	8%	9%	11%	7%	5%	7%	9%	9%	11%	7%	9%	8%	7%
Totals	100%	101%	100%	100%	101%	100%	99%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,495)	(320)	(331)	(536)	(308)	(1,054)	(172)	(175)	(94)	(257)	(294)	(572)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Excellent	15%	17%	19%	18%	18%	12%	16%	17%	15%	15%
Good	34%	38%	37%	39%	37%	28%	40%	34%	35%	42%
Fair	27%	26%	25%	29%	26%	26%	31%	26%	30%	27%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Poor	16%	14%	15%	11%	15%	21%	9%	17%	13%	12%
Not sure	8%	5%	4%	3%	5%	12%	5%	6%	7%	4%
Totals	100%	100%	100%	100%	101%	99%	101%	100%	100%	100%
Unweighted N	(1,495)	(1,144)	(586)	(299)	(562)	(572)	(361)	(464)	(447)	(423)

68. Rate Local Handling

How well do you think your local government has handled coronavirus so far?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	14%	14%	14%	12%	13%	18%	19%	14%	15%	18%
Good	35%	33%	38%	29%	39%	40%	38%	34%	38%	40%
Fair	28%	31%	24%	32%	26%	24%	25%	27%	31%	23%
Poor	12%	11%	12%	14%	12%	11%	6%	15%	8%	10%
Not sure	11%	11%	12%	14%	10%	6%	12%	10%	9%	9%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,482)	(707)	(775)	(473)	(534)	(278)	(197)	(642)	(394)	(238)

				ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	14%	11%	12%	16%	17%	15%	14%	12%	12%	13%	15%	14%	15%
Good	35%	31%	36%	33%	43%	37%	35%	33%	25%	36%	38%	31%	40%
Fair	28%	30%	30%	29%	20%	27%	29%	28%	32%	28%	23%	30%	28%
Poor	12%	14%	12%	12%	8%	10%	12%	17%	17%	10%	11%	14%	9%
Not sure	11%	13%	11%	10%	12%	11%	9%	11%	14%	15%	12%	11%	8%
Totals	100%	99%	101%	100%	100%	100%	99%	101%	100%	102%	99%	100%	100%
Unweighted N	(1,482)	(321)	(326)	(531)	(304)	(1,047)	(170)	(173)	(92)	(254)	(295)	(562)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Excellent	14%	16%	19%	15%	18%	10%	14%	18%	15%	11%
Good	35%	38%	40%	38%	42%	26%	40%	37%	32%	43%
Fair	28%	26%	23%	30%	22%	31%	31%	22%	33%	29%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Poor	12%	10%	10%	9%	9%	18%	8%	11%	12%	7%
Not sure	11%	9%	9%	8%	9%	16%	8%	12%	8%	9%
Totals	100%	99%	101%	100%	100%	101%	101%	100%	100%	99%
Unweighted N	(1,482)	(1,135)	(581)	(298)	(558)	(563)	(361)	(458)	(443)	(421)

69. Should Be Leading Relief Efforts

Which level of government do you believe SHOULD BE leading coronavirus relief efforts?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Local government	7%	9%	4%	7%	7%	8%	2%	7%	6%	7%
State government	24%	26%	22%	23%	21%	27%	30%	21%	29%	30%
Federal government	51%	53%	49%	40%	56%	59%	62%	48%	54%	58%
Not sure	18%	12%	24%	30%	15%	7%	5%	24%	11%	5%
Totals	100%	100%	99%	100%	99%	101%	99%	100%	100%	100%
Unweighted N	(1,494)	(712)	(782)	(473)	(543)	(281)	(197)	(647)	(399)	(238)

				ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Local government	7%	9%	7%	6%	4%	6%	6%	8%	5%	7%	7%	8%	4%
State government	24%	24%	26%	24%	22%	24%	21%	31%	23%	26%	27%	21%	25%
Federal government	51%	39%	46%	54%	65%	54%	53%	29%	53%	52%	51%	48%	55%
Not sure	18%	28%	21%	16%	9%	16%	20%	32%	18%	15%	15%	23%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(320)	(331)	(534)	(309)	(1,056)	(171)	(174)	(93)	(255)	(296)	(573)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Local government	7%	5%	4%	7%	5%	7%	8%	6%	6%	7%
State government	24%	26%	16%	41%	20%	20%	36%	15%	24%	36%
Federal government	51%	57%	70%	44%	63%	46%	43%	66%	51%	45%
Not sure	18%	12%	10%	8%	13%	27%	14%	13%	19%	13%
Totals	100%	100%	100%	100%	101%	100%	101%	100%	100%	101%

				contir	nued from pre	vious page					
		Registered	Primai	y Voter	Party ID				ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,494)	(1,143)	(586)	(300)	(561)	(571)	(362)	(464)	(446)	(424)	

70. Is Leading Relief Efforts

Which level of government do you believe IS CURRENTLY leading coronavirus relief efforts?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Local government	7%	7%	7%	7%	8%	8%	6%	8%	7%	8%
State government	47%	46%	47%	32%	51%	61%	62%	44%	53%	58%
Federal government	26%	31%	21%	30%	24%	22%	26%	23%	27%	29%
Not sure	20%	15%	24%	31%	17%	10%	7%	25%	14%	6%
Totals	100%	99%	99%	100%	100%	101%	101%	100%	101%	101%
Unweighted N	(1,486)	(710)	(776)	(470)	(539)	(281)	(196)	(641)	(400)	(236)

			A	ge	Race					Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Local government	7%	7%	13%	4%	5%	6%	11%	9%	10%	3%	5%	10%	7%
State government	47%	50%	45%	46%	47%	49%	51%	35%	38%	55%	50%	37%	55%
Federal government	26%	15%	18%	33%	35%	29%	15%	21%	27%	24%	27%	29%	21%
Not sure	20%	28%	24%	16%	13%	16%	23%	34%	24%	17%	17%	24%	17%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	99%	99%	99%	100%	100%
Unweighted N	(1,486)	(319)	(327)	(532)	(308)	(1,051)	(171)	(171)	(93)	(257)	(294)	(564)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Local government	7%	7%	10%	5%	11%	7%	3%	8%	9%	7%
State government	47%	52%	68%	32%	64%	40%	34%	67%	49%	34%
Federal government	26%	28%	9%	53%	11%	26%	47%	9%	22%	48%
Not sure	20%	13%	13%	11%	14%	28%	16%	16%	20%	12%
Totals	100%	100%	100%	101%	100%	101%	100%	100%	100%	101%

				conti	nued from pre	vious page					
		Noters Voters	Registered Primary Voter Par				Party ID			Ideology	
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,486)	(1,139)	(586)	(299)	(561)	(563)	(362)	(461)	(445)	(422)	

71. Supply Of Ventilators

Do you believe that the United States will have enough ventilators to help all those who will need one due to coronavirus?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	19%	24%	14%	18%	21%	20%	16%	17%	22%	22%
No	57%	50%	64%	53%	56%	63%	68%	59%	56%	60%
Not sure	24%	26%	22%	29%	24%	17%	16%	24%	22%	18%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(711)	(780)	(473)	(542)	(280)	(196)	(647)	(399)	(238)

			A	ge	e			ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	19%	18%	17%	19%	22%	20%	16%	15%	17%	19%	20%	19%	17%
No	57%	63%	57%	58%	51%	56%	63%	60%	57%	61%	56%	55%	60%
Not sure	24%	19%	27%	22%	27%	24%	21%	25%	26%	21%	24%	25%	23%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,491)	(320)	(330)	(533)	(308)	(1,055)	(170)	(174)	(92)	(257)	(294)	(568)	(372)

		Registered	Primary Voter			Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	19%	20%	7%	40%	11%	13%	39%	9%	16%	35%
No	57%	58%	79%	31%	75%	56%	35%	80%	61%	35%
Not sure	24%	22%	14%	28%	15%	31%	26%	12%	23%	30%
Totals	100%	100%	100%	99%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,491)	(1,140)	(584)	(299)	(560)	(570)	(361)	(464)	(443)	(422)

72. U.s. Doing Enough

Do you think the United States is doing enough, too much, or not enough to contain the coronavirus outbreak?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Doing too much	4%	6%	2%	4%	4%	3%	3%	4%	4%	4%
Doing enough	32%	37%	28%	33%	30%	32%	34%	29%	38%	37%
Not doing enough	52%	46%	57%	46%	54%	57%	59%	55%	49%	52%
Don't know	12%	11%	13%	17%	11%	8%	4%	13%	10%	7%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	101%	100%
Unweighted N	(1,492)	(712)	(780)	(473)	(542)	(279)	(198)	(646)	(400)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Doing too much	4%	6%	4%	4%	1%	3%	3%	6%	8%	3%	2%	4%	5%
Doing enough	32%	25%	33%	31%	40%	35%	24%	25%	25%	28%	35%	33%	31%
Not doing enough	52%	55%	47%	53%	52%	49%	65%	54%	54%	58%	51%	49%	53%
Don't know	12%	14%	15%	11%	6%	12%	8%	14%	12%	11%	11%	13%	11%
Totals	100%	100%	99%	99%	99%	99%	100%	99%	99%	100%	99%	99%	100%
Unweighted N	(1,492)	(320)	(331)	(533)	(308)	(1,054)	(171)	(173)	(94)	(256)	(295)	(571)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Doing too much	4%	4%	1%	8%	2%	4%	6%	3%	3%	5%
Doing enough	32%	34%	11%	66%	16%	27%	61%	11%	28%	62%
Not doing enough	52%	54%	81%	18%	74%	51%	23%	79%	55%	23%
Don't know	12%	9%	7%	8%	8%	17%	9%	6%	14%	10%
Totals	100%	101%	100%	100%	100%	99%	99%	99%	100%	100%

				conti	nued from pre	vious page					
		Voters Voters	Registered Primary Voter Party ID					Ideology			
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,492)	(1,142)	(584)	(299)	(560)	(572)	(360)	(464)	(444)	(423)	

73A. Trust In Medical Advice — Donald Trump

How much do you trust medical advice from each of the following public health officials?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	18%	21%	15%	18%	18%	17%	17%	16%	21%	18%
Trust somewhat	19%	20%	17%	20%	20%	17%	14%	19%	19%	20%
Neither trust nor distrust	10%	12%	9%	12%	9%	9%	10%	11%	10%	9%
Distrust somewhat	8%	8%	8%	9%	8%	6%	5%	8%	10%	3%
Distrust a lot	39%	35%	43%	28%	40%	49%	55%	37%	37%	49%
Not sure	7%	4%	9%	12%	5%	2%	0%	10%	3%	1%
Totals	101%	100%	101%	99%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,498)	(713)	(785)	(476)	(543)	(281)	(198)	(650)	(401)	(238)

		Age					R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	18%	12%	15%	19%	25%	21%	6%	13%	11%	13%	22%	18%	16%
Trust somewhat	19%	16%	16%	21%	20%	21%	11%	10%	19%	15%	20%	22%	14%
Neither trust nor distrust	10%	13%	15%	8%	7%	10%	10%	16%	10%	13%	12%	10%	8%
Distrust somewhat	8%	14%	7%	6%	5%	6%	10%	11%	19%	8%	5%	9%	8%
Distrust a lot	39%	33%	38%	42%	40%	37%	54%	38%	29%	45%	38%	33%	44%
Not sure	7%	12%	9%	4%	3%	5%	10%	12%	12%	5%	4%	7%	9%
Totals	101%	100%	100%	100%	100%	100%	101%	100%	100%	99%	101%	99%	99%
Unweighted N	(1,498)	(324)	(331)	(534)	(309)	(1,058)	(172)	(174)	(94)	(257)	(296)	(573)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	yeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Trust a lot	18%	20%	3%	50%	5%	13%	41%	4%	11%	40%	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	19%	18%	5%	33%	7%	17%	36%	4%	21%	33%
Neither trust nor distrust	10%	8%	3%	10%	8%	11%	13%	8%	11%	13%
Distrust somewhat	8%	7%	8%	4%	8%	10%	3%	6%	10%	6%
Distrust a lot	39%	44%	79%	1%	69%	35%	3%	77%	39%	7%
Not sure	7%	3%	2%	1%	3%	13%	3%	2%	7%	2%
Totals	101%	100%	100%	99%	100%	99%	99%	101%	99%	101%
Unweighted N	(1,498)	(1,147)	(587)	(301)	(563)	(572)	(363)	(463)	(447)	(424)

73B. Trust In Medical Advice — Mike Pence

How much do you trust medical advice from each of the following public health officials?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	18%	22%	14%	16%	18%	19%	19%	14%	23%	21%
Trust somewhat	15%	18%	13%	16%	17%	14%	11%	15%	17%	19%
Neither trust nor distrust	15%	17%	14%	16%	15%	11%	18%	18%	14%	12%
Distrust somewhat	10%	11%	9%	10%	10%	11%	11%	9%	14%	8%
Distrust a lot	29%	25%	32%	19%	30%	39%	41%	29%	23%	37%
Not sure	13%	7%	18%	23%	9%	5%	1%	16%	9%	4%
Totals	100%	100%	100%	100%	99%	99%	101%	101%	100%	101%
Unweighted N	(1,494)	(712)	(782)	(475)	(540)	(281)	(198)	(649)	(401)	(238)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	18%	12%	12%	17%	30%	21%	8%	11%	12%	14%	24%	17%	15%
Trust somewhat	15%	14%	13%	18%	15%	18%	7%	9%	12%	18%	15%	16%	11%
Neither trust nor distrust	15%	15%	17%	16%	12%	14%	16%	23%	16%	17%	13%	18%	12%
Distrust somewhat	10%	11%	12%	10%	8%	7%	22%	12%	15%	11%	10%	12%	7%
Distrust a lot	29%	30%	29%	28%	29%	29%	35%	25%	26%	32%	28%	24%	36%
Not sure	13%	19%	17%	11%	5%	11%	14%	21%	20%	8%	10%	13%	19%
Totals	100%	101%	100%	100%	99%	100%	102%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,494)	(322)	(331)	(534)	(307)	(1,055)	(172)	(173)	(94)	(255)	(297)	(572)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust a lot	18%	20%	2%	50%	4%	12%	43%	3%	11%	43%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	15%	17%	4%	32%	7%	11%	32%	5%	16%	27%
Neither trust nor distrust	15%	13%	12%	10%	13%	19%	13%	9%	20%	16%
Distrust somewhat	10%	10%	15%	2%	15%	10%	3%	15%	14%	3%
Distrust a lot	29%	33%	60%	1%	51%	27%	2%	62%	27%	3%
Not sure	13%	7%	6%	4%	9%	20%	7%	7%	12%	7%
Totals	100%	100%	99%	99%	99%	99%	100%	101%	100%	99%
Unweighted N	(1,494)	(1,143)	(586)	(300)	(561)	(571)	(362)	(463)	(446)	(422)

73C. Trust In Medical Advice — Anthony Fauci

How much do you trust medical advice from each of the following public health officials?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	36%	39%	33%	22%	35%	48%	63%	27%	40%	53%
Trust somewhat	21%	25%	18%	18%	23%	26%	22%	20%	23%	27%
Neither trust nor distrust	9%	10%	9%	11%	11%	5%	5%	12%	7%	7%
Distrust somewhat	5%	7%	3%	6%	5%	6%	2%	6%	6%	4%
Distrust a lot	4%	4%	5%	6%	4%	2%	3%	6%	3%	2%
Not sure	24%	16%	32%	37%	22%	13%	6%	30%	21%	7%
Totals	99%	101%	100%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,495)	(713)	(782)	(475)	(541)	(281)	(198)	(648)	(401)	(238)

			Ą	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	36%	23%	31%	35%	55%	40%	27%	24%	33%	41%	35%	33%	37%
Trust somewhat	21%	20%	21%	23%	21%	22%	22%	19%	17%	23%	26%	19%	20%
Neither trust nor distrust	9%	11%	12%	10%	4%	9%	9%	14%	6%	9%	9%	11%	7%
Distrust somewhat	5%	9%	7%	3%	2%	4%	6%	9%	14%	5%	5%	5%	5%
Distrust a lot	4%	3%	5%	5%	2%	3%	10%	7%	4%	4%	2%	5%	4%
Not sure	24%	33%	25%	23%	17%	23%	27%	28%	25%	17%	22%	27%	26%
Totals	99%	99%	101%	99%	101%	101%	101%	101%	99%	99%	99%	100%	99%
Unweighted N	(1,495)	(321)	(330)	(535)	(309)	(1,057)	(172)	(173)	(93)	(256)	(297)	(570)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust a lot	36%	43%	56%	34%	46%	28%	33%	51%	33%	31%

		continued from previous page											
		Registered	Primai	y Voter	•	Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Trust somewhat	21%	22%	18%	31%	19%	20%	27%	21%	21%	27%			
Neither trust nor distrust	9%	8%	7%	6%	9%	10%	9%	8%	12%	10%			
Distrust somewhat	5%	4%	2%	5%	4%	6%	6%	2%	6%	7%			
Distrust a lot	4%	4%	4%	4%	4%	5%	3%	4%	3%	4%			
Not sure	24%	19%	13%	18%	19%	31%	21%	13%	26%	21%			
Totals	99%	100%	100%	98%	101%	100%	99%	99%	101%	100%			
Unweighted N	(1,495)	(1,146)	(587)	(301)	(562)	(570)	(363)	(464)	(446)	(423)			

73D. Trust In Medical Advice — Andrew Cuomo

How much do you trust medical advice from each of the following public health officials?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	18%	17%	19%	11%	16%	25%	33%	16%	19%	22%
Trust somewhat	21%	20%	22%	16%	22%	27%	23%	19%	21%	30%
Neither trust nor distrust	17%	20%	15%	19%	17%	16%	14%	18%	16%	17%
Distrust somewhat	10%	13%	7%	9%	12%	9%	12%	9%	14%	9%
Distrust a lot	13%	15%	11%	12%	14%	12%	14%	13%	14%	13%
Not sure	21%	16%	26%	33%	19%	11%	5%	25%	16%	9%
Totals	100%	101%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(712)	(783)	(475)	(541)	(281)	(198)	(649)	(399)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	18%	11%	12%	19%	28%	18%	22%	14%	14%	21%	20%	15%	18%
Trust somewhat	21%	17%	21%	23%	21%	20%	26%	18%	19%	25%	16%	23%	18%
Neither trust nor distrust	17%	18%	21%	16%	14%	18%	21%	14%	10%	17%	19%	18%	15%
Distrust somewhat	10%	10%	10%	10%	10%	9%	6%	15%	15%	9%	12%	10%	9%
Distrust a lot	13%	9%	10%	16%	16%	13%	7%	16%	12%	14%	14%	12%	13%
Not sure	21%	35%	27%	16%	10%	21%	19%	22%	29%	14%	19%	22%	27%
Totals	100%	100%	101%	100%	99%	99%	101%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(322)	(329)	(535)	(309)	(1,056)	(172)	(173)	(94)	(255)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			ldeology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Trust a lot	18%	21%	36%	5%	30%	12%	8%	33%	19%	6%	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	21%	23%	32%	13%	31%	16%	14%	30%	22%	16%
Neither trust nor distrust	17%	16%	12%	20%	15%	16%	22%	15%	18%	21%
Distrust somewhat	10%	10%	5%	15%	5%	11%	16%	5%	9%	17%
Distrust a lot	13%	15%	4%	34%	4%	14%	23%	5%	11%	24%
Not sure	21%	15%	11%	13%	16%	30%	17%	13%	21%	16%
Totals	100%	100%	100%	100%	101%	99%	100%	101%	100%	100%
Unweighted N	(1,495)	(1,145)	(586)	(301)	(561)	(571)	(363)	(464)	(445)	(422)

73E. Trust In Medical Advice — Jared Kushner

How much do you trust medical advice from each of the following public health officials?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	5%	7%	4%	6%	4%	5%	6%	4%	6%	8%
Trust somewhat	12%	15%	9%	11%	11%	15%	10%	11%	14%	13%
Neither trust nor distrust	15%	19%	12%	17%	17%	12%	12%	15%	16%	14%
Distrust somewhat	8%	9%	6%	8%	7%	7%	9%	9%	8%	7%
Distrust a lot	32%	30%	35%	20%	34%	43%	50%	29%	31%	44%
Not sure	28%	20%	34%	37%	27%	18%	12%	32%	24%	14%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,496)	(712)	(784)	(476)	(541)	(281)	(198)	(649)	(401)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	5%	3%	6%	5%	6%	5%	3%	5%	7%	4%	6%	6%	5%
Trust somewhat	12%	11%	10%	12%	15%	12%	14%	8%	12%	10%	17%	13%	6%
Neither trust nor distrust	15%	15%	16%	16%	15%	16%	12%	20%	12%	19%	13%	16%	14%
Distrust somewhat	8%	8%	7%	8%	7%	7%	9%	9%	15%	11%	5%	8%	7%
Distrust a lot	32%	24%	32%	33%	38%	32%	35%	34%	24%	34%	30%	30%	37%
Not sure	28%	38%	29%	25%	19%	28%	28%	25%	31%	22%	29%	27%	31%
Totals	100%	99%	100%	99%	100%	100%	101%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(322)	(331)	(535)	(308)	(1,057)	(172)	(173)	(94)	(256)	(297)	(571)	(372)

		Registered	Primar	y Voter		Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust a lot	5%	6%	1%	14%	3%	3%	11%	2%	3%	11%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	12%	12%	4%	27%	5%	8%	27%	4%	12%	22%
Neither trust nor distrust	15%	14%	7%	19%	10%	15%	23%	9%	16%	25%
Distrust somewhat	8%	8%	8%	9%	8%	7%	8%	6%	9%	8%
Distrust a lot	32%	37%	64%	5%	53%	31%	5%	63%	31%	8%
Not sure	28%	23%	16%	27%	20%	36%	26%	16%	28%	27%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	99%	101%
Unweighted N	(1,496)	(1,145)	(587)	(300)	(562)	(573)	(361)	(464)	(446)	(422)

73F. Trust In Medical Advice — Centers for Disease Control and Prevention (CDC)

How much do you trust medical advice from each of the following public health officials?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	35%	32%	37%	31%	34%	40%	43%	32%	37%	46%
Trust somewhat	36%	38%	35%	32%	37%	41%	39%	35%	37%	35%
Neither trust nor distrust	13%	15%	12%	14%	16%	11%	7%	15%	13%	10%
Distrust somewhat	6%	7%	5%	6%	6%	5%	7%	7%	7%	5%
Distrust a lot	3%	3%	2%	4%	2%	2%	2%	3%	2%	2%
Not sure	7%	5%	9%	13%	4%	2%	1%	9%	4%	1%
Totals	100%	100%	100%	100%	99%	101%	99%	101%	100%	99%
Unweighted N	(1,495)	(712)	(783)	(476)	(541)	(281)	(197)	(651)	(399)	(238)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Trust a lot	35%	31%	34%	34%	39%	38%	33%	24%	24%	37%	33%	34%	36%
Trust somewhat	36%	30%	34%	37%	43%	38%	32%	30%	38%	37%	40%	35%	33%
Neither trust nor distrust	13%	15%	15%	14%	8%	12%	12%	23%	11%	13%	12%	14%	13%
Distrust somewhat	6%	9%	6%	6%	4%	5%	5%	10%	14%	5%	6%	6%	8%
Distrust a lot	3%	3%	3%	3%	2%	2%	6%	1%	3%	3%	4%	3%	1%
Not sure	7%	11%	8%	5%	4%	5%	12%	13%	10%	4%	5%	9%	8%
Totals	100%	99%	100%	99%	100%	100%	100%	101%	100%	99%	100%	101%	99%
Unweighted N	(1,495)	(323)	(331)	(533)	(308)	(1,058)	(172)	(173)	(92)	(257)	(295)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust a lot	35%	39%	49%	29%	44%	28%	33%	45%	39%	26%

				conti	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	36%	40%	37%	45%	35%	34%	42%	36%	33%	42%
Neither trust nor distrust	13%	10%	6%	12%	11%	16%	13%	11%	13%	16%
Distrust somewhat	6%	6%	4%	7%	4%	8%	7%	4%	7%	7%
Distrust a lot	3%	2%	1%	3%	2%	4%	2%	1%	3%	3%
Not sure	7%	4%	3%	4%	4%	11%	5%	3%	6%	6%
Totals	100%	101%	100%	100%	100%	101%	102%	100%	101%	100%
Unweighted N	(1,495)	(1,144)	(585)	(301)	(562)	(570)	(363)	(462)	(446)	(424)

74. Likelihood Of Congress Catching Coronavirus

How likely do you believe it is that more members of Congress will contract the coronavirus?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very likely	29%	29%	29%	23%	27%	36%	44%	28%	25%	46%
Somewhat likely	45%	47%	44%	43%	48%	47%	41%	44%	53%	39%
Not very likely	10%	10%	9%	11%	10%	8%	7%	10%	9%	10%
Not likely at all	2%	3%	2%	2%	3%	1%	1%	3%	2%	1%
Not sure	14%	12%	16%	21%	12%	7%	6%	15%	11%	5%
Totals	100%	101%	100%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,490)	(708)	(782)	(475)	(536)	(281)	(198)	(644)	(399)	(238)

			A	ge		Race Region				า			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely	29%	25%	32%	30%	27%	31%	25%	21%	32%	28%	30%	27%	33%
Somewhat likely	45%	48%	37%	46%	52%	47%	45%	39%	35%	48%	45%	45%	44%
Not very likely	10%	12%	11%	9%	8%	8%	11%	17%	11%	11%	7%	11%	9%
Not likely at all	2%	2%	2%	3%	1%	2%	4%	3%	4%	2%	2%	3%	2%
Not sure	14%	14%	18%	12%	12%	12%	16%	21%	18%	12%	16%	14%	13%
Totals	100%	101%	100%	100%	100%	100%	101%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,490)	(320)	(328)	(534)	(308)	(1,053)	(170)	(173)	(94)	(255)	(294)	(571)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very likely	29%	33%	45%	20%	38%	27%	20%	42%	33%	16%
Somewhat likely	45%	48%	42%	55%	44%	39%	56%	40%	43%	55%
Not very likely	10%	8%	4%	11%	7%	10%	12%	7%	9%	13%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Not likely at all	2%	2%	1%	2%	1%	3%	2%	2%	2%	4%
Not sure	14%	10%	8%	12%	10%	20%	10%	9%	13%	12%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,144)	(586)	(301)	(562)	(566)	(362)	(464)	(442)	(424)

75. Concern About Government Functioning

How concerned are you that politicians getting coronnavirus could prevent the U.S. government from functioning properly?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very concerned	10%	10%	11%	11%	9%	9%	10%	14%	6%	8%
Somewhat concerned	38%	35%	41%	40%	38%	33%	38%	40%	36%	36%
Not very concerned	36%	36%	37%	33%	36%	42%	39%	31%	45%	37%
Not concerned at all	15%	20%	11%	15%	17%	15%	13%	15%	13%	18%
Totals	99%	101%	100%	99%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,486)	(709)	(777)	(469)	(540)	(279)	(198)	(642)	(399)	(237)

		Age			Race				Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very concerned	10%	9%	16%	9%	7%	9%	15%	11%	17%	11%	10%	10%	10%
Somewhat concerned	38%	47%	36%	35%	36%	37%	42%	40%	33%	30%	41%	43%	32%
Not very concerned	36%	28%	34%	38%	46%	39%	31%	32%	33%	41%	34%	33%	41%
Not concerned at all	15%	16%	14%	19%	12%	16%	13%	17%	17%	17%	14%	15%	16%
Totals	99%	100%	100%	101%	101%	101%	101%	100%	100%	99%	99%	101%	99%
Unweighted N	(1,486)	(320)	(328)	(532)	(306)	(1,049)	(170)	(173)	(94)	(255)	(294)	(566)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very concerned	10%	10%	14%	8%	13%	9%	8%	11%	11%	6%
Somewhat concerned	38%	36%	39%	34%	43%	35%	35%	42%	37%	36%
Not very concerned	36%	38%	35%	40%	32%	36%	43%	34%	34%	42%
Not concerned at all	15%	15%	12%	18%	13%	20%	14%	13%	17%	16%
Totals	99%	99%	100%	100%	101%	100%	100%	100%	99%	100%

				contir	nued from pre	vious page					
		Registered	Primai	mary Voter Party ID					Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,486)	(1,140)	(584)	(299)	(560)	(567)	(359)	(464)	(444)	(419)	

76. Congressional Work Away From The Capitol

Do you believe members of Congress should be able to vote on bills and carry out their normal duties from their offices away from the Capitol in Washington, D.C.?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	65%	66%	64%	56%	66%	75%	76%	62%	69%	78%
No	14%	16%	13%	15%	17%	10%	10%	15%	13%	10%
Not sure	21%	18%	24%	29%	17%	15%	14%	23%	17%	12%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,490)	(710)	(780)	(473)	(541)	(280)	(196)	(646)	(399)	(237)

			A	ge			R	ace			Regior	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	65%	58%	64%	68%	68%	68%	67%	50%	58%	70%	64%	64%	63%
No	14%	21%	13%	11%	13%	13%	12%	21%	16%	11%	13%	15%	16%
Not sure	21%	21%	23%	21%	18%	19%	21%	29%	25%	19%	23%	21%	21%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,490)	(320)	(327)	(534)	(309)	(1,052)	(170)	(174)	(94)	(257)	(294)	(567)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	65%	70%	77%	61%	77%	57%	59%	78%	67%	60%
No	14%	12%	7%	18%	10%	15%	18%	10%	14%	18%
Not sure	21%	18%	16%	21%	12%	28%	23%	12%	19%	22%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,142)	(585)	(299)	(561)	(567)	(362)	(463)	(443)	(424)

77. Respondents Biggest Concern Which one are you most concerned about?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Protecting Americans from the health effects of the coronavirus outbreak	73%	71%	76%	73%	74%	74%	73%	72%	73%	74%
Protecting Americans from the economic effects of the coronavirus outbreak	27%	29%	24%	27%	26%	26%	27%	28%	27%	26%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(707)	(777)	(469)	(538)	(281)	(196)	(644)	(398)	(238)

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Protecting Americans from the health effects of the coronavirus outbreak	73%	74%	71%	70%	80%	73%	79%	73%	65%	75%	72%	75%	71%
Protecting Americans from the economic effects of the coronavirus outbreak	27%	26%	29%	30%	20%	27%	21%	27%	35%	25%	28%	25%	29%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(315)	(328)	(534)	(307)	(1,051)	(169)	(172)	(92)	(253)	(294)	(567)	(370)

		Registered	Prima	ry Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Protecting Americans from the health effects of the coronavirus outbreak	73%	74%	88%	57%	85%	71%	61%	87%	72%	63%
Protecting Americans from the economic effects of the coronavirus outbreak	27%	26%	12%	43%	15%	29%	39%	13%	28%	37%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,484)	(1,137)	(585)	(298)	(561)	(563)	(360)	(462)	(443)	(420)

78. Political Leaders Biggest Concern

Which one do you think our political leaders are most concerned about?

		Ge	nder		Educa	ition			Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Protecting Americans from the health effects of the coronavirus outbreak	om the health effects the coronavirus utbreak 28% ecting Americans	27%	28%	34%	27%	25%	14%	29%	27%	24%	
Protecting Americans from the economic effects of the coronavirus outbreak	27%	25%	28%	27%	27%	26%	25%	30%	21%	31%	
Scoring points against political opponents	45%	47%	44%	39%	46%	49%	61%	40%	52%	46%	
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	101%	
Unweighted N	(1,478)	(708)	(770)	(465)	(540)	(278)	(195)	(641)	(398)	(237)	
			Aç	ge		Race		Region			
	Total	10.00	20.44	4E G4 G	F. \\/bita	Plank Hinns	nia Othar	Northoast	Midwoot	Courth Most	

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Protecting Americans from the health effects of the coronavirus outbreak	28%	29%	26%	28%	29%	26%	29%	40%	24%	29%	27%	29%	25%
Protecting Americans from the economic effects of the coronavirus outbreak	27%	29%	34%	24%	19%	27%	29%	24%	25%	25%	29%	29%	22%
Scoring points against political opponents	45%	42%	41%	47%	52%	47%	42%	36%	51%	46%	44%	42%	53%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
						contin	ued on the	next page					

						contin	ued from p	orevious page	9				
			A	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Unweighted N	(1,478)	(315)	(330)	(531)	(302)	(1,044)	(169)	(173)	(92)	(255)	(293)	(560)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Protecting Americans from the health effects of the coronavirus outbreak	28%	26%	19%	39%	25%	23%	39%	21%	25%	37%
Protecting Americans from the economic effects of the coronavirus outbreak	27%	27%	34%	17%	32%	25%	21%	32%	29%	22%
Scoring points against political opponents	45%	47%	47%	43%	43%	51%	41%	47%	46%	41%
Totals Unweighted N	100% (1,478)	100% (1,132)	100% (582)	99% (297)	100% (558)	99% (563)	101% (357)	100% (462)	100% (443)	100% (417)

79. You Better Off Now

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	43%	44%	41%	38%	45%	46%	46%	38%	52%	51%
Better off four years ago	36%	34%	38%	37%	33%	36%	41%	39%	31%	36%
Not sure	21%	22%	21%	24%	22%	19%	14%	22%	18%	12%
Totals	100%	100%	100%	99%	100%	101%	101%	99%	101%	99%
Unweighted N	(1,490)	(709)	(781)	(469)	(543)	(280)	(198)	(649)	(399)	(238)

		Age			Race					Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	43%	45%	40%	42%	45%	46%	30%	35%	42%	36%	46%	45%	41%
Better off four years ago	36%	29%	38%	38%	37%	33%	48%	39%	37%	41%	33%	33%	41%
Not sure	21%	27%	22%	20%	18%	20%	22%	26%	21%	23%	20%	23%	19%
Totals	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	99%	101%	101%
Unweighted N	(1,490)	(320)	(329)	(534)	(307)	(1,051)	(171)	(175)	(93)	(255)	(294)	(570)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better off now	43%	45%	25%	77%	27%	38%	70%	26%	41%	66%
Better off four years ago	36%	37%	54%	14%	50%	33%	21%	51%	37%	23%
Not sure	21%	18%	22%	9%	22%	29%	9%	23%	22%	11%
Totals	100%	100%	101%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,142)	(586)	(300)	(562)	(568)	(360)	(462)	(446)	(420)

80. Country Better Off Now

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

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	31%	36%	27%	31%	35%	28%	28%	27%	39%	36%
Better off four years ago	48%	48%	48%	44%	44%	55%	60%	48%	45%	53%
Not sure	21%	16%	24%	25%	21%	17%	12%	25%	17%	12%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,489)	(710)	(779)	(468)	(542)	(281)	(198)	(647)	(398)	(238)

		Age			Race					Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	31%	25%	24%	35%	39%	36%	11%	24%	26%	32%	35%	32%	26%
Better off four years ago	48%	47%	50%	49%	46%	45%	67%	46%	50%	47%	46%	46%	54%
Not sure	21%	27%	26%	16%	14%	18%	22%	30%	24%	20%	19%	22%	20%
Totals	100%	99%	100%	100%	99%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,489)	(318)	(329)	(534)	(308)	(1,053)	(169)	(174)	(93)	(256)	(292)	(571)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better off now	31%	34%	8%	76%	10%	26%	67%	9%	26%	64%
Better off four years ago	48%	50%	80%	11%	74%	45%	18%	77%	51%	20%
Not sure	21%	16%	12%	13%	17%	29%	14%	15%	24%	16%
Totals	100%	100%	100%	100%	101%	100%	99%	101%	101%	100%
Unweighted N	(1,489)	(1,141)	(585)	(301)	(560)	(567)	(362)	(463)	(444)	(422)

81. Support For Trump Policies

How often do you support or oppose President Trump's policies?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Always support President										
Trump's policies	12%	14%	10%	14%	11%	14%	6%	9%	16%	11%
Support President Trump's policies most of the time, but oppose	240/	200/	100/	220/	269/	100/	270/	220/	260/	250/
a few	24%	29%	19%	23%	26%	19%	27%	23%	26%	25%
50/50 - Support or oppose President Trump's policies about half of the time	14%	11%	16%	18%	12%	12%	7%	16%	13%	9%
Oppose President Trump's policies most of the time, but support a few	25%	23%	26%	18%	28%	30%	30%	21%	25%	32%
Always oppose President										
Trump's policies	20%	19%	21%	17%	18%	24%	28%	22%	16%	23%
Not sure	6%	4%	9%	11%	5%	1%	2%	9%	4%	0%
Totals	101%	100%	101%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(713)	(779)	(471)	(542)	(281)	(198)	(649)	(398)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Always support President Trump's policies	12%	8%	7%	13%	19%	14%	5%	8%	7%	9%	14%	13%	10%
Tump a policies	12/0	070	170	1370	1570			next page		370	1470	1370	

			Λ.	~		contin		orevious page	e		Regior		
				ge									
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Support President Trump's policies most of the time, but oppose	24%	20%	21%	27%	26%	29%	9%	13%	18%	19%	32%	23%	22%
a few 50/50 - Support or oppose President Trump's policies about half of the time	24% 14%	19%	21%	10%	26% 5%	29% 11%	9% 9%	13% 28%	22%	19% 17%	32% 9%	23% 16%	12%
Oppose President Trump's policies most of the time, but support a few	25%	24%	25%	23%	26%	23%	34%	21%	36%	28%	18%	24%	29%
Always oppose President													
Trump's policies	20%	17%	19%	22%	20%	18%	30%	23%	11%	22%	23%	16%	23%
Not sure	6%	11%	7%	5%	3%	5%	13%	7%	7%	6%	4%	9%	4%
Totals Unweighted N	101% (1,492)	99% (318)	101% (331)	100% (534)	99% (309)	100% (1,054)	100% (172)	100% (174)	101% (92)	101% (257)	100% (294)	101% (569)	100% (372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Always support President Trump's policies	12%	14%	1%	36%	3%	6%	33%	1%	7%	30%
Support President Trump's policies most of the time, but oppose										
a few	24%	25%	4%	51%	6%	24%	48%	4%	24%	46%
	continued on the next page									

				contir	nued from pre	vious page				
		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
50/50 - Support or oppose President Trump's policies about half of the time	14%	9%	6%	6%	11%	17%	13%	9%	17%	12%
Oppose President Trump's policies most of the time, but support a few	25%	28%	46%	3%	40%	26%	2%	40%	33%	6%
Always oppose President										
Trump's policies	20%	22%	40%	3%	38%	15%	3%	43%	15%	4%
Not sure	6%	3%	3%	1%	3%	13%	2%	3%	5%	3%
Totals	101%	101%	100%	100%	101%	101%	101%	100%	101%	101%
Unweighted N	(1,492)	(1,142)	(585)	(300)	(561)	(570)	(361)	(464)	(444)	(423)

82. Attention To 2020 Election

How much attention have you been paying to the 2020 election campaign for president?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	31%	35%	28%	17%	33%	45%	50%	25%	33%	49%
Some	31%	32%	31%	29%	34%	30%	34%	29%	35%	30%
Only a little	23%	22%	25%	28%	24%	19%	14%	26%	24%	16%
None at all	14%	11%	17%	26%	9%	6%	3%	20%	8%	5%
Totals	99%	100%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,490)	(711)	(779)	(472)	(540)	(280)	(198)	(648)	(398)	(238)

		Age					R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	31%	21%	25%	35%	43%	33%	29%	24%	23%	31%	33%	29%	33%
Some	31%	35%	32%	27%	33%	30%	33%	30%	40%	31%	31%	32%	30%
Only a little	23%	25%	26%	26%	15%	24%	23%	22%	20%	24%	24%	24%	23%
None at all	14%	18%	17%	12%	9%	12%	14%	24%	18%	14%	12%	15%	14%
Totals	99%	99%	100%	100%	100%	99%	99%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,490)	(317)	(330)	(534)	(309)	(1,052)	(170)	(175)	(93)	(254)	(294)	(572)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot	31%	41%	51%	36%	40%	25%	28%	46%	24%	32%
Some	31%	34%	33%	36%	34%	28%	32%	32%	34%	34%
Only a little	23%	19%	13%	23%	18%	24%	30%	15%	28%	25%
None at all	14%	6%	3%	5%	9%	22%	11%	7%	15%	9%
Totals	99%	100%	100%	100%	101%	99%	101%	100%	101%	100%

continued on the next page ...

				contir	nued from pre	vious page				
		Registered	Primai	Primary Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,490)	(1,141)	(586)	(299)	(560)	(569)	(361)	(463)	(445)	(423)

83. Party Unity - Democrats

Do you think Democrats are more divided or more united than usual, or are they about the same?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More united	16%	17%	16%	12%	16%	21%	24%	14%	17%	23%
More divided	35%	39%	31%	27%	40%	34%	43%	30%	40%	42%
About the same as usual	33%	33%	33%	34%	31%	35%	29%	35%	31%	32%
Not sure	16%	11%	21%	26%	13%	10%	4%	21%	12%	3%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(708)	(774)	(466)	(541)	(277)	(198)	(643)	(394)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More united	16%	13%	16%	16%	21%	14%	27%	13%	23%	18%	18%	16%	15%
More divided	35%	34%	28%	36%	40%	39%	21%	29%	31%	32%	39%	32%	37%
About the same as usual	33%	29%	35%	35%	30%	33%	33%	33%	24%	33%	31%	35%	30%
Not sure	16%	23%	21%	13%	9%	14%	19%	25%	23%	17%	12%	17%	18%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,482)	(316)	(327)	(532)	(307)	(1,048)	(170)	(173)	(91)	(255)	(293)	(563)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More united	16%	18%	28%	11%	27%	11%	10%	24%	19%	9%
More divided	35%	39%	27%	60%	25%	31%	53%	28%	32%	51%
About the same as usual	33%	33%	37%	22%	37%	33%	26%	36%	36%	29%
Not sure	16%	9%	8%	7%	11%	25%	11%	12%	13%	11%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%

continued on the next page ...

				contir	nued from pre	vious page					
		Registered	ed Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,482)	(1,139)	(585)	(296)	(560)	(567)	(355)	(462)	(444)	(418)	

84. Party Unity - Republicans

Do you think Republicans are more divided or more united than usual, or are they about the same?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More united	30%	37%	22%	24%	31%	32%	38%	22%	33%	45%
More divided	16%	16%	16%	15%	16%	15%	17%	17%	17%	14%
About the same as usual	38%	36%	40%	34%	39%	42%	39%	38%	39%	35%
Not sure	17%	12%	22%	26%	13%	11%	6%	22%	12%	6%
Totals	101%	101%	100%	99%	99%	100%	100%	99%	101%	100%
Unweighted N	(1,482)	(707)	(775)	(465)	(542)	(281)	(194)	(643)	(398)	(237)

			Ą	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More united	30%	25%	26%	30%	38%	33%	20%	20%	30%	29%	34%	30%	24%
More divided	16%	16%	18%	17%	10%	14%	22%	16%	20%	16%	14%	15%	18%
About the same as usual	38%	33%	34%	40%	45%	39%	40%	37%	26%	38%	38%	37%	39%
Not sure	17%	26%	22%	13%	7%	15%	17%	27%	24%	17%	14%	18%	18%
Totals	101%	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,482)	(319)	(323)	(533)	(307)	(1,048)	(169)	(175)	(90)	(257)	(291)	(565)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More united	30%	35%	23%	55%	20%	25%	50%	23%	23%	48%
More divided	16%	16%	20%	8%	23%	14%	9%	17%	23%	7%
About the same as usual	38%	40%	46%	32%	43%	37%	32%	44%	39%	37%
Not sure	17%	9%	10%	5%	14%	25%	10%	16%	15%	8%
Totals	101%	100%	99%	100%	100%	101%	101%	100%	100%	100%

continued on the next page ...

				conti	nued from pre	vious page					
		Registered	Primai	ry Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,482)	(1,137)	(584)	(297)	(560)	(563)	(359)	(462)	(442)	(420)	

85A. Favorability Of Politicians — Joe Biden

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

		Gender			Educa	ation		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	19%	20%	18%	13%	19%	21%	31%	16%	20%	22%	
Somewhat favorable	25%	24%	26%	20%	24%	31%	30%	27%	22%	31%	
Somewhat unfavorable	17%	15%	19%	18%	18%	17%	11%	16%	19%	11%	
Very unfavorable	30%	36%	24%	29%	32%	29%	27%	26%	34%	31%	
Don't know	10%	6%	14%	19%	7%	2%	1%	15%	5%	5%	
Totals	101%	101%	101%	99%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,486)	(710)	(776)	(469)	(540)	(281)	(196)	(645)	(398)	(236)	

			A	ge			Race Re				Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	10%	17%	19%	27%	16%	36%	15%	19%	22%	15%	19%	18%
Somewhat favorable	25%	27%	27%	25%	20%	23%	35%	25%	29%	26%	27%	23%	25%
Somewhat unfavorable	17%	23%	17%	16%	12%	18%	7%	22%	18%	18%	16%	17%	17%
Very unfavorable	30%	24%	25%	32%	37%	36%	11%	17%	23%	26%	34%	29%	29%
Don't know	10%	16%	14%	8%	4%	8%	11%	21%	11%	8%	8%	11%	12%
Totals	101%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,486)	(322)	(325)	(531)	(308)	(1,052)	(170)	(171)	(93)	(255)	(294)	(566)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	22%	41%	2%	39%	10%	3%	33%	19%	7%
Somewhat favorable	25%	25%	37%	7%	41%	19%	10%	39%	31%	9%
Somewhat unfavorable	17%	16%	10%	19%	11%	19%	22%	12%	19%	21%

continued on the next page ...

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	30%	33%	10%	67%	7%	32%	58%	11%	22%	58%			
Don't know	10%	4%	2%	4%	3%	20%	6%	5%	9%	5%			
Totals	101%	100%	100%	99%	101%	100%	99%	100%	100%	100%			
Unweighted N	(1,486)	(1,141)	(586)	(301)	(561)	(563)	(362)	(461)	(445)	(420)			

85B. Favorability Of Politicians — Bernie Sanders

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

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	19%	19%	18%	15%	21%	23%	19%	20%	17%	21%	
Somewhat favorable	26%	26%	25%	24%	24%	30%	29%	27%	26%	26%	
Somewhat unfavorable	15%	13%	17%	14%	17%	13%	18%	15%	16%	15%	
Very unfavorable	31%	35%	26%	28%	33%	31%	33%	24%	38%	34%	
Don't know	10%	6%	14%	19%	5%	3%	1%	13%	4%	3%	
Totals	101%	99%	100%	100%	100%	100%	100%	99%	101%	99%	
Unweighted N	(1,487)	(710)	(777)	(469)	(541)	(281)	(196)	(643)	(400)	(237)	

			A	ge		Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	26%	23%	14%	13%	18%	20%	17%	29%	20%	18%	14%	26%
Somewhat favorable	26%	26%	27%	27%	22%	22%	46%	29%	25%	27%	28%	26%	23%
Somewhat unfavorable	15%	13%	14%	18%	16%	16%	13%	15%	13%	14%	14%	18%	13%
Very unfavorable	31%	21%	22%	34%	45%	37%	10%	20%	19%	31%	34%	30%	27%
Don't know	10%	15%	13%	7%	4%	7%	11%	19%	13%	7%	6%	12%	11%
Totals	101%	101%	99%	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,487)	(322)	(327)	(530)	(308)	(1,051)	(170)	(173)	(93)	(255)	(293)	(568)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	20%	33%	6%	31%	15%	6%	38%	15%	7%
Somewhat favorable	26%	25%	42%	4%	44%	20%	8%	40%	32%	9%
Somewhat unfavorable	15%	15%	16%	10%	14%	16%	17%	12%	20%	13%

continued on the next page ...

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	31%	36%	7%	77%	7%	29%	65%	5%	24%	67%			
Don't know	10%	4%	2%	3%	4%	19%	4%	5%	9%	4%			
Totals	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%			
Unweighted N	(1,487)	(1,141)	(587)	(299)	(563)	(565)	(359)	(461)	(445)	(421)			

86. Vote In 2020 Primary Or Caucus

Will you vote or have you already voted in the Democratic or Republican Presidential primary or caucus in your state in 2020?

Asked of registered voters

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democratic primary/caucus	47%	44%	50%	39%	44%	50%	60%	48%	42%	54%
Republican primary/caucus	31%	35%	27%	35%	33%	27%	27%	25%	37%	31%
Neither one	16%	15%	17%	17%	16%	20%	12%	18%	18%	12%
Not sure	6%	5%	6%	9%	7%	3%	1%	8%	3%	3%
Totals	100%	99%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,141)	(521)	(620)	(237)	(452)	(260)	(192)	(420)	(342)	(224)

			A	ge			F	Race			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democratic primary/caucus	47%	46%	52%	46%	45%	41%	76%	56%	45%	51%	44%	42%	54%
Republican primary/caucus	31%	27%	24%	29%	42%	36%	5%	26%	23%	30%	36%	31%	26%
Neither one	16%	18%	18%	18%	12%	17%	13%	11%	22%	15%	15%	18%	16%
Not sure	6%	8%	6%	7%	2%	5%	6%	7%	10%	4%	5%	8%	4%
Totals	100%	99%	100%	100%	101%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,141)	(242)	(229)	(438)	(232)	(795)	(144)	(142)	(60)	(194)	(229)	(417)	(301)

		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Democratic primary/caucus	47%	47%	100%	0%	87%	38%	1%	87%	51%	9%
Republican primary/caucus	31%	31%	0%	100%	2%	23%	78%	3%	21%	67%
Neither one	16%	16%	0%	0%	8%	29%	16%	8%	22%	17%
Not sure	6%	6%	0%	0%	3%	10%	5%	2%	6%	7%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,141)	(1,141)	(587)	(301)	(494)	(353)	(294)	(399)	(348)	(338)

87. Already Voted In Democratic Primary

Have you already voted in your state's Democratic primary or not?

Asked of those who say they will vote or have already voted in their state's Democratic Presidential primary

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	62%	68%	57%	46%	64%	68%	68%	55%	65%	67%
No	38%	32%	43%	54%	36%	32%	32%	45%	35%	33%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(586)	(252)	(334)	(97)	(233)	(141)	(115)	(219)	(168)	(129)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	62%	60%	65%	56%	70%	69%	42%	59%	*	23%	64%	67%	80%
No	38%	40%	35%	44%	30%	31%	58%	41%	*	77%	36%	33%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(586)	(125)	(125)	(228)	(108)	(369)	(110)	(79)	(28)	(98)	(116)	(197)	(175)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	62%	62%	62%	*	60%	69%	*	65%	59%	63%
No	38%	38%	38%	*	40%	31%	*	35%	41%	37%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%	100%
Unweighted N	(586)	(586)	(586)	(0)	(435)	(147)	(4)	(342)	(189)	(37)

88. Democratic Candidate

Who \$did_will you vote for in the Democratic primary in your state?

Asked of those who will vote or have already voted in the Democratic presidential primary in their state

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	49%	50%	49%	55%	48%	44%	53%	45%	50%	53%
Bernie Sanders	28%	32%	24%	30%	32%	28%	19%	33%	27%	24%
Other candidate	18%	15%	20%	6%	15%	24%	25%	14%	18%	20%
Not sure	5%	3%	7%	9%	6%	4%	3%	8%	5%	3%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(586)	(252)	(334)	(96)	(234)	(141)	(115)	(219)	(168)	(129)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	49%	22%	44%	57%	63%	43%	68%	52%	*	56%	51%	51%	41%
Bernie Sanders	28%	55%	39%	20%	9%	31%	14%	32%	*	25%	29%	24%	33%
Other candidate	18%	16%	13%	17%	23%	22%	10%	11%	*	9%	16%	19%	23%
Not sure	5%	7%	4%	6%	5%	4%	8%	4%	*	9%	4%	5%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	*	99%	100%	99%	101%
Unweighted N	(586)	(126)	(124)	(228)	(108)	(369)	(110)	(79)	(28)	(98)	(116)	(197)	(175)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	49%	49%	49%	*	55%	30%	*	44%	58%	48%
Bernie Sanders	28%	28%	28%	*	25%	38%	*	33%	19%	29%
Other candidate	18%	18%	18%	*	14%	27%	*	20%	15%	16%
Not sure	5%	5%	5%	*	6%	5%	*	3%	7%	6%

continued on the next page ...

				cont	inued from pr	evious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Totals	100%	100%	100%	*	100%	100%	*	100%	99%	99%
Unweighted N	(586)	(586)	(586)	(0)	(436)	(146)	(4)	(342)	(189)	(37)

89. Democratic Nominee Preference

Between Joe Biden and Bernie Sanders, who do you prefer to be the Democratic nominee?

Asked of those who will vote or have already voted in the Democratic presidential primary in their state

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	62%	61%	63%	63%	59%	57%	74%	54%	66%	68%
Bernie Sanders	32%	36%	30%	31%	38%	35%	22%	39%	30%	28%
Not sure	5%	3%	7%	6%	3%	9%	4%	7%	3%	5%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	99%	101%
Unweighted N	(586)	(252)	(334)	(97)	(233)	(141)	(115)	(220)	(168)	(129)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	62%	31%	51%	70%	84%	59%	81%	58%	*	63%	61%	69%	55%
Bernie Sanders	32%	60%	45%	24%	12%	36%	14%	37%	*	31%	33%	26%	40%
Not sure	5%	8%	4%	6%	4%	5%	5%	5%	*	6%	6%	5%	5%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(586)	(126)	(125)	(228)	(107)	(370)	(110)	(78)	(28)	(98)	(116)	(196)	(176)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	62%	62%	62%	*	67%	47%	*	57%	71%	60%
Bernie Sanders	32%	32%	32%	*	29%	44%	*	38%	24%	32%
Not sure	5%	5%	5%	*	4%	9%	*	5%	5%	8%
Totals	99%	99%	99%	*	100%	100%	*	100%	100%	100%
Unweighted N	(586)	(586)	(586)	(0)	(436)	(146)	(4)	(343)	(188)	(37)

90. Most Likely Democratic Nominee For President

Who do you think is the most likely candidate to become the Democratic nominee for president in 2020?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	61%	65%	58%	45%	65%	72%	84%	51%	66%	82%
Bernie Sanders	13%	12%	13%	17%	13%	9%	3%	17%	11%	7%
Not sure	26%	24%	29%	38%	22%	19%	13%	31%	22%	10%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	99%	99%
Unweighted N	(1,492)	(711)	(781)	(472)	(543)	(279)	(198)	(645)	(400)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	61%	46%	61%	63%	74%	64%	62%	47%	48%	66%	64%	58%	61%
Bernie Sanders	13%	24%	14%	10%	4%	10%	18%	17%	19%	10%	10%	14%	15%
Not sure	26%	30%	24%	28%	22%	25%	21%	36%	32%	25%	26%	29%	24%
Totals	100%	100%	99%	101%	100%	99%	101%	100%	99%	101%	100%	101%	100%
Unweighted N	(1,492)	(322)	(328)	(535)	(307)	(1,054)	(171)	(173)	(94)	(256)	(296)	(571)	(369)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	61%	71%	80%	65%	74%	47%	63%	67%	62%	64%
Bernie Sanders	13%	10%	11%	7%	16%	13%	7%	19%	12%	9%
Not sure	26%	19%	8%	28%	10%	40%	30%	14%	26%	27%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,142)	(586)	(300)	(562)	(569)	(361)	(464)	(445)	(421)

91. Good For The Party

Do you think the fact that the contest for the 2020 Democratic presidential nomination between Joe Biden and Bernie Sanders is still going on is a good thing or a bad thing for the Democratic Party?

Asked of registered voters who say they will vote in the Democratic Presidential primary or caucus in 2020

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Good thing	36%	43%	31%	47%	36%	39%	23%	39%	42%	26%
Bad thing	38%	35%	40%	28%	39%	36%	48%	35%	37%	48%
Not sure	26%	22%	29%	25%	24%	25%	29%	26%	22%	26%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	101%	100%
Unweighted N	(585)	(251)	(334)	(96)	(233)	(141)	(115)	(220)	(167)	(129)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Good thing	36%	40%	38%	37%	30%	30%	47%	48%	*	40%	30%	41%	33%
Bad thing	38%	30%	35%	34%	52%	44%	27%	26%	*	30%	44%	34%	44%
Not sure	26%	30%	26%	29%	18%	26%	26%	26%	*	30%	26%	26%	23%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	*	100%	100%	101%	100%
Unweighted N	(585)	(126)	(125)	(227)	(107)	(370)	(108)	(79)	(28)	(97)	(116)	(196)	(176)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Good thing	36%	36%	36%	*	36%	36%	*	36%	38%	39%
Bad thing	38%	38%	38%	*	38%	37%	*	39%	35%	41%
Not sure	26%	26%	26%	*	26%	27%	*	25%	27%	20%
Totals	100%	100%	100%	*	100%	100%	*	100%	100%	100%
Unweighted N	(585)	(585)	(585)	(0)	(434)	(147)	(4)	(343)	(187)	(37)

92. Suspend Campaign

Do you think Bernie Sanders should stay in the 2020 Presidential election race until the Democrats officially choose their presidential nominee at the party convention in July, or do you think he should suspend his campaign sometime before the convention?

Asked of registered voters who say they will vote in the Democratic Presidential primary or caucus in 2020

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Stay in until convention	35%	32%	37%	37%	39%	35%	26%	40%	36%	23%
Suspend his campaign before the convention	22%	24%	19%	25%	26%	19%	15%	20%	16%	27%
Suspend his campaign immediately	29%	34%	25%	24%	22%	25%	48%	23%	36%	37%
Not sure	15%	10%	19%	14%	14%	20%	12%	17%	12%	14%
Totals	101%	100%	100%	100%	101%	99%	101%	100%	100%	101%
Unweighted N	(585)	(252)	(333)	(96)	(233)	(141)	(115)	(219)	(167)	(129)

		Age				Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Stay in until convention	35%	53%	40%	31%	22%	36%	22%	46%	*	35%	38%	32%	36%
Suspend his campaign before the convention	22%	18%	16%	22%	30%	18%	30%	22%	*	19%	19%	27%	19%
Suspend his campaign immediately	29%	16%	23%	32%	39%	32%	30%	15%	*	25%	29%	29%	31%
Not sure	15%	13%	21%	15%	10%	14%	18%	18%	*	20%	14%	13%	15%
Totals	101%	100%	100%	100%	101%	100%	100%	101%	*	99%	100%	101%	101%
Unweighted N	(585)	(126)	(125)	(226)	(108)	(370)	(109)	(78)	(28)	(98)	(116)	(195)	(176)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Stay in until convention	35%	35%	35%	*	30%	51%	*	36%	31%	40%
Suspend his campaign before the convention	22%	22%	22%	*	25%	11%	*	21%	21%	35%
Suspend his campaign immediately	29%	29%	29%	*	29%	27%	*	28%	32%	20%
Not sure	15%	15%	15%	*	16%	11%	*	15%	17%	5%
Totals	101%	101%	101%	*	100%	100%	*	100%	101%	100%
Unweighted N	(585)	(585)	(585)	(0)	(434)	(147)	(4)	(343)	(187)	(37)

93. Losers Role In General

If Bernie Sanders loses the Democratic nomination for President to Joe Biden, do you think he should help Joe Biden win the general election in November?

Asked of registered voters who say they will vote in the Democratic Presidential primary or caucus in 2020

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Should help Joe Biden win	68%	65%	70%	53%	67%	71%	80%	61%	72%	78%
Should help Joe Biden win only on certain conditions	13%	14%	12%	15%	14%	12%	10%	16%	11%	10%
Should not help Joe Biden win no matter										
what	11%	13%	10%	22%	11%	7%	5%	12%	11%	9%
Not sure	8%	8%	9%	10%	8%	9%	5%	11%	6%	3%
Totals	100%	100%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(587)	(252)	(335)	(97)	(234)	(141)	(115)	(220)	(168)	(129)

			A	ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Should help Joe Biden win	68%	50%	61%	68%	88%	71%	69%	57%	*	67%	74%	70%	62%
Should help Joe Biden win only on certain conditions	13%	26%	15%	11%	5%	13%	9%	19%	*	13%	11%	12%	16%
Should not help Joe Biden win no matter													
what	11%	13%	14%	11%	7%	11%	11%	10%	*	8%	8%	11%	15%
Not sure	8%	11%	11%	10%	0%	6%	11%	14%	*	12%	7%	7%	7%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	*	100%	100%	100%	100%
Unweighted N	(587)	(126)	(125)	(228)	(108)	(370)	(110)	(79)	(28)	(98)	(116)	(197)	(176)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Should help Joe Biden win	68%	68%	68%	*	73%	54%	*	70%	66%	56%
Should help Joe Biden win only on certain conditions	13%	13%	13%	*	13%	15%	*	12%	11%	22%
Should not help Joe Biden win no matter										
what	11%	11%	11%	*	7%	21%	*	11%	11%	16%
Not sure	8%	8%	8%	*	7%	10%	*	6%	12%	6%
Totals	100%	100%	100%	*	100%	100%	*	99%	100%	100%
Unweighted N	(587)	(587)	(587)	(0)	(436)	(147)	(4)	(343)	(189)	(37)

94. Dnc Postponing Approval

Do you approve or disapprove of the decision to postpone the Democratic National Convention to the week of August 17th due to coronavirus concerns?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	47%	43%	51%	39%	47%	56%	60%	46%	47%	56%
Somewhat approve	20%	20%	19%	21%	20%	19%	17%	18%	22%	21%
Somewhat disapprove	7%	8%	6%	8%	7%	3%	7%	7%	8%	6%
Strongly disapprove	5%	6%	3%	5%	5%	5%	2%	6%	4%	4%
Not sure	21%	22%	21%	26%	21%	17%	15%	23%	19%	13%
Totals	100%	99%	100%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,492)	(713)	(779)	(472)	(542)	(280)	(198)	(646)	(399)	(238)

				ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	47%	36%	46%	48%	58%	50%	49%	34%	32%	52%	50%	43%	48%
Somewhat approve	20%	24%	20%	19%	17%	18%	17%	27%	30%	20%	15%	24%	18%
Somewhat disapprove	7%	11%	7%	7%	3%	6%	9%	8%	11%	3%	11%	7%	6%
Strongly disapprove	5%	6%	3%	6%	3%	5%	4%	5%	6%	6%	3%	5%	5%
Not sure	21%	23%	24%	21%	19%	21%	21%	26%	20%	18%	21%	22%	23%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%	99%	100%	101%	100%
Unweighted N	(1,492)	(323)	(329)	(532)	(308)	(1,054)	(170)	(174)	(94)	(257)	(295)	(570)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	47%	52%	65%	36%	61%	41%	38%	64%	49%	35%
Somewhat approve	20%	19%	17%	19%	20%	20%	20%	17%	23%	23%
Somewhat disapprove	7%	5%	3%	7%	5%	8%	8%	4%	7%	8%

continued on the next page ...

		continued from previous page												
		Registered	Primai	y Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Strongly disapprove	5%	5%	3%	9%	2%	5%	8%	3%	3%	7%				
Not sure	21%	18%	11%	29%	12%	27%	26%	13%	18%	26%				
Totals	100%	99%	99%	100%	100%	101%	100%	101%	100%	99%				
Unweighted N	(1,492)	(1,141)	(585)	(299)	(562)	(569)	(361)	(464)	(446)	(421)				

95. Generic Presidential Vote

If the election for president were held today with Donald Trump as the Republican running against a Democratic Party candidate, who would you vote for?

Asked of registered voters

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party										
candidate	47%	41%	52%	36%	43%	54%	61%	47%	43%	53%
Donald Trump	42%	49%	36%	49%	46%	35%	33%	37%	49%	41%
It depends	9%	9%	9%	10%	10%	10%	4%	12%	7%	6%
I would not vote	2%	1%	3%	4%	1%	1%	2%	4%	1%	0%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,141)	(520)	(621)	(236)	(454)	(258)	(193)	(422)	(340)	(224)

				ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party													
candidate	47%	46%	49%	45%	49%	41%	82%	52%	50%	52%	43%	45%	50%
Donald Trump	42%	33%	39%	44%	49%	49%	9%	35%	32%	37%	48%	45%	36%
It depends	9%	19%	11%	7%	3%	9%	5%	10%	17%	8%	8%	7%	13%
I would not vote	2%	2%	1%	4%	0%	2%	4%	2%	0%	3%	1%	3%	1%
Totals	100%	100%	100%	100%	101%	101%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,141)	(240)	(231)	(437)	(233)	(796)	(143)	(142)	(60)	(194)	(229)	(415)	(303)

		Registered	Primar	y Voter		Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con		
The Democratic Party												
candidate	47%	47%	85%	2%	87%	38%	2%	88%	53%	7%		
Donald Trump	42%	42%	4%	95%	6%	39%	93%	4%	31%	88%		
	1270	continued on the next page										

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
It depends	9%	9%	10%	3%	6%	19%	3%	7%	14%	4%
I would not vote	2%	2%	1%	0%	1%	4%	2%	1%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,141)	(1,141)	(586)	(298)	(492)	(355)	(294)	(399)	(348)	(339)

96. Trial Heat - Biden V Trump

If an election for president were going to be held now and the Democratic nominee was Joe Biden and the Republican nominee was Donald Trump, would you vote for...

Asked of registered voters

					Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	48%	42%	53%	35%	45%	56%	62%	49%	43%	55%
Donald Trump	42%	48%	36%	49%	45%	35%	34%	37%	48%	41%
Other	4%	4%	4%	5%	5%	3%	2%	5%	4%	3%
Not sure	4%	3%	5%	7%	4%	4%	1%	6%	4%	1%
I would not vote	2%	2%	2%	4%	1%	1%	1%	3%	1%	0%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,144)	(520)	(624)	(238)	(454)	(259)	(193)	(423)	(343)	(224)

			A	ge			F	Race			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	48%	44%	53%	46%	49%	41%	85%	49%	50%	54%	44%	46%	50%
Donald Trump	42%	36%	34%	45%	49%	50%	7%	30%	34%	37%	49%	45%	35%
Other	4%	8%	7%	2%	2%	3%	2%	13%	5%	2%	2%	4%	7%
Not sure	4%	8%	5%	5%	1%	4%	3%	4%	9%	5%	4%	2%	6%
I would not vote	2%	4%	2%	2%	0%	2%	2%	3%	1%	2%	1%	2%	2%
Totals	100%	100%	101%	100%	101%	100%	99%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,144)	(243)	(230)	(438)	(233)	(799)	(143)	(143)	(59)	(195)	(229)	(417)	(303)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	48%	48%	85%	3%	89%	37%	3%	85%	57%	8%
				contin	ued on the ne	xt page				

	continued from previous page									
	Total	Registered Voters	Primary Voter		Party ID			ldeology		
			Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Donald Trump	42%	42%	4%	94%	5%	41%	93%	3%	33%	87%
Other	4%	4%	5%	1%	2%	10%	1%	5%	5%	1%
Not sure	4%	4%	4%	1%	3%	9%	2%	4%	5%	2%
I would not vote	2%	2%	2%	0%	1%	3%	1%	3%	1%	1%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,144)	(1,144)	(587)	(301)	(494)	(355)	(295)	(399)	(349)	(340)

97. Trial Heat - Sanders V Trump

If an election for president were going to be held now and the Democratic nominee was Bernie Sanders and the Republican nominee was Donald Trump, would you vote for...

Asked of registered voters

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Bernie Sanders	48%	44%	52%	39%	45%	56%	57%	49%	45%	53%
Donald Trump	42%	49%	37%	50%	46%	36%	35%	36%	49%	42%
Other	3%	3%	4%	3%	4%	3%	2%	5%	1%	2%
Not sure	4%	3%	5%	5%	3%	5%	5%	6%	3%	3%
I would not vote	2%	1%	3%	3%	3%	1%	1%	3%	2%	1%
Totals	99%	100%	101%	100%	101%	101%	100%	99%	100%	101%
Unweighted N	(1,143)	(520)	(623)	(238)	(453)	(259)	(193)	(423)	(342)	(223)

			A	ge		Race					Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Bernie Sanders	48%	56%	53%	44%	45%	42%	77%	56%	54%	53%	42%	45%	54%
Donald Trump	42%	31%	38%	45%	50%	50%	10%	30%	37%	38%	50%	44%	37%
Other	3%	3%	2%	4%	2%	3%	2%	7%	2%	1%	4%	4%	4%
Not sure	4%	7%	6%	3%	1%	4%	7%	4%	4%	6%	3%	4%	4%
I would not vote	2%	2%	1%	4%	1%	2%	3%	2%	2%	2%	1%	4%	1%
Totals	99%	99%	100%	100%	99%	101%	99%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,143)	(244)	(231)	(437)	(231)	(797)	(144)	(142)	(60)	(196)	(228)	(417)	(302)

		Registered	Primar	y Voter		Party ID			Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Bernie Sanders	48%	48%	85%	4%	83%	45%	4%	88%	56%	7%	
		continued on the next page									

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Donald Trump	42%	42%	6%	95%	7%	39%	94%	5%	32%	88%
Other	3%	3%	4%	0%	3%	6%	0%	2%	5%	1%
Not sure	4%	4%	4%	0%	5%	7%	1%	4%	4%	2%
I would not vote	2%	2%	2%	0%	2%	3%	1%	2%	3%	1%
Totals	99%	99%	101%	99%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,143)	(1,143)	(586)	(301)	(494)	(354)	(295)	(399)	(348)	(340)

98. 2020 Election Winner

Who do you think will win the 2020 presidential election?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic nominee	46%	44%	48%	42%	44%	53%	55%	49%	40%	47%
Donald Trump	54%	56%	52%	58%	56%	47%	45%	51%	60%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(712)	(783)	(474)	(543)	(281)	(197)	(648)	(400)	(238)

			Ą	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic nominee	46%	48%	47%	46%	44%	39%	78%	53%	52%	53%	42%	43%	50%
Donald Trump	54%	52%	53%	54%	56%	61%	22%	47%	48%	47%	58%	57%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(323)	(330)	(535)	(307)	(1,055)	(172)	(175)	(93)	(255)	(296)	(573)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic nominee	46%	47%	81%	5%	79%	42%	6%	75%	51%	13%
Donald Trump	54%	53%	19%	95%	21%	58%	94%	25%	49%	87%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,146)	(587)	(301)	(563)	(570)	(362)	(464)	(446)	(422)

99. Senate Control
Which party do you think will win majority control of the U.S. Senate in 2020?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	37%	36%	38%	31%	39%	40%	47%	37%	35%	45%
The Republican Party	39%	43%	34%	37%	38%	41%	38%	33%	46%	42%
Not sure	25%	20%	28%	32%	23%	18%	15%	30%	20%	13%
Totals	101%	99%	100%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,491)	(710)	(781)	(472)	(542)	(280)	(197)	(645)	(400)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	37%	31%	43%	37%	36%	32%	69%	37%	32%	41%	34%	35%	40%
The Republican Party	39%	31%	33%	43%	45%	46%	12%	28%	32%	34%	43%	41%	34%
Not sure	25%	39%	24%	19%	19%	23%	19%	36%	36%	25%	23%	24%	26%
Totals	101%	101%	100%	99%	100%	101%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(323)	(328)	(533)	(307)	(1,054)	(170)	(175)	(92)	(255)	(297)	(570)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	37%	40%	71%	4%	73%	26%	4%	65%	41%	11%
The Republican Party	39%	43%	13%	87%	12%	32%	84%	15%	33%	75%
Not sure	25%	17%	16%	10%	16%	42%	12%	20%	26%	14%
Totals	101%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(1,144)	(586)	(301)	(562)	(567)	(362)	(462)	(446)	(421)

100. House ControlWhich party do you think will win majority control of the U.S. House of Representatives in 2020?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	41%	43%	40%	33%	39%	50%	61%	40%	39%	54%
The Republican Party	33%	35%	31%	34%	34%	35%	26%	29%	41%	33%
Not sure	26%	22%	29%	34%	27%	15%	13%	32%	20%	13%
Totals	100%	100%	100%	101%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,489)	(711)	(778)	(471)	(541)	(280)	(197)	(645)	(398)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	41%	34%	45%	42%	44%	36%	71%	43%	42%	42%	42%	38%	46%
The Republican Party	33%	24%	29%	39%	36%	40%	9%	21%	28%	30%	36%	37%	26%
Not sure	26%	42%	26%	20%	19%	25%	20%	36%	29%	28%	22%	25%	28%
Totals	100%	100%	100%	101%	99%	101%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,489)	(320)	(330)	(532)	(307)	(1,053)	(171)	(173)	(92)	(254)	(296)	(568)	(371)

		Registered	Registered Primary Voter			Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	41%	47%	81%	6%	78%	30%	7%	74%	46%	14%
The Republican Party	33%	36%	7%	80%	8%	25%	78%	9%	27%	68%
Not sure	26%	17%	12%	14%	14%	45%	15%	17%	27%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,142)	(586)	(300)	(560)	(568)	(361)	(463)	(442)	(423)

101. Economy Better If Democrat Elected

Do you think the U.S. economy will get better, get worse or will it stay the same if a Democrat is elected President in 2020?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Get better	34%	33%	35%	27%	34%	40%	48%	33%	32%	42%
Get worse	35%	38%	32%	35%	36%	34%	33%	32%	40%	35%
Stay the same	13%	15%	11%	15%	12%	11%	8%	14%	13%	14%
Not sure	18%	14%	23%	22%	18%	15%	11%	21%	15%	9%
Totals	100%	100%	101%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(709)	(776)	(468)	(541)	(278)	(198)	(644)	(397)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	34%	29%	35%	34%	36%	33%	46%	29%	33%	37%	29%	31%	40%
Get worse	35%	24%	30%	39%	47%	40%	19%	25%	32%	28%	38%	39%	32%
Stay the same	13%	20%	15%	11%	5%	11%	12%	19%	19%	16%	16%	11%	10%
Not sure	18%	27%	20%	15%	11%	16%	22%	27%	16%	19%	17%	19%	18%
Totals	100%	100%	100%	99%	99%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(318)	(330)	(532)	(305)	(1,049)	(169)	(174)	(93)	(253)	(296)	(566)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Get better	34%	38%	63%	11%	63%	20%	14%	63%	32%	14%
Get worse	35%	39%	9%	80%	9%	36%	70%	7%	31%	69%
Stay the same	13%	10%	12%	6%	13%	15%	8%	15%	15%	9%
Not sure	18%	13%	16%	3%	15%	29%	8%	15%	22%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%

				conti	nued from pre	vious page					
		Registered Primary Voter Party ID							Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,485)	(1,139)	(585)	(299)	(560)	(566)	(359)	(464)	(444)	(420)	

102. Economy Better If Trump Reelected

Do you think the U.S. economy will get better, get worse or will it stay the same if Donald Trump is reelected President in 2020?

		Ge	ender		Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Get better	38%	45%	32%	40%	40%	33%	33%	35%	45%	38%
Get worse	37%	33%	40%	30%	35%	43%	51%	37%	32%	44%
Stay the same	11%	11%	11%	12%	12%	12%	6%	11%	12%	10%
Not sure	14%	11%	17%	18%	12%	12%	10%	17%	11%	8%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(708)	(781)	(473)	(539)	(280)	(197)	(644)	(401)	(237)

			A	ge		Race				Regio	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	38%	29%	33%	40%	48%	45%	17%	23%	30%	35%	41%	41%	32%
Get worse	37%	37%	37%	37%	35%	32%	59%	39%	43%	37%	35%	34%	44%
Stay the same	11%	14%	14%	11%	6%	10%	7%	20%	12%	15%	12%	10%	9%
Not sure	14%	20%	16%	12%	10%	13%	17%	18%	14%	14%	12%	15%	15%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,489)	(321)	(328)	(532)	(308)	(1,050)	(172)	(175)	(92)	(254)	(296)	(567)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Get better	38%	41%	8%	88%	12%	32%	82%	9%	32%	77%
Get worse	37%	40%	70%	4%	67%	31%	4%	68%	37%	8%
Stay the same	11%	10%	11%	7%	10%	14%	8%	11%	14%	9%
Not sure	14%	9%	11%	1%	12%	23%	6%	12%	17%	6%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%

				conti	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,489)	(1,141)	(583)	(300)	(558)	(569)	(362)	(462)	(445)	(421)

103A. Issue Importance — Jobs and the economy

How important are the following issues to you?

		Ge	nder		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	67%	65%	70%	64%	71%	64%	73%	65%	68%	68%
Somewhat Important	27%	28%	26%	27%	24%	34%	27%	27%	28%	29%
Not very Important	4%	5%	3%	7%	3%	1%	0%	6%	2%	3%
Unimportant	1%	2%	1%	2%	1%	1%	0%	2%	1%	0%
Totals	99%	100%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(711)	(785)	(475)	(543)	(280)	(198)	(648)	(401)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	67%	54%	65%	73%	76%	67%	69%	63%	70%	65%	70%	69%	63%
Somewhat Important	27%	38%	29%	22%	22%	28%	22%	32%	23%	27%	25%	25%	33%
Not very Important	4%	6%	5%	3%	2%	4%	6%	3%	7%	6%	3%	4%	3%
Unimportant	1%	2%	1%	2%	1%	1%	3%	1%	0%	2%	1%	1%	1%
Totals	99%	100%	100%	100%	101%	100%	100%	99%	100%	100%	99%	99%	100%
Unweighted N	(1,496)	(324)	(329)	(534)	(309)	(1,058)	(172)	(174)	(92)	(257)	(297)	(572)	(370)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	67%	71%	68%	77%	66%	63%	75%	60%	69%	75%
Somewhat Important	27%	26%	29%	22%	29%	30%	21%	35%	26%	20%
Not very Important	4%	2%	3%	2%	4%	5%	2%	4%	4%	4%
Unimportant	1%	0%	0%	0%	0%	2%	2%	1%	1%	1%
Totals	99%	99%	100%	101%	99%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered	stered Primary Voter			Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,496)	(1,146)	(586)	(301)	(563)	(571)	(362)	(463)	(447)	(424)

103B. Issue Importance — Immigration

How important are the following issues to you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	43%	46%	41%	46%	41%	38%	47%	40%	48%	43%
Somewhat Important	36%	33%	40%	31%	38%	42%	39%	35%	37%	35%
Not very Important	16%	16%	16%	17%	16%	17%	12%	19%	12%	18%
Unimportant	5%	6%	4%	6%	5%	3%	3%	6%	3%	4%
Totals	100%	101%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,497)	(711)	(786)	(475)	(543)	(281)	(198)	(648)	(401)	(238)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	43%	36%	39%	45%	52%	46%	33%	40%	41%	40%	46%	45%	39%
Somewhat Important	36%	37%	37%	36%	35%	35%	40%	40%	35%	38%	31%	38%	37%
Not very Important	16%	23%	18%	13%	11%	14%	22%	19%	20%	18%	15%	13%	20%
Unimportant	5%	4%	5%	6%	3%	5%	5%	1%	4%	3%	8%	4%	4%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,497)	(324)	(329)	(535)	(309)	(1,059)	(172)	(174)	(92)	(257)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	43%	45%	33%	65%	36%	38%	60%	31%	38%	61%
Somewhat Important	36%	37%	43%	25%	42%	37%	28%	40%	42%	27%
Not very Important	16%	14%	19%	9%	17%	20%	10%	23%	17%	10%
Unimportant	5%	4%	5%	1%	5%	6%	2%	7%	4%	2%
Totals	100%	100%	100%	100%	100%	101%	100%	101%	101%	100%

				contir	nued from pre	vious page				
		Registered Voters	Registered Primary Voter Party ID					Ideology		
	Total		Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,147)	(587)	(301)	(563)	(572)	(362)	(464)	(447)	(424)

103C. Issue Importance — Climate change and the environment

How important are the following issues to you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	45%	39%	52%	40%	45%	53%	54%	47%	44%	47%
Somewhat Important	25%	25%	25%	28%	27%	18%	22%	28%	24%	22%
Not very Important	18%	20%	16%	21%	17%	16%	13%	15%	21%	19%
Unimportant	12%	16%	7%	11%	11%	14%	12%	11%	11%	11%
Totals	100%	100%	100%	100%	100%	101%	101%	101%	100%	99%
Unweighted N	(1,496)	(711)	(785)	(475)	(543)	(281)	(197)	(648)	(401)	(238)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	45%	47%	47%	44%	44%	44%	52%	47%	48%	48%	45%	42%	50%
Somewhat Important	25%	30%	27%	25%	20%	25%	25%	27%	27%	25%	21%	28%	25%
Not very Important	18%	15%	17%	19%	19%	18%	14%	19%	15%	16%	18%	19%	16%
Unimportant	12%	8%	8%	12%	18%	13%	9%	7%	10%	11%	16%	11%	9%
Totals	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(324)	(328)	(535)	(309)	(1,058)	(172)	(174)	(92)	(256)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	45%	47%	73%	17%	69%	43%	17%	72%	51%	18%
Somewhat Important	25%	23%	21%	22%	21%	29%	26%	21%	28%	23%
Not very Important	18%	18%	5%	33%	7%	19%	30%	6%	16%	31%
Unimportant	12%	12%	2%	29%	3%	9%	27%	2%	5%	28%
Totals	100%	100%	101%	101%	100%	100%	100%	101%	100%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,496)	(1,146)	(587)	(301)	(563)	(571)	(362)	(464)	(447)	(423)

103D. Issue Importance — Terrorism

How important are the following issues to you?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	48%	49%	47%	49%	48%	44%	51%	45%	53%	49%
Somewhat Important	40%	38%	41%	35%	40%	46%	43%	39%	40%	40%
Not very Important	10%	9%	10%	11%	10%	9%	5%	12%	6%	10%
Unimportant	3%	4%	2%	5%	2%	1%	0%	4%	1%	1%
Totals	101%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,496)	(711)	(785)	(475)	(542)	(281)	(198)	(648)	(400)	(238)

			A	ge			R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	48%	28%	43%	55%	63%	49%	53%	43%	41%	50%	50%	49%	45%
Somewhat Important	40%	49%	43%	35%	33%	40%	33%	44%	45%	39%	39%	42%	37%
Not very Important	10%	20%	10%	6%	3%	9%	11%	12%	10%	9%	6%	8%	16%
Unimportant	3%	3%	4%	3%	0%	3%	3%	1%	4%	2%	6%	2%	2%
Totals	101%	100%	100%	99%	99%	101%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,496)	(324)	(329)	(534)	(309)	(1,058)	(172)	(174)	(92)	(257)	(296)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	48%	53%	45%	64%	45%	42%	61%	33%	51%	62%
Somewhat Important	40%	40%	44%	32%	42%	42%	34%	49%	38%	32%
Not very Important	10%	7%	10%	3%	12%	11%	4%	15%	9%	5%
Unimportant	3%	1%	1%	0%	1%	5%	1%	3%	2%	1%
Totals	101%	101%	100%	99%	100%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,496)	(1,146)	(586)	(301)	(563)	(571)	(362)	(463)	(447)	(424)

103E. Issue Importance — Education

How important are the following issues to you?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	56%	51%	60%	54%	55%	57%	62%	53%	59%	57%
Somewhat Important	33%	36%	31%	31%	36%	32%	35%	34%	33%	38%
Not very Important	8%	9%	8%	12%	6%	10%	2%	10%	7%	5%
Unimportant	2%	4%	1%	4%	2%	1%	1%	3%	1%	1%
Totals	99%	100%	100%	101%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(711)	(786)	(475)	(543)	(281)	(198)	(648)	(401)	(238)

		Age		ge	;		Race			Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	56%	46%	65%	55%	58%	55%	65%	54%	52%	60%	56%	54%	55%
Somewhat Important	33%	40%	26%	33%	36%	34%	27%	36%	33%	33%	33%	35%	32%
Not very Important	8%	11%	6%	9%	6%	8%	7%	8%	13%	5%	8%	8%	11%
Unimportant	2%	3%	3%	3%	1%	3%	1%	2%	1%	2%	2%	3%	2%
Totals	99%	100%	100%	100%	101%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,497)	(324)	(329)	(535)	(309)	(1,059)	(172)	(174)	(92)	(257)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	56%	60%	70%	50%	66%	51%	48%	63%	59%	48%
Somewhat Important	33%	32%	26%	39%	26%	36%	40%	31%	29%	40%
Not very Important	8%	7%	4%	9%	6%	10%	9%	5%	10%	9%
Unimportant	2%	1%	1%	1%	1%	3%	3%	2%	2%	2%
Totals	99%	100%	101%	99%	99%	100%	100%	101%	100%	99%

				contir	nued from pre	vious page					
		Registered Primary Voter Party ID							Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,497)	(1,147)	(587)	(301)	(563)	(572)	(362)	(464)	(447)	(424)	

103F. Issue Importance — Health care

How important are the following issues to you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	72%	67%	76%	70%	72%	73%	74%	73%	69%	70%
Somewhat Important	21%	23%	19%	19%	22%	24%	22%	19%	25%	24%
Not very Important	5%	7%	4%	7%	5%	3%	3%	6%	4%	5%
Unimportant	2%	3%	1%	4%	1%	0%	0%	3%	2%	1%
Totals	100%	100%	100%	100%	100%	100%	99%	101%	100%	100%
Unweighted N	(1,497)	(711)	(786)	(475)	(543)	(281)	(198)	(648)	(401)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	72%	61%	71%	74%	80%	72%	79%	65%	64%	69%	72%	72%	73%
Somewhat Important	21%	27%	20%	20%	18%	23%	11%	25%	22%	24%	22%	20%	22%
Not very Important	5%	10%	6%	4%	1%	4%	7%	8%	8%	6%	3%	6%	4%
Unimportant	2%	3%	3%	2%	0%	1%	4%	3%	6%	1%	3%	3%	1%
Totals	100%	101%	100%	100%	99%	100%	101%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(324)	(329)	(535)	(309)	(1,059)	(172)	(174)	(92)	(257)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	72%	73%	88%	55%	86%	69%	57%	86%	76%	55%
Somewhat Important	21%	22%	10%	36%	11%	23%	34%	10%	19%	35%
Not very Important	5%	4%	2%	7%	3%	6%	7%	3%	5%	7%
Unimportant	2%	1%	0%	2%	1%	3%	2%	1%	1%	2%
Totals	100%	100%	100%	100%	101%	101%	100%	100%	101%	99%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,147)	(587)	(301)	(563)	(572)	(362)	(464)	(447)	(424)

103G. Issue Importance — Taxes and government spending

How important are the following issues to you?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	49%	49%	49%	44%	51%	48%	57%	45%	53%	49%
Somewhat Important	41%	40%	42%	42%	39%	44%	38%	41%	38%	44%
Not very Important	8%	9%	8%	11%	8%	7%	4%	11%	8%	5%
Unimportant	2%	3%	1%	3%	2%	1%	1%	3%	1%	3%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,499)	(713)	(786)	(476)	(544)	(281)	(198)	(650)	(401)	(238)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	49%	34%	46%	53%	59%	50%	42%	46%	54%	42%	51%	51%	48%
Somewhat Important	41%	49%	42%	38%	35%	40%	44%	45%	37%	48%	38%	40%	41%
Not very Important	8%	15%	9%	6%	5%	8%	11%	6%	9%	7%	10%	8%	9%
Unimportant	2%	2%	3%	2%	1%	2%	2%	3%	1%	2%	2%	2%	3%
Totals	100%	100%	100%	99%	100%	100%	99%	100%	101%	99%	101%	101%	101%
Unweighted N	(1,499)	(324)	(331)	(535)	(309)	(1,059)	(172)	(175)	(93)	(257)	(297)	(574)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	49%	53%	46%	66%	40%	48%	61%	35%	49%	61%
Somewhat Important	41%	39%	42%	30%	47%	40%	33%	49%	42%	32%
Not very Important	8%	7%	10%	4%	10%	10%	4%	13%	7%	6%
Unimportant	2%	1%	2%	0%	2%	2%	2%	3%	2%	1%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,499)	(1,147)	(587)	(301)	(563)	(573)	(363)	(465)	(447)	(424)

103H. Issue Importance — Civil rights and civil liberties

How important are the following issues to you?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	51%	48%	54%	48%	51%	58%	53%	50%	49%	52%
Somewhat Important	34%	35%	34%	35%	34%	30%	38%	33%	39%	33%
Not very Important	11%	12%	10%	13%	12%	9%	6%	12%	9%	11%
Unimportant	4%	5%	2%	4%	3%	4%	3%	5%	3%	5%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,497)	(712)	(785)	(475)	(543)	(281)	(198)	(649)	(401)	(238)

		Age Race				Region							
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	51%	48%	52%	53%	49%	49%	69%	42%	56%	48%	54%	52%	50%
Somewhat Important	34%	33%	33%	34%	37%	35%	22%	44%	28%	36%	29%	35%	35%
Not very Important	11%	16%	11%	9%	10%	12%	6%	12%	14%	12%	11%	11%	11%
Unimportant	4%	4%	3%	4%	3%	4%	3%	2%	3%	4%	6%	2%	4%
Totals	100%	101%	99%	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,497)	(324)	(330)	(535)	(308)	(1,059)	(172)	(174)	(92)	(257)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	51%	55%	71%	38%	65%	49%	36%	65%	51%	38%
Somewhat Important	34%	32%	24%	39%	29%	34%	42%	28%	35%	40%
Not very Important	11%	9%	4%	15%	5%	14%	15%	5%	12%	16%
Unimportant	4%	3%	1%	8%	1%	4%	7%	2%	3%	6%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	101%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,146)	(586)	(301)	(563)	(571)	(363)	(465)	(446)	(424)

103l. Issue Importance — Gun control

How important are the following issues to you?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	45%	40%	50%	43%	45%	46%	51%	47%	41%	48%
Somewhat Important	29%	27%	31%	32%	28%	27%	27%	28%	33%	26%
Not very Important	15%	17%	12%	16%	15%	12%	12%	15%	16%	11%
Unimportant	11%	16%	7%	10%	12%	14%	11%	11%	10%	15%
Totals	100%	100%	100%	101%	100%	99%	101%	101%	100%	100%
Unweighted N	(1,497)	(711)	(786)	(475)	(543)	(281)	(198)	(649)	(400)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	45%	39%	47%	45%	49%	43%	60%	43%	43%	48%	50%	42%	43%
Somewhat Important	29%	37%	30%	26%	25%	29%	24%	40%	19%	30%	22%	33%	27%
Not very Important	15%	17%	15%	16%	10%	15%	14%	8%	29%	11%	17%	14%	16%
Unimportant	11%	7%	8%	13%	15%	13%	3%	9%	9%	11%	11%	10%	13%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,497)	(324)	(330)	(534)	(309)	(1,059)	(172)	(175)	(91)	(257)	(297)	(572)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	45%	46%	58%	37%	58%	39%	37%	54%	45%	37%
Somewhat Important	29%	28%	29%	24%	29%	31%	27%	31%	30%	25%
Not very Important	15%	13%	10%	13%	10%	16%	18%	12%	16%	16%
Unimportant	11%	13%	3%	26%	3%	14%	18%	3%	10%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,146)	(587)	(300)	(563)	(572)	(362)	(464)	(447)	(424)

103J. Issue Importance — Crime and criminal justice reform

How important are the following issues to you?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	44%	42%	46%	47%	47%	36%	37%	48%	41%	38%
Somewhat Important	43%	43%	44%	38%	41%	52%	54%	39%	47%	46%
Not very Important	10%	12%	8%	11%	9%	11%	7%	9%	10%	14%
Unimportant	3%	4%	2%	4%	3%	1%	2%	4%	3%	1%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,498)	(712)	(786)	(476)	(543)	(281)	(198)	(650)	(400)	(238)

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	44%	34%	45%	47%	49%	41%	63%	43%	39%	41%	49%	45%	40%
Somewhat Important	43%	47%	40%	41%	45%	46%	29%	44%	37%	45%	40%	42%	47%
Not very Important	10%	14%	11%	10%	5%	11%	5%	9%	18%	10%	8%	11%	10%
Unimportant	3%	4%	4%	2%	1%	2%	3%	4%	6%	4%	3%	2%	3%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(324)	(331)	(534)	(309)	(1,059)	(172)	(175)	(92)	(257)	(297)	(573)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very Important	44%	45%	51%	41%	52%	40%	38%	47%	44%	40%
Somewhat Important	43%	44%	42%	48%	39%	44%	48%	43%	43%	44%
Not very Important	10%	9%	7%	8%	8%	11%	12%	8%	10%	12%
Unimportant	3%	2%	0%	3%	1%	5%	3%	2%	2%	4%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	99%	100%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID						Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,146)	(587)	(300)	(563)	(573)	(362)	(464)	(447)	(424)

104. Most Important Issue

Which of these is the most important issue for you?

Female 19% 6 6% 16%	HS or less 21% 9% 12%	Some college 22% 5% 14%	College grad 20% 6%	Postgrad 20% 5%	18% 6%	\$50-100K 22% 8%	\$100K or more
6 16%	9%	5%					
6 16%			6%	5%	6%	8%	60/
	12%	140/				-,0	6%
· -0/		1470	20%	15%	14%	15%	16%
5%	6%	7%	6%	6%	6%	6%	8%
3%	4%	3%	3%	3%	4%	5%	4%
35%	29%	30%	29%	33%	32%	29%	22%
5 %	5%	7%	6%	6%	6%	7%	8%
5%	4%	5%	6%	9%	6%	4%	7%
4%	6%	4%	4%	3%	6%	2%	2%
ó 2%	4%	2%	1%	1%	3%	2%	1%
	100%	99%	101%	101%	101%	100%	101% (230)
	35% 5% 5% 6 5% 6 4%	6 35% 29% 6 5% 5% 6 5% 4% 6 4% 6% 6 2% 4% 6 100% 100%	% 35% 29% 30% % 5% 5% 7% % 5% 4% 5% % 4% 6% 4% % 2% 4% 2% % 100% 100% 99%	6 35% 29% 6 5% 5% 7% 6% 6 5% 4% 5% 6% 6 4% 6% 4% 4% 6 2% 4% 2% 1% 6 100% 100% 99% 101%	6 35% 29% 30% 29% 33% 6 5% 5% 7% 6% 6% 6 5% 4% 5% 6% 9% 6 4% 6% 4% 4% 3% 6 2% 4% 2% 1% 1% 6 100% 100% 99% 101% 101%	6 35% 29% 30% 29% 33% 32% 6 5% 5% 7% 6% 6% 6% 6 5% 4% 5% 6% 9% 6% 6 4% 4% 4% 3% 6% 6 2% 4% 2% 1% 1% 3% 6 100% 100% 99% 101% 101% 101%	6 35% 29% 30% 29% 33% 32% 29% 6 5% 5% 7% 6% 6% 6% 7% 6 5% 4% 5% 6% 9% 6% 4% 6 4% 4% 3% 6% 2% 6 2% 4% 2% 1% 1% 3% 2% 6 100% 100% 99% 101% 101% 101% 100%

			A	ge			R	ace			Regio	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jobs and the economy	21%	20%	21%	22%	21%	22%	14%	23%	23%	22%	21%	22%	18%
Immigration	7%	5%	9%	5%	8%	7%	2%	8%	4%	5%	7%	7%	7%
Climate change and the environment	14%	25%	14%	10%	10%	15%	11%	15%	14%	14%	18%	10%	17%
National Security and foreign policy	6%	5%	4%	7%	7%	7%	4%	2%	3%	5%	7%	6%	6%

						contin	ued from p	orevious page	e				
			A	ge			R	ace			Region	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Education	4%	3%	7%	3%	1%	3%	5%	7%	0%	5%	4%	2%	5%
Health care	30%	26%	23%	32%	37%	29%	34%	28%	35%	30%	28%	30%	31%
Taxes and government spending	6%	5%	5%	8%	6%	6%	5%	8%	6%	5%	6%	6%	7%
Civil rights and civil liberties	5%	3%	7%	7%	3%	5%	13%	3%	3%	7%	4%	6%	5%
Gun control	4%	6%	6%	3%	3%	4%	6%	6%	8%	5%	4%	6%	2%
Crime and criminal justice reform	3%	1%	3%	2%	3%	2%	7%	0%	3%	1%	2%	4%	2%
Totals Unweighted N	100% (1,414)	99% (295)	99% (306)	99% (510)	99% (303)	100% (1,007)	101% (163)	100% (161)	99% (83)	99% (246)	101% (282)	99% (532)	100% (354)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Jobs and the economy	21%	21%	11%	31%	13%	22%	32%	10%	23%	31%
Immigration	7%	8%	3%	15%	2%	7%	12%	2%	3%	15%
Climate change and the environment	14%	14%	23%	2%	23%	13%	3%	28%	15%	3%
National Security and foreign policy	6%	7%	3%	10%	4%	5%	11%	1%	7%	11%
Education	4%	4%	4%	2%	4%	3%	3%	3%	5%	2%
Health care	30%	29%	39%	18%	37%	29%	20%	37%	32%	18%
Taxes and government spending	6%	6%	4%	11%	3%	7%	9%	3%	7%	9%
Civil rights and civil liberties	5%	6%	8%	4%	7%	5%	5%	8%	4%	5%
Gun control	4%	3%	2%	6%	3%	6%	4%	4%	3%	5%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Crime and criminal justice reform	3%	2%	3%	0%	4%	3%	0%	3%	2%	3%
Totals	100%	100%	100%	99%	100%	100%	99%	99%	101%	102%
Unweighted N	(1,414)	(1,105)	(576)	(285)	(542)	(532)	(340)	(451)	(426)	(396)

105A. Favorability Of Individuals — Donald Trump

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

		Ge	nder		Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	30%	37%	24%	34%	29%	28%	24%	27%	36%	30%
Somewhat favorable	14%	13%	15%	15%	17%	10%	8%	15%	13%	13%
Somewhat unfavorable	9%	10%	9%	12%	9%	7%	6%	12%	8%	6%
Very unfavorable	42%	37%	46%	32%	42%	53%	58%	40%	40%	50%
Don't know	4%	3%	5%	8%	3%	1%	4%	6%	3%	0%
Totals	99%	100%	99%	101%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,492)	(709)	(783)	(469)	(544)	(281)	(198)	(648)	(399)	(236)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	30%	22%	22%	33%	44%	36%	12%	17%	21%	24%	38%	33%	24%
Somewhat favorable	14%	16%	18%	13%	8%	15%	5%	19%	17%	11%	12%	16%	15%
Somewhat unfavorable	9%	14%	12%	8%	4%	7%	16%	14%	12%	13%	6%	8%	11%
Very unfavorable	42%	40%	42%	42%	43%	39%	57%	47%	39%	48%	40%	37%	47%
Don't know	4%	7%	6%	4%	1%	3%	10%	3%	10%	3%	4%	6%	4%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	99%	99%	100%	100%	101%
Unweighted N	(1,492)	(321)	(330)	(533)	(308)	(1,055)	(172)	(174)	(91)	(257)	(297)	(569)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	30%	33%	3%	80%	7%	23%	72%	5%	22%	66%
Somewhat favorable	14%	11%	5%	15%	6%	17%	21%	6%	17%	18%
Somewhat unfavorable	9%	8%	9%	4%	11%	12%	4%	8%	13%	5%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	42%	46%	82%	2%	74%	39%	3%	80%	43%	8%			
Don't know	4%	1%	1%	0%	2%	10%	1%	1%	5%	2%			
Totals	99%	99%	100%	101%	100%	101%	101%	100%	100%	99%			
Unweighted N	(1,492)	(1,143)	(587)	(299)	(563)	(568)	(361)	(465)	(446)	(421)			

105B. Favorability Of Individuals — Mike Pence

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	23%	29%	19%	21%	24%	27%	26%	16%	33%	28%
Somewhat favorable	16%	17%	15%	19%	17%	11%	10%	16%	16%	13%
Somewhat unfavorable	13%	13%	13%	12%	13%	15%	14%	14%	14%	8%
Very unfavorable	35%	33%	36%	26%	36%	44%	47%	34%	29%	47%
Don't know	13%	8%	17%	23%	10%	4%	4%	19%	8%	3%
Totals	100%	100%	100%	101%	100%	101%	101%	99%	100%	99%
Unweighted N	(1,489)	(706)	(783)	(469)	(541)	(281)	(198)	(643)	(399)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	23%	11%	18%	26%	38%	28%	10%	13%	13%	21%	32%	23%	20%
Somewhat favorable	16%	15%	16%	17%	14%	18%	8%	14%	14%	18%	13%	19%	11%
Somewhat unfavorable	13%	19%	11%	13%	8%	10%	23%	13%	22%	14%	13%	13%	11%
Very unfavorable	35%	32%	39%	33%	35%	35%	40%	33%	29%	39%	32%	30%	42%
Don't know	13%	23%	15%	10%	5%	9%	18%	26%	22%	8%	9%	15%	17%
Totals	100%	100%	99%	99%	100%	100%	99%	99%	100%	100%	99%	100%	101%
Unweighted N	(1,489)	(323)	(329)	(529)	(308)	(1,054)	(171)	(174)	(90)	(257)	(297)	(567)	(368)

	Total	Registered Voters	Primary Voter		Party ID			ldeology		
			Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	23%	28%	3%	67%	6%	15%	59%	4%	14%	59%
Somewhat favorable	16%	14%	6%	20%	9%	16%	24%	6%	20%	19%
Somewhat unfavorable	13%	13%	17%	5%	17%	14%	5%	13%	21%	6%

	continued from previous page									
	Total	Registered Voters	Primary Voter		Party ID			Ideology		
			Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	35%	39%	69%	4%	59%	33%	5%	69%	32%	8%
Don't know	13%	6%	5%	3%	9%	21%	7%	8%	13%	8%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,140)	(586)	(299)	(562)	(568)	(359)	(464)	(444)	(421)

105C. Favorability Of Individuals — Nancy Pelosi

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

		Gender			Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	16%	15%	16%	10%	13%	22%	30%	14%	16%	21%	
Somewhat favorable	21%	19%	22%	17%	20%	27%	24%	18%	20%	28%	
Somewhat unfavorable	13%	14%	11%	11%	17%	11%	9%	15%	15%	8%	
Very unfavorable	41%	46%	37%	44%	43%	37%	33%	40%	43%	40%	
Don't know	10%	6%	14%	19%	7%	2%	4%	14%	6%	3%	
Totals	101%	100%	100%	101%	100%	99%	100%	101%	100%	100%	
Unweighted N	(1,491)	(708)	(783)	(470)	(542)	(281)	(198)	(647)	(398)	(237)	

				ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	16%	6%	15%	18%	21%	13%	30%	14%	16%	18%	13%	14%	17%
Somewhat favorable	21%	20%	26%	19%	17%	19%	28%	20%	23%	24%	22%	18%	21%
Somewhat unfavorable	13%	19%	12%	11%	10%	12%	17%	15%	11%	13%	13%	12%	13%
Very unfavorable	41%	31%	35%	47%	49%	50%	10%	30%	30%	36%	45%	44%	36%
Don't know	10%	24%	11%	5%	4%	7%	14%	21%	20%	8%	7%	11%	13%
Totals	101%	100%	99%	100%	101%	101%	99%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,491)	(323)	(331)	(528)	(309)	(1,054)	(171)	(174)	(92)	(256)	(296)	(570)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	16%	19%	37%	2%	36%	5%	2%	34%	14%	4%
Somewhat favorable	21%	23%	37%	5%	36%	17%	5%	36%	25%	4%
Somewhat unfavorable	13%	11%	12%	4%	13%	15%	9%	13%	17%	8%

		continued from previous page											
		Registered	Primar	ry Voter Party ID				ldeology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	41%	43%	9%	88%	7%	45%	81%	8%	36%	79%			
Don't know	10%	4%	4%	1%	8%	18%	3%	9%	9%	5%			
Totals	101%	100%	99%	100%	100%	100%	100%	100%	101%	100%			
Unweighted N	(1,491)	(1,141)	(586)	(299)	(561)	(570)	(360)	(463)	(446)	(422)			

105D. Favorability Of Individuals — Mitch McConnell

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

		Gender Education				Income				
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	10%	13%	7%	10%	10%	11%	8%	8%	12%	13%
Somewhat favorable	19%	22%	15%	18%	19%	17%	21%	16%	22%	19%
Somewhat unfavorable	11%	13%	9%	10%	12%	11%	11%	11%	12%	12%
Very unfavorable	36%	38%	35%	27%	36%	47%	51%	37%	32%	43%
Don't know	24%	14%	34%	34%	23%	14%	9%	29%	22%	13%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,489)	(709)	(780)	(470)	(542)	(280)	(197)	(646)	(398)	(237)

				ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	10%	7%	8%	9%	15%	11%	7%	8%	7%	9%	9%	11%	9%
Somewhat favorable	19%	14%	16%	19%	26%	20%	10%	15%	20%	21%	21%	19%	13%
Somewhat unfavorable	11%	9%	13%	13%	8%	11%	12%	8%	12%	13%	10%	10%	12%
Very unfavorable	36%	31%	35%	37%	42%	36%	45%	32%	35%	37%	36%	35%	38%
Don't know	24%	39%	28%	21%	9%	22%	25%	36%	26%	20%	24%	24%	27%
Totals	100%	100%	100%	99%	100%	100%	99%	99%	100%	100%	100%	99%	99%
Unweighted N	(1,489)	(322)	(328)	(531)	(308)	(1,054)	(171)	(174)	(90)	(256)	(297)	(568)	(368)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	10%	11%	3%	26%	5%	5%	24%	4%	7%	22%
Somewhat favorable	19%	21%	8%	39%	9%	15%	37%	6%	18%	36%
Somewhat unfavorable	11%	11%	8%	11%	10%	13%	10%	6%	15%	12%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	36%	41%	68%	9%	59%	33%	10%	68%	35%	10%			
Don't know	24%	16%	13%	15%	17%	35%	20%	16%	26%	19%			
Totals	100%	100%	100%	100%	100%	101%	101%	100%	101%	99%			
Unweighted N	(1,489)	(1,141)	(586)	(299)	(562)	(568)	(359)	(463)	(446)	(421)			

106A. Favorability Of Political Parties — The Democratic Party

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

		Gender			Educa	ntion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	17%	15%	18%	15%	16%	19%	23%	18%	17%	18%
Somewhat favorable	25%	23%	28%	20%	26%	33%	33%	25%	22%	34%
Somewhat unfavorable	16%	17%	14%	17%	15%	16%	10%	17%	18%	12%
Very unfavorable	33%	38%	28%	32%	35%	30%	32%	27%	38%	35%
Don't know	9%	7%	12%	16%	8%	3%	1%	13%	6%	1%
Totals	100%	100%	100%	100%	100%	101%	99%	100%	101%	100%
Unweighted N	(1,479)	(705)	(774)	(467)	(537)	(278)	(197)	(639)	(395)	(237)

				ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17%	9%	17%	21%	19%	13%	42%	15%	14%	19%	14%	16%	19%
Somewhat favorable	25%	29%	32%	21%	22%	24%	30%	30%	28%	30%	25%	23%	26%
Somewhat unfavorable	16%	20%	17%	14%	11%	17%	11%	10%	18%	14%	16%	16%	15%
Very unfavorable	33%	23%	25%	38%	43%	39%	8%	23%	25%	30%	37%	34%	29%
Don't know	9%	18%	10%	6%	5%	7%	8%	21%	15%	6%	8%	10%	11%
Totals	100%	99%	101%	100%	100%	100%	99%	99%	100%	99%	100%	99%	100%
Unweighted N	(1,479)	(319)	(326)	(528)	(306)	(1,046)	(169)	(174)	(90)	(254)	(297)	(559)	(369)

		Registered Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17%	20%	38%	1%	41%	4%	2%	35%	15%	5%
Somewhat favorable	25%	26%	44%	4%	44%	23%	3%	42%	32%	6%
Somewhat unfavorable	16%	15%	11%	15%	7%	20%	21%	12%	19%	16%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	33%	36%	6%	78%	4%	34%	70%	6%	26%	69%			
Don't know	9%	3%	1%	1%	4%	19%	3%	5%	8%	4%			
Totals	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%			
Unweighted N	(1,479)	(1,137)	(585)	(294)	(561)	(563)	(355)	(462)	(438)	(421)			

106B. Favorability Of Political Parties — The Republican Party

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

		Gender			Educa	ition		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Very favorable	19%	21%	16%	22%	18%	17%	11%	17%	24%	19%	
Somewhat favorable	21%	22%	20%	19%	24%	17%	24%	20%	22%	21%	
Somewhat unfavorable	17%	15%	18%	16%	17%	19%	15%	15%	18%	17%	
Very unfavorable	35%	36%	33%	27%	33%	44%	49%	35%	31%	42%	
Don't know	9%	6%	12%	15%	8%	3%	1%	13%	5%	1%	
Totals	101%	100%	99%	99%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,481)	(705)	(776)	(468)	(536)	(281)	(196)	(644)	(393)	(237)	

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	12%	16%	19%	28%	23%	7%	12%	8%	14%	24%	21%	13%
Somewhat favorable	21%	18%	21%	22%	22%	23%	8%	17%	28%	22%	19%	23%	18%
Somewhat unfavorable	17%	23%	19%	15%	10%	16%	22%	18%	18%	19%	16%	15%	19%
Very unfavorable	35%	31%	33%	37%	35%	32%	51%	35%	32%	39%	33%	31%	38%
Don't know	9%	15%	10%	7%	5%	7%	12%	18%	13%	7%	7%	10%	11%
Totals	101%	99%	99%	100%	100%	101%	100%	100%	99%	101%	99%	100%	99%
Unweighted N	(1,481)	(320)	(325)	(528)	(308)	(1,053)	(167)	(171)	(90)	(256)	(295)	(564)	(366)

		Registered	Primar	y Voter	Party ID				Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	21%	2%	53%	4%	7%	54%	4%	10%	44%
Somewhat favorable	21%	20%	5%	37%	8%	21%	37%	5%	25%	35%
Somewhat unfavorable	17%	17%	22%	8%	21%	21%	5%	17%	26%	10%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Very unfavorable	35%	38%	68%	2%	62%	31%	2%	71%	30%	7%			
Don't know	9%	3%	3%	1%	5%	19%	1%	3%	9%	4%			
Totals	101%	99%	100%	101%	100%	99%	99%	100%	100%	100%			
Unweighted N	(1,481)	(1,135)	(582)	(299)	(558)	(562)	(361)	(461)	(439)	(423)			

107. Trump Job Approval

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

		Gender			Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	26%	32%	21%	28%	26%	25%	22%	21%	34%	29%	
Somewhat approve	19%	18%	20%	21%	21%	15%	13%	22%	16%	15%	
Somewhat disapprove	13%	12%	13%	16%	12%	11%	7%	13%	12%	9%	
Strongly disapprove	38%	35%	41%	27%	38%	49%	57%	37%	36%	47%	
Not sure	4%	4%	4%	7%	3%	0%	1%	7%	2%	0%	
Totals	100%	101%	99%	99%	100%	100%	100%	100%	100%	100%	
Unweighted N	(1,500)	(714)	(786)	(477)	(544)	(281)	(198)	(651)	(401)	(238)	

			A	ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	26%	16%	20%	30%	38%	32%	9%	14%	15%	22%	29%	30%	21%
Somewhat approve	19%	23%	22%	17%	14%	19%	12%	19%	28%	14%	22%	18%	20%
Somewhat disapprove	13%	21%	16%	11%	4%	9%	20%	25%	17%	17%	10%	14%	10%
Strongly disapprove	38%	34%	38%	38%	43%	36%	53%	38%	32%	44%	34%	34%	46%
Not sure	4%	5%	5%	5%	1%	4%	6%	3%	7%	4%	5%	5%	3%
Totals	100%	99%	101%	101%	100%	100%	100%	99%	99%	101%	100%	101%	100%
Unweighted N	(1,500)	(324)	(331)	(536)	(309)	(1,059)	(172)	(175)	(94)	(257)	(297)	(574)	(372)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	26%	30%	4%	74%	5%	18%	65%	4%	15%	61%
Somewhat approve	19%	15%	5%	21%	9%	23%	27%	7%	26%	24%
Somewhat disapprove	13%	10%	12%	4%	16%	15%	5%	11%	16%	7%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	38%	43%	78%	1%	69%	34%	2%	77%	38%	6%			
Not sure	4%	1%	1%	1%	1%	9%	1%	2%	5%	1%			
Totals	100%	99%	100%	101%	100%	99%	100%	101%	100%	99%			
Unweighted N	(1,500)	(1,147)	(587)	(301)	(563)	(574)	(363)	(465)	(447)	(424)			

108A. Trump Approval On Issues — Jobs and the economy

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

		Gender			Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	30%	36%	26%	32%	33%	29%	24%	25%	38%	33%	
Somewhat approve	20%	20%	20%	21%	20%	21%	17%	22%	21%	17%	
Somewhat disapprove	14%	13%	14%	11%	14%	15%	19%	15%	12%	14%	
Strongly disapprove	27%	25%	28%	21%	27%	32%	36%	27%	24%	32%	
No opinion	9%	6%	12%	16%	6%	4%	4%	12%	5%	3%	
Totals	100%	100%	100%	101%	100%	101%	100%	101%	100%	99%	
Unweighted N	(1,473)	(701)	(772)	(466)	(534)	(276)	(197)	(638)	(392)	(237)	

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	30%	21%	25%	34%	40%	36%	10%	22%	26%	29%	37%	31%	25%
Somewhat approve	20%	20%	23%	20%	17%	20%	21%	20%	21%	17%	18%	22%	21%
Somewhat disapprove	14%	19%	14%	12%	10%	12%	21%	14%	20%	17%	11%	13%	14%
Strongly disapprove	27%	24%	29%	27%	26%	25%	36%	29%	22%	26%	27%	23%	33%
No opinion	9%	17%	8%	7%	6%	7%	13%	16%	11%	10%	7%	11%	7%
Totals	100%	101%	99%	100%	99%	100%	101%	101%	100%	99%	100%	100%	100%
Unweighted N	(1,473)	(316)	(324)	(528)	(305)	(1,047)	(168)	(168)	(90)	(253)	(294)	(561)	(365)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	30%	35%	6%	80%	8%	26%	67%	4%	26%	65%
Somewhat approve	20%	19%	15%	16%	17%	21%	23%	13%	24%	22%
Somewhat disapprove	14%	13%	21%	2%	19%	16%	3%	21%	16%	6%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	27%	29%	53%	1%	48%	23%	3%	56%	23%	4%			
No opinion	9%	4%	5%	1%	8%	14%	4%	6%	10%	3%			
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%			
Unweighted N	(1,473)	(1,127)	(576)	(296)	(550)	(564)	(359)	(457)	(443)	(419)			

108B. Trump Approval On Issues — Immigration

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

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	30%	36%	26%	33%	32%	27%	23%	26%	36%	31%	
Somewhat approve	14%	14%	13%	15%	15%	10%	13%	15%	15%	11%	
Somewhat disapprove	11%	11%	11%	15%	9%	13%	4%	12%	10%	9%	
Strongly disapprove	37%	34%	41%	25%	38%	48%	59%	36%	36%	48%	
No opinion	7%	6%	9%	12%	7%	2%	1%	10%	3%	1%	
Totals	99%	101%	100%	100%	101%	100%	100%	99%	100%	100%	
Unweighted N	(1,475)	(702)	(773)	(463)	(539)	(279)	(194)	(637)	(395)	(236)	

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	30%	18%	26%	35%	41%	37%	12%	18%	18%	30%	37%	30%	26%
Somewhat approve	14%	15%	16%	15%	8%	14%	10%	11%	26%	13%	12%	16%	11%
Somewhat disapprove	11%	20%	12%	10%	5%	8%	16%	23%	14%	10%	10%	13%	10%
Strongly disapprove	37%	35%	41%	35%	40%	34%	53%	41%	31%	41%	32%	32%	47%
No opinion	7%	13%	6%	6%	6%	7%	9%	7%	11%	7%	8%	8%	5%
Totals	99%	101%	101%	101%	100%	100%	100%	100%	100%	101%	99%	99%	99%
Unweighted N	(1,475)	(316)	(324)	(528)	(307)	(1,047)	(166)	(171)	(91)	(254)	(293)	(559)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	30%	34%	5%	76%	8%	25%	68%	5%	25%	65%
Somewhat approve	14%	12%	7%	17%	8%	17%	16%	6%	16%	18%
Somewhat disapprove	11%	9%	10%	4%	11%	13%	9%	12%	15%	8%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	37%	41%	76%	2%	67%	33%	3%	74%	36%	7%			
No opinion	7%	3%	3%	1%	5%	12%	3%	3%	8%	2%			
Totals	99%	99%	101%	100%	99%	100%	99%	100%	100%	100%			
Unweighted N	(1,475)	(1,130)	(576)	(298)	(552)	(564)	(359)	(458)	(440)	(421)			

108C. Trump Approval On Issues — Climate change and the environment

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

		Ge	ender		Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	20%	25%	15%	21%	19%	21%	17%	18%	23%	24%	
Somewhat approve	15%	16%	15%	18%	15%	12%	13%	14%	19%	14%	
Somewhat disapprove	12%	12%	12%	13%	11%	11%	9%	16%	8%	8%	
Strongly disapprove	39%	37%	41%	27%	41%	52%	54%	35%	40%	50%	
No opinion	14%	10%	18%	21%	13%	5%	6%	18%	10%	5%	
Totals	100%	100%	101%	100%	99%	101%	99%	101%	100%	101%	
Unweighted N	(1,477)	(707)	(770)	(468)	(540)	(276)	(193)	(643)	(393)	(235)	

			A	ge			R	ace			Region	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	20%	11%	18%	23%	26%	22%	10%	17%	19%	16%	26%	20%	17%
Somewhat approve	15%	13%	14%	17%	17%	18%	9%	10%	10%	10%	14%	19%	14%
Somewhat disapprove	12%	22%	12%	10%	5%	10%	15%	16%	21%	14%	11%	13%	9%
Strongly disapprove	39%	38%	41%	38%	39%	38%	49%	37%	37%	46%	38%	32%	47%
No opinion	14%	17%	15%	12%	13%	13%	17%	20%	13%	14%	11%	16%	13%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,477)	(319)	(324)	(529)	(305)	(1,048)	(167)	(171)	(91)	(252)	(294)	(563)	(368)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20%	22%	4%	53%	6%	16%	44%	3%	15%	43%
Somewhat approve	15%	15%	5%	24%	8%	13%	28%	6%	14%	26%
Somewhat disapprove	12%	10%	10%	7%	10%	14%	10%	9%	16%	11%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	39%	44%	77%	5%	68%	36%	4%	75%	42%	6%			
No opinion	14%	9%	5%	11%	8%	20%	13%	6%	12%	14%			
Totals	100%	100%	101%	100%	100%	99%	99%	99%	99%	100%			
Unweighted N	(1,477)	(1,131)	(575)	(300)	(553)	(564)	(360)	(455)	(441)	(423)			

108D. Trump Approval On Issues — Terrorism

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

		Ge	ender	Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	26%	32%	21%	27%	30%	23%	20%	22%	32%	28%	
Somewhat approve	20%	20%	19%	21%	20%	19%	16%	21%	23%	16%	
Somewhat disapprove	13%	14%	12%	14%	12%	14%	11%	14%	12%	14%	
Strongly disapprove	31%	28%	34%	22%	31%	38%	49%	29%	29%	40%	
No opinion	10%	7%	13%	16%	8%	5%	4%	14%	4%	2%	
Totals	100%	101%	99%	100%	101%	99%	100%	100%	100%	100%	
Unweighted N	(1,471)	(701)	(770)	(462)	(534)	(278)	(197)	(637)	(392)	(237)	

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	26%	16%	21%	31%	36%	31%	14%	17%	20%	23%	32%	28%	21%
Somewhat approve	20%	18%	23%	21%	16%	22%	10%	18%	17%	20%	17%	21%	20%
Somewhat disapprove	13%	21%	12%	12%	8%	10%	24%	20%	19%	12%	12%	16%	10%
Strongly disapprove	31%	29%	31%	31%	33%	29%	40%	31%	31%	32%	30%	25%	40%
No opinion	10%	16%	13%	7%	6%	8%	12%	15%	13%	12%	9%	9%	10%
Totals	100%	100%	100%	102%	99%	100%	100%	101%	100%	99%	100%	99%	101%
Unweighted N	(1,471)	(317)	(322)	(526)	(306)	(1,048)	(167)	(165)	(91)	(253)	(293)	(561)	(364)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	26%	30%	4%	70%	7%	21%	60%	4%	20%	58%
Somewhat approve	20%	18%	11%	22%	12%	22%	27%	10%	24%	26%
Somewhat disapprove	13%	13%	17%	5%	18%	13%	7%	16%	17%	8%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	31%	35%	65%	1%	56%	28%	2%	64%	29%	3%			
No opinion	10%	4%	3%	2%	7%	17%	4%	6%	10%	4%			
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%			
Unweighted N	(1,471)	(1,126)	(573)	(297)	(550)	(563)	(358)	(462)	(438)	(418)			

108E. Trump Approval On Issues — Education

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

		Ge	ender		Educa	tion	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	17%	19%	15%	21%	16%	13%	13%	15%	23%	15%
Somewhat approve	23%	25%	21%	19%	28%	23%	23%	22%	26%	23%
Somewhat disapprove	13%	13%	12%	15%	13%	13%	7%	15%	9%	12%
Strongly disapprove	31%	30%	32%	23%	29%	40%	49%	30%	29%	42%
No opinion	16%	12%	19%	22%	15%	10%	8%	18%	14%	7%
Totals	100%	99%	99%	100%	101%	99%	100%	100%	101%	99%
Unweighted N	(1,478)	(706)	(772)	(465)	(537)	(279)	(197)	(637)	(398)	(236)

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	17%	11%	18%	18%	21%	20%	9%	12%	12%	17%	20%	19%	12%
Somewhat approve	23%	20%	20%	26%	24%	25%	13%	19%	30%	18%	27%	24%	21%
Somewhat disapprove	13%	20%	14%	10%	9%	10%	24%	16%	13%	13%	9%	14%	14%
Strongly disapprove	31%	27%	31%	33%	33%	30%	43%	26%	29%	36%	29%	27%	36%
No opinion	16%	22%	17%	13%	13%	15%	11%	26%	16%	16%	15%	16%	16%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,478)	(319)	(326)	(529)	(304)	(1,048)	(170)	(169)	(91)	(251)	(296)	(563)	(368)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	17%	19%	3%	46%	5%	11%	43%	3%	11%	38%
Somewhat approve	23%	23%	7%	39%	10%	25%	37%	9%	24%	37%
Somewhat disapprove	13%	12%	17%	6%	18%	14%	4%	13%	20%	8%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	31%	36%	65%	2%	56%	27%	3%	66%	29%	5%			
No opinion	16%	11%	8%	8%	10%	23%	13%	10%	16%	12%			
Totals	100%	101%	100%	101%	99%	100%	100%	101%	100%	100%			
Unweighted N	(1,478)	(1,132)	(577)	(298)	(556)	(563)	(359)	(458)	(443)	(420)			

108F. Trump Approval On Issues — Health care

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19%	21%	17%	22%	18%	17%	15%	17%	24%	21%
Somewhat approve	21%	23%	20%	21%	24%	18%	20%	21%	23%	18%
Somewhat disapprove	14%	15%	12%	14%	15%	15%	7%	15%	13%	11%
Strongly disapprove	36%	33%	39%	26%	36%	45%	53%	35%	34%	46%
No opinion	10%	8%	12%	16%	7%	5%	5%	13%	5%	4%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	99%	100%
Unweighted N	(1,470)	(700)	(770)	(465)	(537)	(276)	(192)	(637)	(395)	(233)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	11%	18%	22%	24%	22%	9%	18%	12%	17%	23%	21%	14%
Somewhat approve	21%	19%	18%	23%	25%	25%	11%	14%	18%	18%	22%	23%	20%
Somewhat disapprove	14%	21%	17%	11%	7%	11%	19%	17%	29%	12%	13%	14%	15%
Strongly disapprove	36%	33%	37%	36%	38%	34%	50%	38%	26%	42%	34%	30%	43%
No opinion	10%	16%	10%	8%	7%	9%	10%	13%	15%	11%	8%	11%	7%
Totals	100%	100%	100%	100%	101%	101%	99%	100%	100%	100%	100%	99%	99%
Unweighted N	(1,470)	(316)	(320)	(529)	(305)	(1,043)	(167)	(170)	(90)	(251)	(293)	(559)	(367)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	20%	3%	49%	5%	15%	44%	4%	14%	40%
Somewhat approve	21%	22%	5%	39%	9%	22%	38%	4%	23%	38%
Somewhat disapprove	14%	13%	15%	6%	17%	15%	8%	13%	18%	9%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	36%	40%	73%	3%	63%	33%	4%	74%	34%	7%			
No opinion	10%	6%	4%	4%	6%	16%	6%	5%	10%	6%			
Totals	100%	101%	100%	101%	100%	101%	100%	100%	99%	100%			
Unweighted N	(1,470)	(1,126)	(571)	(298)	(548)	(564)	(358)	(456)	(438)	(418)			

108G. 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		Educa	ntion		Income				
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more		
Strongly approve	20%	23%	17%	21%	22%	18%	11%	17%	26%	16%		
Somewhat approve	21%	22%	21%	22%	22%	19%	23%	21%	23%	22%		
Somewhat disapprove	16%	18%	14%	16%	14%	20%	16%	18%	13%	22%		
Strongly disapprove	32%	29%	35%	24%	34%	38%	46%	31%	31%	36%		
No opinion	11%	8%	13%	17%	8%	6%	4%	12%	7%	4%		
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%		
Unweighted N	(1,473)	(703)	(770)	(466)	(539)	(275)	(193)	(639)	(393)	(234)		

			A	ge		Race			Region				
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	20%	10%	18%	24%	26%	23%	12%	11%	11%	17%	24%	22%	15%
Somewhat approve	21%	22%	20%	23%	22%	24%	9%	20%	23%	20%	21%	23%	20%
Somewhat disapprove	16%	23%	19%	13%	11%	13%	25%	20%	20%	16%	15%	15%	18%
Strongly disapprove	32%	27%	33%	33%	35%	31%	40%	30%	33%	36%	31%	27%	40%
No opinion	11%	18%	11%	8%	6%	8%	14%	19%	13%	12%	9%	13%	7%
Totals	100%	100%	101%	101%	100%	99%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,473)	(319)	(318)	(530)	(306)	(1,043)	(169)	(170)	(91)	(254)	(292)	(563)	(364)

		Registered	Primar	y Voter	Party ID				Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	20%	22%	3%	51%	5%	15%	46%	2%	15%	44%
Somewhat approve	21%	21%	7%	35%	10%	22%	37%	7%	23%	35%
Somewhat disapprove	16%	15%	19%	8%	20%	18%	7%	16%	22%	12%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	32%	37%	66%	2%	56%	30%	3%	68%	29%	4%			
No opinion	11%	5%	5%	4%	9%	15%	7%	7%	12%	5%			
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%			
Unweighted N	(1,473)	(1,129)	(577)	(297)	(551)	(562)	(360)	(458)	(439)	(419)			

108H. Trump Approval On Issues — Civil rights and civil liberties

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

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	22%	26%	18%	26%	20%	19%	17%	19%	27%	21%
Somewhat approve	19%	19%	19%	18%	21%	15%	18%	19%	21%	16%
Somewhat disapprove	11%	14%	9%	11%	11%	15%	8%	13%	8%	16%
Strongly disapprove	34%	31%	37%	24%	34%	44%	50%	31%	34%	42%
No opinion	14%	11%	18%	21%	13%	7%	7%	18%	11%	6%
Totals	100%	101%	101%	100%	99%	100%	100%	100%	101%	101%
Unweighted N	(1,451)	(696)	(755)	(458)	(532)	(270)	(191)	(630)	(385)	(233)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22%	15%	19%	25%	27%	25%	12%	17%	20%	18%	29%	23%	17%
Somewhat approve	19%	20%	15%	19%	20%	20%	11%	14%	22%	15%	20%	20%	17%
Somewhat disapprove	11%	17%	13%	10%	6%	9%	16%	17%	16%	16%	10%	11%	11%
Strongly disapprove	34%	29%	34%	35%	36%	32%	48%	35%	25%	35%	31%	31%	41%
No opinion	14%	19%	19%	10%	10%	14%	13%	18%	18%	15%	11%	16%	14%
Totals	100%	100%	100%	99%	99%	100%	100%	101%	101%	99%	101%	101%	100%
Unweighted N	(1,451)	(313)	(316)	(519)	(303)	(1,030)	(164)	(166)	(91)	(250)	(289)	(550)	(362)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22%	23%	4%	57%	5%	18%	50%	4%	16%	46%
Somewhat approve	19%	18%	5%	27%	9%	19%	31%	6%	23%	29%
Somewhat disapprove	11%	11%	14%	5%	15%	13%	5%	11%	16%	8%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	34%	38%	70%	2%	62%	30%	2%	71%	31%	5%			
No opinion	14%	9%	7%	9%	9%	21%	11%	7%	15%	12%			
Totals	100%	99%	100%	100%	100%	101%	99%	99%	101%	100%			
Unweighted N	(1,451)	(1,110)	(565)	(291)	(542)	(556)	(353)	(449)	(434)	(415)			

108l. Trump Approval On Issues — Gun control

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

		Gender			Educa	ition	Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	24%	29%	19%	26%	23%	23%	21%	21%	30%	24%
Somewhat approve	19%	18%	19%	19%	22%	16%	13%	18%	21%	18%
Somewhat disapprove	12%	13%	12%	12%	11%	14%	12%	16%	9%	14%
Strongly disapprove	33%	30%	36%	23%	33%	41%	50%	31%	31%	41%
No opinion	12%	10%	14%	19%	10%	5%	5%	14%	10%	4%
Totals	100%	100%	100%	99%	99%	99%	101%	100%	101%	101%
Unweighted N	(1,452)	(696)	(756)	(458)	(531)	(271)	(192)	(630)	(386)	(233)

				ge			R	ace			Region	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	24%	14%	20%	27%	33%	28%	10%	16%	18%	21%	32%	25%	18%
Somewhat approve	19%	18%	19%	21%	16%	21%	12%	16%	12%	17%	15%	22%	18%
Somewhat disapprove	12%	21%	12%	11%	6%	8%	22%	18%	25%	16%	12%	11%	12%
Strongly disapprove	33%	27%	35%	32%	37%	31%	45%	34%	25%	37%	31%	29%	39%
No opinion	12%	20%	13%	10%	7%	11%	11%	16%	19%	9%	10%	14%	14%
Totals	100%	100%	99%	101%	99%	99%	100%	100%	99%	100%	100%	101%	101%
Unweighted N	(1,452)	(312)	(316)	(520)	(304)	(1,032)	(162)	(166)	(92)	(249)	(290)	(551)	(362)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	24%	28%	3%	64%	6%	20%	54%	4%	19%	52%
Somewhat approve	19%	19%	9%	26%	11%	15%	33%	8%	19%	30%
Somewhat disapprove	12%	10%	14%	5%	14%	17%	4%	14%	17%	7%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	33%	37%	68%	3%	61%	28%	3%	68%	32%	5%			
No opinion	12%	7%	6%	3%	9%	20%	6%	7%	14%	6%			
Totals	100%	101%	100%	101%	101%	100%	100%	101%	101%	100%			
Unweighted N	(1,452)	(1,108)	(564)	(292)	(541)	(557)	(354)	(450)	(433)	(413)			

108J. Trump Approval On Issues — Crime and criminal justice reform

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

		Gender		Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Strongly approve	22%	27%	18%	25%	23%	21%	17%	21%	27%	25%	
Somewhat approve	21%	23%	18%	21%	22%	18%	22%	20%	22%	19%	
Somewhat disapprove	13%	13%	12%	11%	12%	14%	14%	14%	10%	16%	
Strongly disapprove	28%	25%	32%	21%	31%	34%	37%	27%	28%	32%	
No opinion	16%	13%	19%	23%	13%	12%	10%	18%	14%	7%	
Totals	100%	101%	99%	101%	101%	99%	100%	100%	101%	99%	
Unweighted N	(1,442)	(691)	(751)	(453)	(528)	(270)	(191)	(624)	(384)	(232)	

		A	ge			R	ace			Region	า		
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22%	16%	18%	26%	28%	25%	16%	15%	21%	22%	28%	23%	17%
Somewhat approve	21%	20%	18%	22%	22%	24%	7%	21%	15%	14%	22%	25%	17%
Somewhat disapprove	13%	16%	13%	12%	10%	11%	21%	11%	20%	16%	9%	12%	14%
Strongly disapprove	28%	24%	30%	29%	31%	26%	42%	30%	20%	31%	29%	23%	34%
No opinion	16%	24%	21%	11%	10%	14%	14%	23%	25%	16%	13%	16%	18%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	101%	99%	101%	99%	100%
Unweighted N	(1,442)	(311)	(313)	(517)	(301)	(1,023)	(161)	(167)	(91)	(248)	(289)	(546)	(359)

		Registered	Primar	y Voter	Party ID				Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22%	25%	3%	59%	6%	17%	51%	4%	19%	46%
Somewhat approve	21%	22%	12%	31%	13%	19%	34%	12%	18%	34%
Somewhat disapprove	13%	12%	17%	5%	17%	15%	4%	17%	18%	6%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	28%	31%	59%	1%	52%	25%	2%	58%	26%	4%			
No opinion	16%	11%	9%	5%	12%	24%	10%	9%	19%	10%			
Totals	100%	101%	100%	101%	100%	100%	101%	100%	100%	100%			
Unweighted N	(1,442)	(1,104)	(564)	(289)	(538)	(555)	(349)	(448)	(429)	(411)			

109. Trump Perceived Ideology Would you say Donald Trump is...

			ender		Educa	cation		Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very liberal	4%	4%	3%	5%	4%	4%	0%	5%	3%	3%
Liberal	4%	5%	4%	6%	5%	2%	2%	7%	3%	2%
Moderate	17%	17%	17%	14%	19%	16%	20%	17%	18%	17%
Conservative	30%	33%	27%	25%	30%	34%	34%	23%	34%	39%
Very conservative	23%	23%	22%	21%	20%	27%	27%	22%	24%	24%
Not sure	23%	18%	27%	29%	22%	15%	16%	27%	19%	14%
Totals	101%	100%	100%	100%	100%	98%	99%	101%	101%	99%
Unweighted N	(1,492)	(713)	(779)	(474)	(541)	(279)	(198)	(647)	(397)	(238)

			A	ge			R	ace		3% 3% 5%			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	4%	1%	5%	6%	2%	2%	9%	8%	5%	3%	3%	5%	3%
Liberal	4%	6%	6%	3%	2%	3%	10%	5%	4%	1%	8%	4%	4%
Moderate	17%	17%	20%	18%	11%	18%	10%	16%	18%	20%	14%	19%	12%
Conservative	30%	26%	27%	29%	38%	34%	11%	24%	27%	28%	35%	26%	31%
Very conservative	23%	30%	17%	22%	21%	23%	23%	19%	20%	29%	19%	20%	25%
Not sure	23%	21%	25%	22%	25%	19%	37%	28%	27%	18%	21%	25%	24%
Totals	101%	101%	100%	100%	99%	99%	100%	100%	101%	99%	100%	99%	99%
Unweighted N	(1,492)	(321)	(329)	(534)	(308)	(1,053)	(171)	(174)	(94)	(254)	(295)	(571)	(372)

		Registered	Primar	y Voter		Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very liberal	4%	3%	5%	1%	6%	4%	2%	3%	5%	4%	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Liberal	4%	3%	3%	3%	5%	4%	4%	5%	6%	3%
Moderate	17%	17%	6%	25%	10%	18%	24%	7%	27%	20%
Conservative	30%	35%	26%	50%	20%	27%	46%	25%	24%	50%
Very conservative	23%	24%	32%	17%	33%	15%	19%	39%	15%	19%
Not sure	23%	19%	27%	4%	26%	32%	5%	22%	24%	5%
Totals	101%	101%	99%	100%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,492)	(1,141)	(584)	(299)	(559)	(571)	(362)	(464)	(446)	(423)

110. Trump Cares About People Like You

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

					Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	25%	28%	22%	23%	27%	24%	23%	19%	33%	29%
Some	16%	19%	13%	18%	15%	14%	12%	17%	15%	15%
Not much	13%	11%	14%	14%	13%	13%	9%	15%	11%	12%
Doesn't care at all	40%	36%	44%	33%	41%	46%	54%	41%	37%	43%
Not sure	7%	7%	7%	12%	4%	3%	2%	8%	4%	1%
Totals	101%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(714)	(780)	(474)	(543)	(280)	(197)	(649)	(399)	(237)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	25%	10%	19%	28%	40%	30%	7%	16%	14%	20%	27%	26%	23%
Some	16%	21%	20%	14%	8%	17%	11%	13%	19%	14%	20%	16%	12%
Not much	13%	21%	14%	10%	9%	12%	16%	15%	16%	15%	9%	14%	13%
Doesn't care at all	40%	37%	38%	44%	40%	36%	58%	43%	40%	45%	38%	35%	47%
Not sure	7%	12%	9%	5%	3%	5%	9%	12%	11%	6%	6%	8%	5%
Totals	101%	101%	100%	101%	100%	100%	101%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(322)	(327)	(536)	(309)	(1,056)	(171)	(175)	(92)	(256)	(296)	(571)	(371)

		Registered	Primar	rimary Voter Party ID					Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot	25%	29%	3%	69%	5%	17%	62%	3%	16%	58%
Some	16%	14%	7%	22%	10%	16%	23%	7%	20%	22%
Not much	13%	10%	11%	5%	13%	16%	8%	8%	19%	8%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Doesn't care at all	40%	43%	77%	1%	69%	39%	3%	78%	39%	8%
Not sure	7%	3%	1%	2%	4%	12%	4%	4%	6%	4%
Totals	101%	99%	99%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,144)	(586)	(300)	(562)	(570)	(362)	(465)	(444)	(423)

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

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Like a lot	16%	19%	14%	19%	15%	16%	10%	14%	21%	16%
Like somewhat	16%	17%	15%	16%	19%	11%	14%	15%	17%	17%
Neither like nor dislike	15%	17%	13%	18%	15%	13%	10%	18%	12%	11%
Dislike somewhat	8%	7%	8%	8%	7%	9%	10%	9%	7%	7%
Dislike a lot	39%	35%	44%	30%	40%	47%	56%	37%	39%	48%
Not sure	6%	5%	6%	10%	4%	3%	1%	7%	4%	1%
Totals	100%	100%	100%	101%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,493)	(712)	(781)	(472)	(544)	(279)	(198)	(646)	(399)	(238)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Like a lot	16%	9%	12%	18%	25%	19%	8%	14%	10%	10%	19%	18%	15%
Like somewhat	16%	15%	16%	16%	15%	18%	8%	17%	9%	12%	16%	19%	13%
Neither like nor dislike	15%	22%	15%	14%	9%	13%	21%	14%	26%	19%	16%	15%	12%
Dislike somewhat	8%	7%	9%	9%	7%	8%	8%	7%	9%	11%	7%	8%	8%
Dislike a lot	39%	37%	41%	38%	41%	38%	48%	43%	34%	43%	37%	34%	48%
Not sure	6%	9%	7%	5%	3%	5%	7%	5%	13%	6%	5%	6%	5%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	101%	101%	100%	100%	101%
Unweighted N	(1,493)	(322)	(328)	(534)	(309)	(1,055)	(170)	(175)	(93)	(257)	(297)	(568)	(371)

		Registered	Primar	y Voter	Party ID			Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Like a lot	16%	18%	2%	46%	3%	10%	42%	3%	10%	39%	

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Like somewhat	16%	16%	4%	31%	6%	13%	32%	7%	15%	26%
Neither like nor dislike	15%	12%	6%	14%	12%	20%	13%	8%	20%	16%
Dislike somewhat	8%	8%	9%	5%	8%	9%	6%	6%	10%	8%
Dislike a lot	39%	43%	76%	3%	67%	38%	4%	75%	39%	8%
Not sure	6%	4%	3%	1%	4%	10%	3%	2%	6%	3%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(1,143)	(586)	(299)	(561)	(571)	(361)	(465)	(447)	(422)

112. Trump Leadership Abilities

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very strong	30%	35%	26%	33%	31%	29%	22%	26%	36%	32%
Somewhat strong	22%	20%	24%	27%	23%	14%	20%	27%	19%	18%
Somewhat weak	14%	14%	14%	13%	15%	18%	11%	14%	15%	11%
Very weak	33%	30%	36%	27%	32%	38%	47%	33%	29%	40%
Totals	99%	99%	100%	100%	101%	99%	100%	100%	99%	101%
Unweighted N	(1,489)	(711)	(778)	(467)	(543)	(281)	(198)	(646)	(398)	(238)

			A	ge			R	ace		Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	30%	22%	22%	34%	42%	36%	12%	22%	19%	25%	30%	34%	29%
Somewhat strong	22%	29%	28%	19%	14%	21%	20%	29%	32%	23%	27%	22%	18%
Somewhat weak	14%	20%	16%	11%	12%	14%	19%	13%	15%	16%	13%	13%	16%
Very weak	33%	29%	33%	36%	33%	30%	50%	37%	34%	36%	30%	31%	37%
Totals	99%	100%	99%	100%	101%	101%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(318)	(328)	(535)	(308)	(1,053)	(170)	(173)	(93)	(256)	(295)	(567)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very strong	30%	33%	4%	77%	7%	24%	70%	6%	21%	65%
Somewhat strong	22%	17%	10%	19%	16%	28%	23%	14%	28%	21%
Somewhat weak	14%	13%	19%	3%	18%	17%	6%	17%	19%	7%
Very weak	33%	36%	67%	1%	59%	31%	1%	64%	32%	6%
Totals	99%	99%	100%	100%	100%	100%	100%	101%	100%	99%

				conti	nued from pre	vious page					
		Registered	Primai	y Voter	Party ID			ldeology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,489)	(1,141)	(587)	(299)	(562)	(566)	(361)	(464)	(445)	(421)	

113. Trump HonestyDo you think Donald Trump is honest and trustworthy, or not?

		Ge	nder		Educa	ntion		Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more	
Honest and trustworthy	34%	39%	31%	38%	35%	32%	26%	33%	40%	33%	
Not honest and trustworthy	53%	48%	57%	45%	54%	59%	64%	54%	49%	56%	
Not sure	13%	14%	12%	17%	11%	8%	10%	14%	11%	11%	
Totals	100%	101%	100%	100%	100%	99%	100%	101%	100%	100%	
Unweighted N	(1,490)	(711)	(779)	(471)	(540)	(281)	(198)	(644)	(400)	(238)	

		Age Race				Region							
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Honest and trustworthy Not honest and	34%	29%	30%	36%	43%	40%	14%	27%	28%	27%	38%	39%	30%
trustworthy	53%	57%	55%	52%	47%	47%	77%	60%	56%	60%	46%	49%	59%
Not sure	13%	15%	14%	13%	10%	13%	9%	13%	16%	12%	15%	12%	12%
Totals Unweighted N	100% (1,490)	101% (319)	99% (327)	101% (535)	100% (309)	100% (1,054)	100% (168)	100% (174)	100% (94)	99% (257)	99% (296)	100% (568)	101% (369)

		Registered	Registered Primary Voter			Party ID		Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Honest and trustworthy	34%	36%	4%	85%	10%	26%	79%	9%	25%	71%	
Not honest and											
trustworthy	53%	55%	91%	5%	85%	53%	8%	88%	58%	15%	
Not sure	13%	9%	5%	10%	5%	21%	13%	3%	16%	15%	
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	101%	

				contir	nued from pre	vious page				
		Registered	Primai	ry Voter		Party ID				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,490)	(1,140)	(584)	(300)	(560)	(569)	(361)	(462)	(446)	(421)

114. 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		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	39%	45%	33%	45%	38%	33%	30%	37%	45%	39%
Uneasy	50%	45%	55%	40%	51%	61%	65%	49%	48%	56%
Not sure	11%	10%	12%	16%	11%	5%	5%	14%	7%	6%
Totals	100%	100%	100%	101%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,488)	(710)	(778)	(469)	(541)	(280)	(198)	(644)	(399)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	39%	34%	33%	40%	46%	44%	18%	31%	29%	32%	45%	43%	31%
Uneasy	50%	50%	54%	49%	48%	46%	69%	53%	56%	56%	44%	47%	58%
Not sure	11%	16%	13%	10%	5%	10%	13%	16%	15%	12%	12%	10%	11%
Totals	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,488)	(317)	(327)	(535)	(309)	(1,053)	(169)	(174)	(92)	(257)	(296)	(564)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	39%	40%	6%	90%	11%	33%	84%	8%	33%	75%
Uneasy	50%	53%	88%	6%	83%	48%	10%	86%	54%	17%
Not sure	11%	7%	6%	3%	7%	19%	6%	6%	13%	8%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(1,141)	(585)	(300)	(559)	(568)	(361)	(462)	(445)	(421)

115. 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		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Appropriate	28%	36%	22%	32%	27%	27%	22%	26%	33%	29%
Inappropriate	59%	52%	65%	51%	60%	64%	72%	61%	56%	63%
Not sure	13%	12%	14%	17%	13%	8%	5%	13%	11%	7%
Totals	100%	100%	101%	100%	100%	99%	99%	100%	100%	99%
Unweighted N	(1,481)	(707)	(774)	(466)	(539)	(280)	(196)	(641)	(398)	(235)

		Age				Race					Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Appropriate	28%	25%	31%	28%	29%	31%	12%	29%	26%	27%	27%	29%	29%
Inappropriate	59%	61%	56%	59%	60%	55%	82%	59%	54%	63%	57%	57%	60%
Not sure	13%	14%	13%	13%	11%	13%	6%	12%	20%	10%	16%	13%	11%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,481)	(318)	(325)	(532)	(306)	(1,048)	(167)	(174)	(92)	(257)	(295)	(560)	(369)

		Registered	Primai	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Appropriate	28%	29%	5%	67%	9%	25%	59%	7%	26%	53%
Inappropriate	59%	60%	91%	19%	88%	56%	24%	88%	62%	29%
Not sure	13%	11%	3%	15%	3%	19%	16%	4%	13%	17%
Totals	100%	100%	99%	101%	100%	100%	99%	99%	101%	99%
Unweighted N	(1,481)	(1,133)	(580)	(298)	(557)	(565)	(359)	(459)	(442)	(421)

116. Trump Age
How much of an effect do you think Donald Trump's health/age would have on his ability to be President if he were reelected?

		Gender			Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Would severely limit his ability to do the job	21%	21%	21%	20%	19%	24%	24%	23%	17%	25%
Would have a little effect on his ability to do the job	38%	38%	38%	38%	38%	36%	39%	38%	39%	35%
Would have no effect at all	41%	41%	41%	42%	42%	39%	36%	39%	44%	40%
Totals	100%	100%	100%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,478)	(709)	(769)	(465)	(538)	(278)	(197)	(645)	(395)	(238)

							R	ace			Region	1	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Would severely limit his ability to do the job	21%	18%	22%	21%	22%	18%	36%	24%	18%	20%	21%	19%	24%
Would have a little effect on his ability to do the job	38%	50%	42%	32%	30%	37%	39%	42%	44%	34%	43%	39%	35%
Would have no effect at all	41%	31%	35%	47%	48%	45%	25%	35%	38%	46%	36%	42%	41%
Totals	100%	99%	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(312)	(328)	(532)	(306)	(1,049)	(168)	(170)	(91)	(255)	(291)	(564)	(368)

		Registered	Primai	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Would severely limit his ability to do the job	21%	23%	40%	6%	38%	15%	6%	35%	24%	7%
Would have a little effect on his ability to do the job	38%	35%	39%	27%	39%	40%	34%	44%	35%	34%
Would have no effect at all	41%	41%	21%	67%	24%	44%	61%	21%	41%	59%
Totals	100%	99%	100%	100%	101%	99%	101%	100%	100%	100%
Unweighted N	(1,478)	(1,133)	(582)	(300)	(557)	(560)	(361)	(460)	(444)	(420)

117. Confidence In Trump Handling Of Coronavirus

Are you confident in Donald Trump's ability to deal wisely with the coronavirus outbreak, or are you uneasy about his approach?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	37%	42%	33%	40%	39%	34%	29%	34%	44%	37%
Uneasy	50%	46%	53%	40%	51%	58%	64%	49%	47%	56%
Not sure	13%	11%	14%	20%	10%	7%	7%	17%	8%	7%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,489)	(709)	(780)	(469)	(542)	(280)	(198)	(649)	(398)	(238)

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	37%	27%	33%	42%	46%	44%	12%	34%	24%	30%	40%	41%	34%
Uneasy	50%	55%	53%	47%	46%	45%	75%	49%	57%	56%	48%	46%	53%
Not sure	13%	19%	14%	11%	8%	12%	14%	17%	18%	13%	12%	13%	13%
Totals	100%	101%	100%	100%	100%	101%	101%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,489)	(316)	(330)	(535)	(308)	(1,054)	(169)	(173)	(93)	(257)	(293)	(568)	(371)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	37%	40%	6%	88%	11%	30%	84%	10%	30%	76%
Uneasy	50%	52%	88%	6%	82%	49%	7%	86%	54%	13%
Not sure	13%	8%	6%	6%	7%	21%	9%	4%	16%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(1,140)	(586)	(300)	(561)	(567)	(361)	(464)	(443)	(423)

118. Confidence In Trump Handling Of An Economic Recession

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	40%	46%	35%	42%	43%	38%	30%	37%	47%	42%
Uneasy	47%	44%	50%	40%	46%	55%	62%	47%	46%	53%
Not sure	12%	10%	15%	18%	11%	7%	7%	16%	7%	5%
Totals	99%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,482)	(709)	(773)	(468)	(537)	(280)	(197)	(640)	(398)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	40%	31%	37%	43%	49%	48%	14%	27%	31%	34%	44%	44%	34%
Uneasy	47%	53%	49%	45%	44%	42%	72%	52%	53%	52%	46%	43%	53%
Not sure	12%	16%	14%	12%	7%	10%	14%	21%	16%	13%	10%	13%	13%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,482)	(314)	(329)	(532)	(307)	(1,047)	(171)	(172)	(92)	(256)	(294)	(563)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Confident	40%	43%	8%	91%	11%	36%	86%	11%	33%	80%
Uneasy	47%	50%	84%	6%	80%	44%	8%	82%	53%	12%
Not sure	12%	7%	8%	3%	8%	20%	7%	6%	14%	8%
Totals	99%	100%	100%	100%	99%	100%	101%	99%	100%	100%
Unweighted N	(1,482)	(1,135)	(583)	(297)	(558)	(566)	(358)	(462)	(441)	(420)

119. Heard Of Trump Sexual Assault Allegations

How much have you heard in the news about sexual assault allegations made against Donald Trump in the past?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	36%	37%	35%	26%	35%	45%	57%	33%	38%	48%
A little	45%	45%	45%	46%	46%	45%	36%	44%	45%	42%
Nothing at all	19%	18%	20%	28%	19%	9%	7%	23%	17%	10%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,483)	(707)	(776)	(469)	(537)	(280)	(197)	(649)	(396)	(237)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	36%	29%	36%	37%	42%	36%	36%	39%	37%	34%	35%	34%	42%
A little	45%	50%	40%	45%	44%	46%	47%	33%	43%	44%	44%	47%	43%
Nothing at all	19%	21%	24%	18%	14%	18%	18%	27%	20%	22%	21%	19%	15%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,483)	(316)	(329)	(533)	(305)	(1,047)	(172)	(171)	(93)	(257)	(288)	(569)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot	36%	44%	58%	30%	49%	33%	24%	55%	32%	26%
A little	45%	42%	33%	54%	39%	43%	55%	36%	47%	53%
Nothing at all	19%	14%	9%	15%	12%	24%	21%	10%	21%	21%
Totals	100%	100%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,483)	(1,137)	(585)	(296)	(561)	(564)	(358)	(463)	(444)	(419)

120. Approval Of U.s. Congress

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

			ender		Educa	ation			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	4%	4%	4%	5%	4%	4%	3%	4%	4%	5%
Somewhat approve	16%	14%	17%	14%	15%	18%	18%	14%	21%	18%
Neither approve nor										
disapprove	22%	21%	22%	24%	22%	19%	17%	27%	17%	21%
Somewhat disapprove	24%	25%	23%	20%	25%	26%	32%	21%	29%	22%
Strongly disapprove	23%	28%	18%	18%	26%	26%	26%	20%	21%	30%
Not sure	12%	8%	16%	19%	8%	7%	4%	13%	8%	4%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(712)	(780)	(471)	(544)	(280)	(197)	(650)	(400)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	4%	2%	5%	5%	4%	4%	6%	3%	4%	3%	4%	5%	4%
Somewhat approve	16%	15%	20%	14%	13%	16%	15%	15%	13%	13%	16%	16%	17%
Neither approve nor disapprove	22%	25%	25%	22%	14%	20%	30%	25%	21%	27%	19%	23%	18%
Somewhat disapprove	24%	22%	18%	24%	34%	26%	23%	19%	16%	23%	30%	23%	22%
Strongly disapprove	23%	14%	16%	28%	29%	24%	18%	16%	33%	23%	21%	22%	26%
Not sure	12%	21%	15%	7%	6%	11%	8%	21%	13%	11%	10%	13%	12%
Totals	101%	99%	99%	100%	100%	101%	100%	99%	100%	100%	100%	102%	99%
Unweighted N	(1,492)	(319)	(330)	(536)	(307)	(1,055)	(171)	(174)	(92)	(257)	(294)	(570)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	4%	5%	5%	6%	5%	2%	6%	5%	4%	4%
Somewhat approve	16%	16%	17%	20%	16%	9%	23%	19%	15%	17%
Neither approve nor										
disapprove	22%	19%	21%	13%	28%	19%	17%	19%	27%	18%
Somewhat disapprove	24%	26%	26%	29%	25%	24%	24%	25%	23%	26%
Strongly disapprove	23%	27%	24%	29%	18%	27%	24%	22%	21%	28%
Not sure	12%	7%	7%	3%	7%	20%	6%	10%	9%	7%
Totals	101%	100%	100%	100%	99%	101%	100%	100%	99%	100%
Unweighted N	(1,492)	(1,142)	(586)	(301)	(561)	(568)	(363)	(464)	(445)	(423)

121. 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		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	16%	15%	17%	9%	15%	23%	30%	14%	16%	23%
Somewhat approve	20%	18%	22%	17%	22%	24%	20%	19%	21%	24%
Somewhat disapprove	14%	15%	13%	15%	15%	11%	9%	17%	13%	9%
Strongly disapprove	37%	41%	32%	36%	39%	35%	34%	32%	42%	39%
Not sure	14%	11%	17%	23%	10%	7%	6%	18%	9%	6%
Totals	101%	100%	101%	100%	101%	100%	99%	100%	101%	101%
Unweighted N	(1,485)	(712)	(773)	(467)	(540)	(280)	(198)	(644)	(397)	(238)

			A	ge			R	ace			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	16%	7%	18%	15%	23%	15%	28%	12%	12%	15%	13%	15%	20%
Somewhat approve	20%	24%	24%	17%	15%	18%	28%	20%	26%	26%	24%	18%	16%
Somewhat disapprove	14%	18%	13%	14%	10%	12%	20%	19%	13%	13%	11%	16%	14%
Strongly disapprove	37%	24%	28%	44%	47%	44%	8%	26%	27%	33%	41%	38%	33%
Not sure	14%	27%	16%	9%	4%	11%	16%	23%	22%	13%	11%	14%	16%
Totals	101%	100%	99%	99%	99%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,485)	(316)	(328)	(532)	(309)	(1,051)	(170)	(171)	(93)	(256)	(295)	(565)	(369)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	16%	20%	38%	3%	35%	6%	4%	36%	14%	4%
Somewhat approve	20%	21%	32%	5%	34%	16%	8%	32%	25%	8%
Somewhat disapprove	14%	11%	15%	5%	16%	14%	10%	14%	14%	11%

				contir	nued from pre	vious page				
		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	37%	42%	9%	85%	6%	39%	74%	7%	32%	73%
Not sure	14%	7%	6%	1%	10%	24%	3%	11%	15%	5%
Totals	101%	101%	100%	99%	101%	99%	99%	100%	100%	101%
Unweighted N	(1,485)	(1,135)	(583)	(296)	(559)	(567)	(359)	(463)	(441)	(423)

122. 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	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	9%	12%	6%	10%	8%	11%	7%	9%	8%	11%
Somewhat approve	20%	24%	16%	20%	21%	18%	22%	17%	27%	22%
Somewhat disapprove	14%	15%	12%	14%	14%	13%	12%	15%	13%	10%
Strongly disapprove	33%	34%	31%	21%	33%	43%	52%	31%	30%	44%
Not sure	24%	15%	34%	35%	23%	15%	7%	28%	20%	12%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	98%	99%
Unweighted N	(1,483)	(707)	(776)	(465)	(541)	(281)	(196)	(643)	(399)	(236)

			A	ge			R	ace			Region	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	9%	8%	7%	7%	16%	10%	5%	6%	8%	7%	10%	9%	10%
Somewhat approve	20%	13%	20%	21%	25%	23%	11%	15%	15%	22%	22%	22%	13%
Somewhat disapprove	14%	18%	16%	14%	7%	12%	16%	20%	19%	10%	14%	14%	17%
Strongly disapprove	33%	23%	28%	37%	40%	33%	37%	27%	32%	34%	31%	31%	35%
Not sure	24%	38%	29%	21%	12%	22%	30%	31%	26%	28%	23%	23%	24%
Totals	100%	100%	100%	100%	100%	100%	99%	99%	100%	101%	100%	99%	99%
Unweighted N	(1,483)	(316)	(328)	(532)	(307)	(1,051)	(170)	(171)	(91)	(254)	(294)	(565)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	9%	11%	4%	25%	4%	4%	23%	3%	4%	23%
Somewhat approve	20%	22%	7%	44%	9%	16%	41%	8%	19%	40%
Somewhat disapprove	14%	12%	10%	10%	13%	15%	13%	10%	18%	13%

		continued from previous page											
		Registered	Primar	y Voter		Party ID			Ideology				
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con			
Strongly disapprove	33%	39%	65%	8%	54%	31%	6%	63%	33%	7%			
Not sure	24%	16%	13%	14%	20%	34%	17%	16%	27%	17%			
Totals	100%	100%	99%	101%	100%	100%	100%	100%	101%	100%			
Unweighted N	(1,483)	(1,136)	(584)	(297)	(559)	(565)	(359)	(462)	(443)	(421)			

123. Congressional Accomplishment - 5 Point

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

		Ge	ender		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot more than usual	3%	2%	3%	3%	2%	4%	1%	2%	3%	4%
Somewhat more than usual	9%	9%	8%	7%	10%	8%	13%	8%	10%	10%
About the same	21%	22%	20%	21%	21%	24%	17%	25%	20%	16%
Somewhat less than										
usual	17%	17%	17%	15%	18%	18%	19%	16%	22%	17%
A lot less than usual	28%	35%	22%	22%	29%	32%	41%	22%	28%	42%
Not sure	23%	15%	29%	32%	20%	15%	9%	27%	17%	11%
Totals	101%	100%	99%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,488)	(708)	(780)	(470)	(541)	(279)	(198)	(647)	(397)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot more than usual	3%	2%	3%	2%	3%	3%	1%	3%	3%	3%	2%	3%	3%
Somewhat more than usual	9%	10%	11%	7%	8%	9%	7%	9%	7%	12%	10%	9%	5%
About the same	21%	26%	24%	21%	13%	20%	25%	22%	27%	24%	23%	21%	18%
Somewhat less than usual	17%	13%	15%	20%	17%	17%	15%	19%	21%	14%	15%	17%	20%
A lot less than usual	28%	12%	18%	33%	48%	32%	25%	14%	21%	27%	32%	26%	29%
Not sure	23%	37%	28%	16%	12%	20%	27%	33%	22%	22%	18%	24%	25%
Totals	101%	100%	99%	99%	101%	101%	100%	100%	101%	102%	100%	100%	100%
Unweighted N	(1,488)	(319)	(328)	(534)	(307)	(1,054)	(171)	(171)	(92)	(257)	(295)	(565)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
A lot more than usual	3%	3%	3%	6%	2%	1%	5%	2%	2%	4%
Somewhat more than										
usual	9%	10%	9%	10%	10%	6%	12%	7%	11%	10%
About the same	21%	20%	24%	16%	25%	18%	20%	24%	23%	20%
Somewhat less than										
usual	17%	18%	20%	14%	19%	16%	15%	20%	16%	18%
A lot less than usual	28%	35%	31%	42%	27%	26%	33%	28%	27%	33%
Not sure	23%	15%	13%	12%	17%	34%	15%	18%	22%	14%
Totals	101%	101%	100%	100%	100%	101%	100%	99%	101%	99%
Unweighted N	(1,488)	(1,139)	(585)	(298)	(561)	(569)	(358)	(464)	(446)	(420)

124. BlameWho is more to blame for Congress achieving less than usual?

Asked if respondent says Congress accomplished less than usual

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democrats in Congress	41%	47%	33%	48%	42%	34%	34%	36%	49%	37%
Republicans in Congress	33%	31%	36%	19%	33%	48%	45%	31%	29%	44%
Both equally	22%	18%	27%	28%	23%	17%	17%	28%	20%	15%
Neither	2%	2%	1%	3%	2%	0%	1%	4%	0%	1%
Not sure	2%	1%	2%	3%	1%	1%	3%	1%	2%	3%
Totals	100%	99%	99%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(697)	(378)	(319)	(176)	(250)	(146)	(125)	(254)	(203)	(144)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democrats in Congress	41%	25%	30%	45%	47%	45%	20%	34%	35%	38%	50%	41%	34%
Republicans in Congress	33%	34%	30%	32%	37%	32%	59%	26%	19%	32%	34%	27%	43%
Both equally	22%	27%	32%	22%	15%	21%	14%	35%	38%	24%	14%	29%	17%
Neither	2%	9%	2%	1%	0%	1%	4%	1%	6%	3%	2%	1%	1%
Not sure	2%	5%	6%	0%	0%	1%	4%	4%	2%	3%	0%	1%	3%
Totals	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%	100%	99%	98%
Unweighted N	(697)	(90)	(112)	(293)	(202)	(527)	(66)	(65)	(39)	(113)	(139)	(255)	(190)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Democrats in Congress	41%	43%	4%	92%	5%	42%	86%	2%	34%	82%
Republicans in Congress	33%	37%	73%	2%	70%	22%	1%	72%	30%	5%

		continued from previous page												
		Registered	Primar	y Voter		Party ID			Ideology					
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con				
Both equally	22%	18%	21%	6%	21%	33%	10%	20%	33%	12%				
Neither	2%	0%	0%	0%	1%	2%	3%	3%	2%	1%				
Not sure	2%	2%	2%	0%	3%	2%	0%	4%	1%	0%				
Totals	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%				
Unweighted N	(697)	(595)	(306)	(167)	(271)	(247)	(179)	(239)	(195)	(228)				

125. Trend Of Economy

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Getting better	13%	16%	10%	12%	13%	14%	13%	10%	15%	19%
About the same	18%	18%	17%	22%	19%	12%	10%	21%	21%	11%
Getting worse	56%	52%	60%	49%	56%	64%	72%	56%	53%	65%
Not sure	13%	13%	13%	17%	12%	10%	6%	13%	11%	6%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,487)	(708)	(779)	(470)	(540)	(280)	(197)	(647)	(399)	(237)

				ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Getting better	13%	11%	12%	13%	15%	14%	7%	9%	18%	11%	16%	11%	14%
About the same	18%	18%	19%	18%	15%	17%	22%	19%	10%	19%	16%	21%	13%
Getting worse	56%	53%	56%	57%	60%	56%	58%	61%	51%	55%	56%	52%	66%
Not sure	13%	17%	13%	12%	10%	13%	12%	11%	20%	15%	12%	16%	8%
Totals	100%	99%	100%	100%	100%	100%	99%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,487)	(319)	(327)	(534)	(307)	(1,052)	(170)	(173)	(92)	(256)	(292)	(568)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Getting better	13%	14%	3%	35%	4%	9%	30%	3%	9%	28%
About the same	18%	17%	9%	24%	14%	14%	27%	11%	19%	26%
Getting worse	56%	59%	83%	27%	76%	56%	30%	80%	58%	33%
Not sure	13%	10%	4%	13%	6%	21%	13%	6%	14%	14%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	100%	101%

				contir	nued from pre	vious page				
		Registered Primary Voter Party ID					Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,487)	(1,140)	(585)	(298)	(560)	(567)	(360)	(464)	(443)	(421)

126. Stock Market Expectations Over Next Year

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

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Higher	38%	42%	34%	29%	44%	41%	46%	30%	43%	53%
About the same	18%	20%	17%	23%	16%	13%	18%	23%	18%	14%
Lower	20%	19%	22%	19%	19%	25%	21%	22%	19%	22%
Not sure	23%	19%	28%	29%	21%	21%	15%	26%	20%	10%
Totals	99%	100%	101%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,485)	(711)	(774)	(469)	(540)	(279)	(197)	(645)	(396)	(237)

			Age			Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Higher	38%	28%	32%	42%	48%	44%	23%	24%	30%	41%	40%	36%	37%
About the same	18%	25%	21%	16%	13%	16%	24%	26%	24%	22%	18%	19%	15%
Lower	20%	20%	25%	19%	17%	19%	24%	24%	23%	17%	22%	20%	23%
Not sure	23%	27%	22%	23%	22%	22%	29%	25%	23%	20%	21%	25%	25%
Totals	99%	100%	100%	100%	100%	101%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,485)	(318)	(327)	(532)	(308)	(1,051)	(170)	(172)	(92)	(257)	(292)	(566)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Higher	38%	45%	30%	65%	27%	32%	61%	27%	37%	56%
About the same	18%	16%	19%	17%	21%	17%	16%	21%	20%	15%
Lower	20%	20%	31%	8%	28%	21%	9%	28%	21%	11%
Not sure	23%	19%	20%	10%	24%	29%	14%	24%	22%	18%
Totals	99%	100%	100%	100%	100%	99%	100%	100%	100%	100%

				conti	nued from pre	vious page				
		Registered	Registered Primary Voter			Party ID		Ideology		
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,485)	(1,137)	(582)	(300)	(556)	(568)	(361)	(463)	(441)	(422)

127. Stock Ownership

Do you personally (or jointly with a spouse), have any money invested in the stock market right now, either in an individual stock or in a mutual fund?

		Ge	ender		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	38%	41%	34%	21%	34%	59%	68%	23%	45%	72%
No	62%	59%	66%	79%	66%	41%	32%	77%	55%	28%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(709)	(776)	(471)	(539)	(280)	(195)	(649)	(396)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	38%	32%	38%	35%	46%	41%	28%	28%	38%	42%	39%	32%	43%
No	62%	68%	62%	65%	54%	59%	72%	72%	62%	58%	61%	68%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(318)	(329)	(533)	(305)	(1,048)	(171)	(173)	(93)	(253)	(291)	(570)	(371)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Yes	38%	45%	46%	47%	38%	33%	43%	38%	41%	43%
No	62%	55%	54%	53%	62%	67%	57%	62%	59%	57%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,485)	(1,135)	(584)	(298)	(560)	(565)	(360)	(461)	(444)	(422)

128. Change In Personal Finances Over Past Year

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

		Gender			Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off financially than you were a year ago	22%	23%	21%	21%	23%	24%	22%	19%	26%	30%
About the same financially as you were a year ago	38%	40%	36%	39%	37%	38%	36%	38%	42%	34%
Worse off financially than you were a year ago	32%	30%	34%	29%	32%	32%	40%	35%	27%	33%
Not sure	9%	7%	10%	12%	9%	6%	2%	8%	5%	3%
Totals	101%	100%	101%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(713)	(783)	(474)	(544)	(281)	(197)	(650)	(400)	(238)

			A	ge			R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off financially than you were a year ago	22%	29%	21%	20%	19%	23%	17%	26%	17%	24%	20%	23%	22%
About the same financially as you were a year ago	38%	31%	38%	37%	45%	38%	46%	31%	28%	36%	37%	39%	37%
Worse off financially than you were a year ago	32%	23%	32%	36%	32%	31%	28%	28%	47%	31%	35%	29%	34%
Not sure	9%	17%	9%	6%	3%	8%	8%	15%	8%	9%	8%	10%	7%
Totals	101%	100%	100%	99%	99%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,496)	(322)	(329)	(536)	(309)	(1,056)	(172)	(175)	(93)	(257)	(296)	(573)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Better off financially than you were a year ago	22%	23%	15%	40%	14%	19%	37%	16%	19%	34%
About the same financially as you were a year ago	38%	39%	35%	44%	37%	34%	43%	31%	42%	43%
Worse off financially than you were a year ago	32%	32%	45%	12%	42%	33%	16%	44%	33%	17%
Not sure	9%	6%	5%	4%	7%	13%	5%	9%	6%	5%
Totals	101%	100%	100%	100%	100%	99%	101%	100%	100%	99%
Unweighted N	(1,496)	(1,145)	(586)	(301)	(563)	(570)	(363)	(464)	(446)	(423)

129. Jobs In Six Months

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

		Ge	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More jobs	32%	37%	28%	30%	32%	33%	36%	27%	36%	38%
The same amount of jobs	15%	15%	16%	16%	18%	13%	11%	16%	18%	12%
Fewer jobs	32%	31%	32%	29%	28%	38%	39%	33%	27%	38%
Not sure	21%	17%	25%	25%	21%	16%	14%	23%	18%	11%
Totals	100%	100%	101%	100%	99%	100%	100%	99%	99%	99%
Unweighted N	(1,488)	(711)	(777)	(471)	(542)	(279)	(196)	(649)	(396)	(237)

			Age				R	ace			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More jobs	32%	30%	21%	37%	39%	36%	22%	22%	29%	32%	33%	33%	31%
The same amount of jobs	15%	15%	19%	12%	17%	15%	17%	18%	12%	16%	15%	14%	17%
Fewer jobs	32%	34%	36%	31%	25%	29%	39%	38%	36%	33%	32%	30%	33%
Not sure	21%	21%	23%	20%	19%	20%	21%	22%	23%	19%	20%	23%	20%
Totals	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,488)	(319)	(328)	(533)	(308)	(1,050)	(170)	(175)	(93)	(256)	(294)	(568)	(370)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
More jobs	32%	36%	17%	63%	20%	26%	58%	17%	26%	58%
The same amount of jobs	15%	16%	16%	18%	17%	12%	18%	15%	19%	15%
Fewer jobs	32%	31%	49%	9%	42%	34%	13%	45%	33%	15%
Not sure	21%	17%	18%	10%	21%	28%	11%	22%	22%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%

				contir	nued from pre	vious page					
		Registered Primary Voter Party ID						Ideology			
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Unweighted N	(1,488)	(1,138)	(585)	(298)	(560)	(569)	(359)	(463)	(442)	(422)	

130. Worried About Losing Job

How worried are you about losing your job?

		Ge	nder		Educa	tion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	15%	15%	16%	17%	15%	14%	15%	20%	12%	13%
Somewhat worried	32%	32%	32%	29%	37%	32%	27%	34%	35%	24%
Not very worried	53%	54%	52%	54%	47%	54%	59%	46%	52%	63%
Totals	100%	101%	100%	100%	99%	100%	101%	100%	99%	100%
Unweighted N	(880)	(431)	(449)	(221)	(314)	(199)	(146)	(324)	(269)	(191)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	15%	15%	19%	15%	8%	14%	14%	21%	24%	12%	11%	17%	19%
Somewhat worried	32%	40%	37%	27%	19%	31%	28%	37%	44%	36%	35%	31%	27%
Not very worried	53%	44%	44%	58%	73%	55%	58%	42%	32%	51%	54%	51%	55%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%	99%	101%
Unweighted N	(880)	(195)	(243)	(348)	(94)	(624)	(100)	(107)	(49)	(154)	(184)	(321)	(221)

		Registered	Primar	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very worried	15%	13%	16%	11%	17%	19%	9%	18%	14%	11%
Somewhat worried	32%	30%	34%	24%	32%	33%	30%	36%	38%	20%
Not very worried	53%	57%	49%	65%	51%	48%	61%	46%	48%	69%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(880)	(717)	(364)	(191)	(328)	(328)	(224)	(285)	(267)	(245)

131. Job AvailabilityIf 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	nder		Educa	ntion			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very hard – I would probably have to take a pay cut.	35%	33%	36%	33%	30%	41%	40%	36%	35%	38%
Somewhat hard – It might take a while before I found a job that paid as										
much.	36%	35%	37%	32%	36%	37%	42%	34%	41%	35%
Not very hard	19%	20%	17%	23%	22%	13%	13%	17%	17%	20%
Not sure	10%	11%	10%	12%	12%	10%	5%	12%	7%	7%
Totals	100%	99%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(881)	(432)	(449)	(220)	(315)	(199)	(147)	(325)	(270)	(191)

			A	ge			F	Race			Regio	า	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	35%	26%	33%	38%	44%	37%	24%	30%	37%	33%	36%	33%	38%
Somewhat hard – It might take a while before I found a job that paid as													
much.	36%	40%	42%	33%	22%	35%	35%	43%	36%	39%	36%	35%	35%
Not very hard	19%	25%	14%	18%	23%	19%	27%	14%	17%	17%	20%	19%	19%
Not sure	10%	9%	10%	11%	11%	9%	14%	12%	11%	10%	7%	13%	8%
Totals	100%	100%	99%	100%	100%	100%	100%	99%	101%	99%	99%	100%	100%
Unweighted N	(881)	(196)	(243)	(348)	(94)	(626)	(100)	(107)	(48)	(154)	(184)	(321)	(222)

		Registered	Primar	y Voter		Party ID			ldeology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	35%	37%	39%	34%	38%	34%	32%	43%	31%	29%
Somewhat hard – It might take a while before I found a job that paid as										
much.	36%	35%	36%	31%	39%	31%	39%	38%	42%	32%
Not very hard	19%	18%	17%	23%	15%	23%	19%	13%	17%	25%
Not sure	10%	10%	8%	11%	8%	12%	11%	6%	10%	13%
Totals	100%	100%	100%	99%	100%	100%	101%	100%	100%	99%
Unweighted N	(881)	(718)	(365)	(191)	(329)	(328)	(224)	(286)	(268)	(245)

132. Happy With Job

How happy would you say you are with your current job?

		Ge	ender		Educa	ition			Income	
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very happy	29%	30%	29%	25%	30%	30%	36%	24%	34%	40%
Нарру	34%	33%	36%	31%	35%	35%	40%	32%	37%	40%
Neither happy nor										
unhappy	28%	29%	27%	35%	26%	29%	17%	35%	23%	17%
Unhappy	6%	6%	5%	8%	6%	4%	3%	7%	5%	2%
Very unhappy	2%	2%	2%	1%	3%	1%	3%	3%	2%	1%
Totals	99%	100%	99%	100%	100%	99%	99%	101%	101%	100%
Unweighted N	(882)	(431)	(451)	(221)	(316)	(199)	(146)	(327)	(269)	(190)

			A	ge			F	Race			Regio	n	
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very happy	29%	27%	28%	31%	34%	34%	16%	20%	18%	30%	34%	25%	32%
Нарру	34%	30%	37%	35%	35%	35%	29%	38%	32%	34%	31%	33%	39%
Neither happy nor unhappy	28%	35%	28%	24%	28%	23%	44%	36%	37%	24%	27%	35%	21%
Unhappy	6%	7%	6%	7%	1%	5%	6%	6%	10%	10%	4%	5%	5%
Very unhappy	2%	1%	2%	3%	2%	2%	5%	1%	3%	2%	4%	2%	3%
Totals	99%	100%	101%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(882)	(195)	(243)	(349)	(95)	(625)	(101)	(107)	(49)	(155)	(182)	(324)	(221)

		Registered	Primar	y Voter		Party ID			Ideology	ogy	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con	
Very happy	29%	33%	26%	41%	27%	25%	38%	25%	29%	38%	

				cont	inued from pr	evious page				
		Registered	Prima	y Voter		Party ID			Ideology	
	Total	Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
Нарру	34%	35%	36%	37%	33%	35%	35%	32%	37%	34%
Neither happy nor										
unhappy	28%	24%	29%	16%	31%	30%	22%	32%	26%	23%
Unhappy	6%	6%	6%	4%	6%	8%	3%	8%	6%	3%
Very unhappy	2%	2%	3%	1%	3%	2%	2%	3%	2%	2%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(882)	(718)	(365)	(190)	(329)	(329)	(224)	(285)	(268)	(245)

133. Generic Congressional Vote

If an election for U.S. Congress were being held today, who would you vote for in the district where you live?

Asked of registered voters

	Total	Gender			Educa	ntion	Income			
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party candidate	48%	44%	52%	38%	46%	56%	59%	48%	45%	56%
The Republican Party candidate	39%	46%	33%	47%	41%	33%	31%	32%	47%	39%
Other	1%	1%	2%	2%	1%	2%	1%	2%	0%	1%
Not sure	10%	9%	11%	11%	10%	8%	9%	15%	7%	4%
I would not vote	1%	1%	2%	3%	1%	0%	0%	3%	1%	0%
Totals	99%	101%	100%	101%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,144)	(521)	(623)	(239)	(452)	(260)	(193)	(424)	(342)	(223)

	Total	Age			Race				Region				
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party candidate	48%	52%	56%	43%	47%	43%	81%	53%	44%	50%	46%	46%	54%
The Republican Party candidate	39%	31%	32%	42%	46%	46%	8%	30%	35%	36%	45%	43%	30%
Other	1%	1%	2%	1%	1%	1%	2%	2%	3%	0%	2%	1%	2%
Not sure	10%	14%	9%	12%	5%	9%	5%	15%	18%	13%	7%	8%	13%
I would not vote	1%	3%	1%	1%	0%	1%	3%	1%	0%	1%	1%	2%	1%
Totals	99%	101%	100%	99%	99%	100%	99%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,144)	(244)	(231)	(436)	(233)	(797)	(144)	(143)	(60)	(195)	(229)	(418)	(302)

	Total	Registered	Primary Voter		Party ID			Ideology		
		Voters	Dem	Rep	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party candidate	48%	48%	88%	4%	91%	37%	2%	93%	52%	8%
The Republican Party candidate	39%	39%	3%	93%	4%	32%	94%	4%	28%	84%
Other	1%	1%	1%	0%	0%	5%	0%	0%	2%	1%
Not sure	10%	10%	8%	3%	5%	22%	4%	3%	16%	7%
I would not vote	1%	1%	0%	0%	0%	4%	0%	0%	2%	1%
Totals	99%	99%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,144)	(1,144)	(585)	(301)	(493)	(355)	(296)	(397)	(350)	(341)

Sponsorship The Economist

Fieldwork YouGov

Interviewing Dates April 5 - 7, 2020

Target population US Adult Population

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,

and 2016 Presidential vote (or non-vote). The weights range from 0.2

to 6.492, with a mean of one and a standard deviation of 0.698.

Number of respondents 1500

1147 (Registered voters)

Margin of error \pm 3.1% (adjusted for weighting)

 \pm 3.3% (Registered voters)

Survey mode Web-based interviews

Questions not reported 24 questions not reported.