

S1. Are you currently registered to vote?

Yes	98%
No	-
Not sure	2

P1. When it comes to politics, do you generally think of yourself as a strong Democrat, not very strong Democrat, strong Republican, not very strong Republican, an independent, or some other political party? [IF INDEPENDENT/OTHER] Do you think of yourself as closer to the Democratic Party or the Republican Party?

Strong Democrat	28%
Weak Democrat	14
Independent / Closer to the Democrats	5
Independent	11
Independent / Closer to the Republicans	5
Weak Republican	14
Strong Republican	23
DEMOCRAT (NET)	42%
INDEPENDENT (NET)	21
REPUBLICAN (NET)	37
DEMOCRAT W/ LEANERS (NET)	47%
REPUBLICAN W/ LEANERS (NET)	42

Switching gears...

Q2. Generally speaking, would you say the country today is...

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	Latest Data by Party			Latest Data by Race			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Off on the wrong track	51%	51%	46%	50%	49%	20%	52%	85%	24%	41%	58%	33%
Headed in the right direction	42	40	45	43	40	73	30	10	66	44	37	58
Not sure	7	9	9	8	10	7	18	5	10	15	5	9

Q3. And, which of the following best describes the state of the country today?

	<u>Jun-14</u>	Latest Data by Party			Latest Data by Race			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
The country is better off than it was a year ago	40%	70%	28%	9%	63%	41%	34%	61%
The country is about the same as it was a year ago	17	19	22	15	15	27	16	16
The country is worse off than it was a year ago	40	9	39	74	15	30	47	19
Not sure	3	3	11	2	6	2	3	4

Q4. Do you approve or disapprove of the way Joe Biden is handling his job as president?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	Latest Data by Party			Latest Data by Race			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly approve	27%	27%	30%	30%	30%	54%	10%	2%	49%	31%	22%	32%
Somewhat approve	25	25	25	23	25	38	29	9	36	28	22	37
Somewhat disapprove	13	14	11	11	11	5	23	18	5	12	14	13
Strongly disapprove	32	30	30	33	30	1	21	69	5	25	38	15
Not sure	4	3	4	3	4	2	16	2	5	4	3	3
APPROVE (NET)	52%	53	55	53	55	92	39	11	84	59	44	70
DISAPPROVE (NET)	44	44	41	44	42	6	45	87	10	37	52	27

Q5. Do you approve or disapprove of the way Joe Biden is handling the economy?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly approve	25%	25%	28%	29%	28%	49%	12%	2%	48%	29%	20%	26%
Somewhat approve	24	24	25	22	24	40	22	7	34	30	21	36
Somewhat disapprove	13	14	11	11	11	5	27	18	3	14	14	12
Strongly disapprove.....	33	32	30	33	31	2	23	70	8	23	39	17
Not sure	6	5	5	4	6	5	17	4	8	5	5	10
APPROVE (NET).....	49%	49	53	51	52	88	33	9	81	58	41	62
DISAPPROVE (NET)	45	45	42	45	42	6	49	88	11	36	54	28

Q6. Do you approve or disapprove of the way Joe Biden is handling the coronavirus pandemic?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly approve	37%	37%	39%	36%	38%	69%	19%	5%	63%	40%	31%	47%
Somewhat approve	25	25	25	26	24	25	33	22	25	32	23	36
Somewhat disapprove	12	13	11	11	14	3	17	21	4	10	14	4
Strongly disapprove.....	22	21	20	23	20	1	16	48	4	15	28	10
Not sure	4	5	5	4	4	2	14	4	5	3	4	3
APPROVE (NET).....	62%	62	64	62	62	94	52	27	88	71	54	83
DISAPPROVE (NET)	35	34	31	35	34	4	33	69	8	25	42	14

B1. You will now see the names of some people and groups. Please indicate how favorable or unfavorable you are to each one.

	<u>FAV</u>		<u>UNFAV</u>				<u>NET</u>		
	<u>Very</u>	<u>Some</u>	<u>Some</u>	<u>Very</u>	<u>CR</u>	<u>NH</u>	<u>FAV</u>	<u>UNFAV</u>	<u>FAM</u>
• Joe Biden.....	30%	23	13	33	2	*	52%	46	98
May-25 2021	30%	23	13	32	2	*	53%	45	98
May-10 2021	32%	23	10	33	2	*	55%	43	98
Apr-26 2021	32%	22	11	35	1	*	54%	45	99
Apr-12 2021	31%	23	11	32	2	*	55%	43	98
Latest Data by Party Dem	58%	34	5	1	1	-	92%	7	99
Latest Data by Party Ind	11%	31	22	26	10	*	42%	48	90
Latest Data by Party Rep	2%	9	18	71	*	-	11%	89	100
Latest Data by Race Afr Am	55%	32	4	7	3	-	87%	10	97
Latest Data by Race Hisp	34%	26	15	24	1	-	60%	39	99
Latest Data by Race White	24%	20	14	40	2	*	44%	54	98
Latest Data by Race Asian	37%	32	12	17	3	-	69%	29	97
• The Democratic Party	23%	26	14	34	3	*	49%	48	97
May-25 2021	21%	27	17	33	2	*	47%	50	97
May-10 2021	23%	25	15	33	3	*	48%	48	96
Apr-26 2021	22%	26	15	34	3	*	48%	49	97
Apr-12 2021	23%	26	16	33	2	*	49%	48	97
Latest Data by Party Dem	46%	45	6	2	1	*	91%	8	99
Latest Data by Party Ind	3%	26	24	27	18	2	29%	51	80
Latest Data by Party Rep	2%	5	21	71	1	*	7%	92	99
Latest Data by Race Afr Am	47%	38	6	5	4	*	85%	11	96
Latest Data by Race Hisp	26%	28	17	25	4	1	54%	42	96
Latest Data by Race White	17%	23	16	41	2	*	41%	57	97
Latest Data by Race Asian	33%	33	17	12	6	-	65%	29	94

B1. You will now see the names of some people and groups. Please indicate how favorable or unfavorable you are to each one.

	FAV		UNFAV		CR	NH	NET		
	Very	Some	Some	Very			FAV	UNFAV	FAM
• Donald Trump	26%	16	9	49	1	*	41%	58	99
<i>May-25 2021</i>	25%	17	9	48	1	*	42%	56	99
<i>May-10 2021</i>	24%	18	8	49	1	*	42%	57	99
<i>Apr-26 2021</i>	26%	18	8	47	1	*	44%	55	98
<i>Apr-12 2021</i>	25%	18	8	46	1	*	44%	55	98
Latest Data by Party Dem	1%	4	7	87	1	*	5%	95	99
Latest Data by Party Ind	15%	21	16	41	7	*	36%	57	93
Latest Data by Party Rep	56%	27	8	8	-	-	83%	17	100
Latest Data by Race Afr Am	6%	3	7	80	3	*	10%	87	96
Latest Data by Race Hisp	18%	18	8	55	1	-	36%	63	99
Latest Data by Race White	31%	17	9	42	1	*	48%	51	99
Latest Data by Race Asian	6%	18	8	65	1	1	24%	74	98
• The Republican Party.....	13%	27	21	36	3	1	40%	56	96
<i>May-25 2021</i>	12%	29	20	36	3	*	41%	56	97
<i>May-10 2021</i>	14%	25	20	37	4	*	39%	57	96
<i>Apr-26 2021</i>	15%	26	22	33	3	*	41%	55	96
<i>Apr-12 2021</i>	14%	29	21	32	3	1	43%	53	96
Latest Data by Party Dem	1%	6	26	65	1	1	7%	90	98
Latest Data by Party Ind	2%	22	22	32	20	2	24%	55	79
Latest Data by Party Rep	28%	52	15	4	1	-	80%	19	99
Latest Data by Race Afr Am	4%	11	22	57	5	1	15%	79	94
Latest Data by Race Hisp	14%	22	18	40	4	2	36%	59	94
Latest Data by Race White	15%	31	21	31	3	*	46%	51	97
Latest Data by Race Asian	4%	20	23	48	4	1	24%	71	95
• Nancy Pelosi	17%	19	11	46	5	2	36%	57	93
<i>Apr-26 2021</i>	16%	19	11	46	7	1	35%	57	92
Latest Data by Party Dem	34%	36	12	9	6	3	69%	21	91
Latest Data by Party Ind	3%	14	16	45	18	4	17%	61	79
Latest Data by Party Rep	1%	2	8	87	2	*	3%	95	98
Latest Data by Race Afr Am	35%	31	7	13	9	5	66%	20	86
Latest Data by Race Hisp	19%	17	15	39	8	3	36%	54	89
Latest Data by Race White	13%	17	10	54	4	1	30%	65	94
Latest Data by Race Asian	16%	33	16	26	6	3	49%	42	91
• Chuck Schumer.....	12%	17	12	30	19	11	29%	42	70
<i>Apr-26 2021</i>	14%	14	13	32	18	10	28%	44	73
Latest Data by Party Dem	24%	28	10	6	20	12	52%	16	68
Latest Data by Party Ind	2%	13	17	23	28	17	16%	40	55
Latest Data by Party Rep	1%	5	14	57	15	9	6%	71	76
Latest Data by Race Afr Am	20%	25	10	10	21	14	45%	20	65
Latest Data by Race Hisp	13%	14	14	23	21	16	26%	37	64
Latest Data by Race White	10%	15	13	34	18	10	25%	47	72
Latest Data by Race Asian	16%	20	8	20	19	16	36%	28	65
• Mitch McConnell	4%	18	20	39	13	5	23%	59	82
<i>Apr-26 2021</i>	5%	16	20	40	15	5	21%	59	81
Latest Data by Party Dem	2%	7	13	61	11	6	9%	74	83
Latest Data by Party Ind	1%	7	20	34	28	9	8%	54	63
Latest Data by Party Rep	7%	34	27	17	12	4	41%	43	85
Latest Data by Race Afr Am	2%	10	14	50	17	6	13%	64	77
Latest Data by Race Hisp	6%	16	18	34	15	11	21%	53	74
Latest Data by Race White	4%	21	21	38	12	4	25%	59	84
Latest Data by Race Asian	1%	17	14	42	14	11	19%	56	75

B1. You will now see the names of some people and groups. Please indicate how favorable or unfavorable you are to each one.

	FAV		UNFAV		CR	NH	NET		
	Very	Some	Some	Very			FAV	UNFAV	FAM
• Kevin McCarthy	6%	13	11	24	27	19	20%	35	54
May-25 2021	6%	16	11	24	27	16	21%	35	57
Apr-26 2021	8%	15	12	22	27	16	23%	34	57
Latest Data by Party Dem	3%	6	10	37	24	20	9%	47	56
Latest Data by Party Ind	2%	6	13	18	35	25	9%	31	39
Latest Data by Party Rep	11%	23	11	11	28	16	34%	22	56
Latest Data by Race Afr Am	3%	9	11	26	33	19	12%	36	48
Latest Data by Race Hisp	8%	10	12	20	26	24	18%	31	49
Latest Data by Race White	7%	15	11	24	26	18	22%	34	56
Latest Data by Race Asian	3%	10	15	27	20	25	13%	43	55

Q18. Over the past few days, how much have you seen, read, or heard about Joe Biden and what he is doing as President?

	Jun-14	May-25	May-10	Apr-26	Apr-12	Latest Data by Party			Latest Data by Race			
						Dem	Ind	Rep	Afr Am	Hisp	White	Asian
A lot	35%	36%	37%	34%	39%	39%	23%	33%	32%	44%	34%	34%
Some	37	41	40	42	38	40	34	35	47	30	37	39
A little	19	17	16	17	16	16	26	21	15	18	20	20
Nothing	8	7	7	7	7	5	17	10	6	7	9	7

Q19. Over the past few days, has what you have seen, read or heard recently about Joe Biden been:

	Latest Data by Party					Latest Data by Race						
	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Mostly positive.....	37%	36%	41%	42%	39%	65%	20%	12%	65%	40%	32%	44%
Mostly negative.....	20	24	22	22	24	2	17	41	6	12	24	9
Equal mix of positive and negative.....	33	32	30	26	28	28	45	35	22	39	33	38
Have heard nothing in past few days about Biden.....	10	7	6	10	8	6	18	13	8	9	11	9

Q20. [IF POSITIVE OR MIXED] In a few words, what positive things have you seen, read, or heard recently about Joe Biden?

Q21. [IF NEGATIVE OR MIXED] In a few words, what negative things have you seen, read, or heard recently about Joe Biden?

Q22. Select the top four issues that you feel are most important for President Joe Biden and Congress to focus on.

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Jobs and the economy	45%	46%	42%	46%	43%	36%	50%	54%	37%	40%	47%	50%
The coronavirus pandemic	33	37	42	43	48	46	32	19	47	38	30	40
Wages and the cost of living	28	28	24	21	22	28	35	26	28	30	28	32
Immigration	28	26	25	32	34	11	19	49	12	25	32	14
Health care	22	25	25	24	27	29	20	14	21	31	20	21
Corruption in government	20	20	19	20	18	11	20	30	17	17	21	13
Climate change and extreme weather events	19	19	16	20	17	32	16	6	15	18	20	28
Social Security and Medicare	18	16	16	16	18	15	30	19	18	20	18	12
National security	17	18	15	18	20	10	13	27	11	14	20	3
Infrastructure	16	15	16	n/a	n/a	22	13	11	18	13	17	15
Taxes	16	12	16	13	15	9	21	22	14	13	16	23
The federal budget deficit	16	15	16	15	14	7	16	25	8	9	18	13
Violent crime	14	13	12	14	13	11	12	18	15	14	14	21
Race relations	14	15	16	14	14	22	15	5	29	15	11	23
Voting rights	12	n/a	n/a	n/a	n/a	19	4	7	16	12	12	6
Education	12	12	11	11	13	15	12	9	13	12	12	15
Police reform	12	13	14	16	10	19	12	4	28	16	8	7
Guns	11	10	12	15	16	18	8	5	17	9	10	12
Domestic and homegrown terrorism	11	12	12	10	13	13	10	9	10	10	12	5
Foreign terrorism	7	7	7	7	7	3	6	12	3	8	8	6
Abortion	5	5	4	3	4	4	6	6	5	5	5	6

Q23. Which of these issues do you feel President Joe Biden and Congress are actually most focused on?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
The coronavirus pandemic	51%	56%	53%	51%	59%	61%	51%	41%	53%	59%	49%	62%
Infrastructure	28	25	23	n/a	n/a	33	26	24	24	21	30	34
Jobs and the economy	28	29	29	32	28	44	27	9	40	29	24	41
Climate change and extreme weather events	27	24	25	34	22	18	22	37	17	17	30	17
Race relations	23	23	20	21	20	18	19	30	21	25	23	12
Guns	18	17	20	28	39	10	22	26	12	18	20	7
Immigration	18	20	22	25	25	18	22	16	22	16	17	15
Voting rights	16	n/a	n/a	n/a	n/a	16	13	17	14	18	17	5
Police reform	16	14	16	22	11	10	11	24	15	14	17	4
Taxes	14	19	17	18	19	11	18	16	12	16	14	16
Health care	11	14	15	17	17	15	10	7	14	14	10	22
Wages and the cost of living	11	14	14	10	12	13	11	8	16	11	10	11
National security	8	6	4	8	8	11	5	5	11	5	7	10
Domestic and homegrown terrorism	7	7	5	6	6	9	4	6	7	8	8	3
Corruption in government	7	5	6	6	4	7	5	7	9	5	7	6
The federal budget deficit	6	6	7	7	5	7	8	5	11	7	4	15
Social Security and Medicare	6	5	7	7	7	9	4	3	13	6	5	6
Abortion	6	4	4	4	4	3	7	9	6	9	5	6
Education	5	5	7	6	7	7	9	2	9	5	4	6
Foreign terrorism	5	6	3	4	3	6	7	3	6	7	4	2
Violent crime	4	4	7	7	5	5	2	3	9	1	3	7

B2. Below is a list of issues. Please indicate who you trust more to handle each one.

	Joe Biden and the Democratic Party	The Republican Party	DK
• Combatting the coronavirus pandemic.....	57%	30	13
<i>May-25 2021</i>	57%	32	11
<i>May-10 2021</i>	56%	30	14
<i>Apr-26 2021</i>	54%	33	13
<i>Apr-12 2021</i>	57%	30	13
Latest Data by Party Dem	95%	1	4
Latest Data by Party Ind	44%	19	36
Latest Data by Party Rep	17%	66	17
Latest Data by Race Afr Am	87%	6	7
Latest Data by Race Hisp	64%	23	13
Latest Data by Race White	49%	37	14
Latest Data by Race Asian	76%	11	14
• Improving health care.....	53%	33	14
<i>May-25 2021</i>	53%	34	14
<i>May-10 2021</i>	53%	33	14
Latest Data by Party Dem	93%	1	6
Latest Data by Party Ind	38%	19	42
Latest Data by Party Rep	13%	71	16
Latest Data by Race Afr Am	85%	5	10
Latest Data by Race Hisp	59%	22	19
Latest Data by Race White	46%	40	14
Latest Data by Race Asian	67%	14	18
• Protecting American democracy	50%	39	11
Latest Data by Party Dem	91%	2	7
Latest Data by Party Ind	34%	24	42
Latest Data by Party Rep	7%	84	9
Latest Data by Race Afr Am	83%	6	11
Latest Data by Race Hisp	55%	33	13
Latest Data by Race White	42%	47	11
Latest Data by Race Asian	68%	22	10
• Combatting voter suppression	49%	34	17
Latest Data by Party Dem	88%	2	10
Latest Data by Party Ind	31%	19	50
Latest Data by Party Rep	11%	73	16
Latest Data by Race Afr Am	79%	6	16
Latest Data by Race Hisp	58%	22	21
Latest Data by Race White	42%	42	16
Latest Data by Race Asian	63%	13	24
• Protecting the right to vote.....	49%	38	13
Latest Data by Party Dem	91%	3	6
Latest Data by Party Ind	30%	26	44
Latest Data by Party Rep	7%	81	12
Latest Data by Race Afr Am	82%	8	10
Latest Data by Race Hisp	56%	24	20
Latest Data by Race White	41%	47	12
Latest Data by Race Asian	65%	20	14

B2. Below is a list of issues. Please indicate who you trust more to handle each one.

	Joe Biden and the Democratic Party	The Republican Party	DK
• Rebuilding the economy.....	47%	43	10
May-25 2021	45%	44	11
May-10 2021	47%	42	11
Apr-26 2021	46%	43	11
Apr-12 2021	47%	41	12
Latest Data by Party Dem	87%	6	7
Latest Data by Party Ind	32%	30	38
Latest Data by Party Rep	7%	88	5
Latest Data by Race Afr Am	84%	5	11
Latest Data by Race Hisp	45%	40	15
Latest Data by Race White	40%	51	9
Latest Data by Race Asian	57%	29	14
• Making peoples' voices heard in government.....	47%	34	19
Latest Data by Party Dem	85%	2	13
Latest Data by Party Ind	29%	18	53
Latest Data by Party Rep	8%	74	18
Latest Data by Race Afr Am	78%	4	18
Latest Data by Race Hisp	53%	27	21
Latest Data by Race White	39%	41	19
Latest Data by Race Asian	65%	19	16
• Preventing voter fraud.....	45%	41	15
Latest Data by Party Dem	84%	4	12
Latest Data by Party Ind	27%	28	45
Latest Data by Party Rep	5%	85	10
Latest Data by Race Afr Am	76%	8	16
Latest Data by Race Hisp	50%	31	19
Latest Data by Race White	38%	49	13
Latest Data by Race Asian	51%	24	25

Switching subjects...

Q37. When it comes to the coronavirus pandemic in the United States, do you personally think that...

	Jun-14	May-25	May-10	Apr-26	Apr-12	Latest Data by Party			Latest Data by Race			
						Dem	Ind	Rep	Afr Am	Hisp	White	Asian
The worst is over	72%	71%	62%	55%	50%	69%	61%	77%	57%	67%	75%	72%
The worst is yet to come	13	16	20	24	27	13	16	11	18	16	11	13
Don't know enough to say	16	13	18	20	23	18	23	12	25	16	14	15

Q38. Do you know anyone who has been infected with coronavirus?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	Latest Data by Party			Latest Data by Race			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
I have.....	14%	13%	14%	12%	14%	13%	13%	16%	14%	21%	14%	9%
A family member has.....	40	44	42	41	41	40	40	40	39	45	41	14
A friend has	41	42	41	41	38	41	43	41	40	40	43	30
Someone else I personally know has	38	39	37	36	35	40	34	38	28	36	41	27
Nobody I know has been infected with coronavirus.....	23	22	23	24	23	23	21	23	29	19	22	40
KNOW SOMEONE (NET)	77%	78	77	76	77	77	79	77	71	81	78	60

Q39. Understanding it may be difficult to talk about, do you personally know anyone who has died from complications related to coronavirus?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	Latest Data by Party			Latest Data by Race			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
A family member has.....	9%	10%	10%	12%	12%	9%	11%	7%	13%	14%	7%	8%
A friend has	11	12	13	13	12	11	12	9	12	8	11	8
Someone else I personally know has	22	24	21	21	20	24	20	21	22	28	21	24
Nobody I know has died from complications due to coronavirus.....	65	62	63	62	62	62	64	67	60	57	66	63
KNOW SOMEONE (NET)	35%	38	37	38	38	38	36	33	40	43	34	37

Q40. Do you know anyone who has received the coronavirus vaccine?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	Latest Data by Party			Latest Data by Race			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
I have.....	62%	60%	59%	51%	45%	76%	55%	49%	56%	60%	63%	82%
A family member has.....	74	75	72	68	67	80	63	70	70	67	75	85
A friend has	65	64	60	56	53	69	54	63	54	59	68	73
Someone else I personally know has	52	53	47	45	42	56	48	49	42	42	55	58
Nobody I know has received the coronavirus vaccine.....	6	5	6	8	9	4	12	7	13	7	5	2
KNOW SOMEONE (NET)	94%	95	94	92	91	96	88	93	87	93	95	98

Q41. Have you been fully vaccinated?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	Latest Data by Party			Latest Data by Race			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Yes - I have received two doses of the Pfizer or Moderna vaccine, or the single shot of the Johnson and Johnson vaccine...	59%	54%	51%	38%	31%	70%	49%	48%	47%	54%	61%	78%
No - I have only received one dose of the Pfizer or Moderna vaccine	4	6	9	13	14	5	6	1	9	6	2	4
NOT VACCINATED (NET)	38%	40	41	49	55	24	45	51	44	40	37	18

Q42. How likely are you to get vaccinated once a coronavirus vaccine is made available to you?

	Latest Data by Party					Latest Data by Race						
	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Very likely	4%	6%	7%	9%	15%	5%	3%	4%	7%	6%	3%	4%
Somewhat likely.....	6	8	6	9	11	5	6	7	10	11	5	8
Somewhat unlikely	3	5	5	6	5	3	4	3	4	3	3	-
Very unlikely.....	21	18	18	20	18	8	26	33	18	18	22	3
Not sure.....	3	4	4	4	6	3	6	3	5	2	3	3
LIKELY (NET).....	11%	14	14	19	27	11	9	11	17	17	8	12
UNLIKELY (NET).....	24	23	23	26	23	11	30	37	22	21	26	3
ALREADY VACCINATED (NET)	62%	60	59	51	45	76	55	49	56	60	63	82

Q43. Do you approve or disapprove of how the vaccine rollout in the United States has gone so far?

	Latest Data by Party					Latest Data by Race						
	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly approve	35%	37%	36%	32%	28%	54%	19%	19%	44%	43%	32%	45%
Somewhat approve	39	37	37	40	42	35	40	44	34	35	40	47
Somewhat disapprove.....	8	9	10	10	13	3	9	12	4	6	9	1
Strongly disapprove.....	10	9	9	9	8	2	17	17	8	9	11	1
Not sure	8	7	9	9	10	5	15	9	10	6	8	5
APPROVE (NET).....	74%	74	73	72	70	89	59	62	78	79	72	92
DISAPPROVE (NET)	18	19	18	19	21	6	26	28	12	15	20	2

Q44. As you may know, the Centers for Disease Control [CDC] recently announced that fully vaccinated adults no longer have to wear masks indoors or outdoors, and many states and localities have begun removing mask mandates. Moving forward, how frequently do you personally plan to wear a mask?

	Latest Data by Party					Latest Data by Race			
	<u>Jun-14</u>	<u>May-25</u>	<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Will wear a mask all of the time.....	25%	30%	37%	24%	12%	54%	42%	16%	44%
Will wear a mask some of the time.....	29	33	38	30	19	29	26	29	30
Will wear a mask in just in a few circumstances	26	24	20	28	34	12	22	30	23
Will not wear a mask at all.....	19	13	5	18	35	5	10	24	3
MASK SOME/ALL OF THE TIME (NET).....	54%	63	75	55	31	83	68	46	75

Now you are going to see some questions about the economy...

Q45. How would you rate the state of the U.S. economy today?

	Latest Data by Party					Latest Data by Race						
	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Excellent.....	3%	2%	4%	5%	5%	6%	1%	*	7%	8%	2%	3%
Good.....	28	26	27	26	26	39	20	17	31	28	27	33
Not so good.....	46	48	47	49	49	42	54	48	48	46	45	48
Poor.....	21	21	19	17	18	10	19	33	6	16	24	10
Not sure.....	3	4	3	3	3	3	6	1	7	1	2	7
EXCELLENT/GOOD (NET).....	31%	28	31	32	31	45	21	18	38	37	29	36
NOT SO GOOD/POOR (NET) ...	66	68	66	65	66	51	73	81	55	62	69	58

Q46. Thinking about your personal financial situation over the next few months, do you feel confident or uneasy?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Very confident.....	14%	14%	14%	15%	14%	16%	15%	11%	18%	17%	13%	11%
Somewhat confident.....	35	36	36	37	37	39	24	33	37	34	34	39
Somewhat uneasy.....	30	30	29	27	27	29	34	30	30	31	30	29
Very uneasy.....	19	18	19	18	17	13	21	24	10	17	21	17
Not sure.....	3	2	2	2	4	3	7	2	6	1	3	4
CONFIDENT (NET).....	49%	50	50	53	51	55	38	44	55	51	47	50
UNEASY (NET).....	49	48	48	45	45	42	55	54	40	48	51	46

Q47. And, which of the following best describes the current state of the U.S. economy:

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
The economy is getting better....	32%	28%	34%	29%	29%	54%	18%	11%	47%	34%	29%	32%
The economy is staying the same.....	22	25	26	27	28	21	32	20	23	34	19	36
The economy is getting worse....	39	38	34	37	36	17	37	65	16	27	46	23
Don't know enough to say.....	7	8	6	7	7	8	13	4	14	4	6	9

Q48. [SPLIT A] Which of the following concerns you more right now?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
That the federal government will not do enough to get help to regular people who have been most impacted by coronavirus....	52%	51%	52%	53%	53%	75%	55%	24%	80%	50%	47%	62%
That the federal government will spend too much money as a result of coronavirus and push the United States further into debt.....	48	49	48	47	47	25	45	76	20	50	53	38

Q49. [SPLIT B] Which of the following concerns you more right now?

	<u>Jun-14</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
That the federal government will spend too much money and push the United States further into debt.....	51%	26%	60%	76%	23%	57%	56%	52%
That the federal government will not spend enough money to help regular people.....	49	74	40	24	77	43	44	48

Switching subjects...

Q50. Regardless of how much you have seen or heard about President Biden's "American Rescue Plan," do you support or oppose President Biden passing an emergency legislative package that includes a new round of economic stimulus, vaccine funding, and other pandemic-related responses?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly support	39%	41%	40%	38%	43%	66%	33%	11%	68%	49%	32%	43%
Somewhat support	24	25	25	27	28	26	26	22	20	26	25	30
Somewhat oppose	10	11	11	11	10	4	14	17	1	10	12	17
Strongly oppose	18	17	16	14	10	1	10	38	3	10	22	6
Not sure	8	6	8	10	9	3	17	11	8	5	9	4
SUPPORT (NET).....	64%	66	65	65	70	92	59	33	88	75	57	73
OPPOSE (NET).....	28	28	26	25	21	4	25	55	4	20	34	23

Q51. As you may know, President Biden has proposed the "American Jobs Plan." Do you support or oppose the "American Jobs Plan"?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly support	32%	29%	26%	28%	26%	56%	19%	7%	57%	39%	26%	33%
Somewhat support	25	26	27	24	25	29	30	18	26	27	23	33
Somewhat oppose	8	9	9	10	7	2	6	17	2	6	10	8
Strongly oppose	14	14	13	13	12	*	7	32	2	9	18	5
Not sure	21	22	25	24	31	12	38	26	12	18	23	20
SUPPORT (NET).....	56%	55	53	53	51	86	49	25	83	66	49	66
OPPOSE (NET).....	23	23	22	23	19	2	13	49	4	16	28	14

Q52. Regardless of how much you have heard about the "American Jobs Plan," do you support or oppose President Biden passing a new infrastructure plan to fix highways, bridges, and roads, expand high speed broadband, upgrade and build new schools, modernize our electric grid, and invest in clean energy?

	<u>Jun-14</u>	<u>May-25</u>	<u>May-10</u>	<u>Apr-26</u>	<u>Apr-12</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
						<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly support	40%	43%	38%	40%	40%	65%	32%	13%	61%	47%	35%	37%
Somewhat support	30	26	35	30	30	27	32	34	22	30	32	38
Somewhat oppose	10	10	9	10	9	4	12	16	7	6	11	11
Strongly oppose	13	12	10	12	10	*	6	28	3	9	15	5
Not sure	8	8	8	8	11	4	17	9	7	9	7	9
SUPPORT (NET).....	70%	69	72	70	70	92	65	47	83	77	66	74
OPPOSE (NET).....	23	23	19	22	19	4	18	44	10	14	27	17

Switching subjects...

Q53. In general, do you think America's best days are ahead, America is at its peak, or America is in decline?

	<u>Jun-14</u>	<u>June-29</u>	<u>June-8</u>	<u>Jan 20</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
America's best days are ahead	40%	37%	37%	37%	57%	32%	23%	57%	39%	36%	40%
America is at its peak	7	8	4	12	10	7	5	13	12	5	12
America is in decline	41	43	43	35	21	38	63	17	33	47	28
Not sure	12	13	16	16	12	23	10	12	15	12	21

Q54. How confident are you in the state of American democracy today?

	<u>Jun-14</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Very confident.....	12%	20%	7%	4%	21%	19%	8%	19%
Somewhat confident.....	31	44	29	18	47	36	28	32
Somewhat uneasy.....	40	29	45	51	24	30	44	45
Very uneasy.....	17	8	18	28	8	15	20	4
CONFIDENT (NET).....	43%	63	36	22	68	56	36	51
UNEASY (NET).....	57	37	64	78	32	44	64	49

Q55. Generally speaking, do you think we need to make major changes in the way our government works, minor changes, or no changes at all?

	<u>Jun-14</u>	<u>Aug-27</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
			<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Major changes.....	63%	67%	60%	64%	67%	62%	61%	65%	45%
Minor changes.....	27	24	31	23	23	24	29	26	40
No changes at all.....	5	5	3	4	7	3	5	5	2
Don't know enough to say.....	5	4	5	9	4	10	4	4	12
CHANGES (NET).....	90%	91	92	87	90	86	91	91	86

Q56. [SPLIT A] Please indicate how much you agree or disagree with this statement: My vote can make a difference in elections.

	<u>Jun-14</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly agree.....	40%	52%	30%	30%	60%	46%	36%	45%
Somewhat agree.....	36	35	29	38	29	28	38	41
Somewhat disagree.....	16	10	17	22	6	13	18	9
Strongly disagree.....	8	3	24	10	5	13	8	5
AGREE (NET).....	76%	87	59	68	89	74	74	86
DISAGREE (NET).....	24	13	41	32	11	26	26	14

Q57. [SPLIT B] Please indicate how much you agree or disagree with this statement: My vote can have an impact in elections.

	<u>Jun-14</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly agree.....	40%	50%	33%	31%	51%	52%	36%	47%
Somewhat agree.....	38	41	31	37	37	34	40	34
Somewhat disagree.....	12	8	14	17	8	8	14	10
Strongly disagree.....	9	1	22	15	3	5	11	10
AGREE (NET).....	79%	91	64	68	89	86	75	81
DISAGREE (NET).....	21	9	36	32	11	14	25	19

Q59. Which of the following concerns you more?

	<u>Jun-14</u>	<u>Apr-12</u>	<u>Sept-28</u>	<u>Oct-19</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
					<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
That people who have the right to vote will be prevented from voting, also known as voter suppression	44%	46%	44%	45%	77%	31%	11%	74%	46%	38%	61%
That people will cast votes illegally, also known as voter fraud	45	45	38	38	12	46	80	16	40	52	31
Neither	11	9	18	17	10	23	8	11	14	11	8

Q60. How much have you seen, read, or heard recently about the For the People Act?

	<u>Jun-14</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
A lot	10%	13%	2%	9%	11%	14%	9%	9%
Some	23	27	17	19	23	27	22	28
Not much	33	33	33	34	38	31	33	32
Not at all	34	27	47	39	28	28	36	31
A LOT/SOME	33%	40	20	28	34	41	31	37

Q61. Regardless of how much you have seen or heard about the For the People Act, do you support or oppose the For the People Act?

	<u>Jun-14</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly support	16%	30%	7%	3%	32%	19%	13%	16%
Somewhat support	21	28	19	13	24	25	19	28
Somewhat oppose	6	2	5	10	3	4	6	5
Strongly oppose	9	*	2	20	1	7	11	2
Not sure	48	39	66	54	41	45	50	48
SUPPORT (NET)	37%	58	26	16	55	44	32	44
OPPOSE (NET)	15	2	8	30	3	11	17	8

Q62. Regardless of how much you have heard about the For the People Act, do you support or oppose new legislation that will protect and expand voting rights and election security, reduce the influence of big money in our politics, require an independent commission set Congressional district lines that don't unfairly benefit either party, and ensure an ethical government that is accountable to the people?

	<u>Jun-14</u>	<u>Latest Data by Party</u>			<u>Latest Data by Race</u>			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly support	38%	57%	33%	18%	47%	44%	36%	40%
Somewhat support	30	28	32	32	30	27	31	37
Somewhat oppose	6	3	4	10	2	6	6	10
Strongly oppose	7	1	3	15	2	5	8	4
Not sure	19	11	28	25	20	18	19	9
SUPPORT (NET)	68%	85	65	50	76	71	66	77
OPPOSE (NET)	13	3	7	25	3	11	14	13

B4. Below is a list of proposals being considered to reform how our government currently works. Please indicate whether you support or oppose each one.

	SUPPORT		OPPOSE		NET	
	Strongly	Somewhat	Somewhat	Strongly	SUPPORT	OPPOSE
• Requiring secret money organizations that spend money in elections to disclose their donors	61%	23	9	7	84%	16
Latest Data by Party Dem	67%	20	8	5	87%	13
Latest Data by Party Ind	53%	26	13	9	78%	22
Latest Data by Party Rep	55%	26	10	9	81%	19
Latest Data by Race Afr Am	50%	26	13	11	76%	24
Latest Data by Race Hisp	53%	27	13	8	80%	20
Latest Data by Race White	64%	22	8	6	86%	14
Latest Data by Race Asian	54%	27	14	4	82%	18
• Slowing the revolving door between government officials and lobbyists	50%	35	11	4	86%	14
Latest Data by Party Dem	60%	31	8	2	90%	10
Latest Data by Party Ind	49%	32	14	5	81%	19
Latest Data by Party Rep	40%	41	13	6	81%	19
Latest Data by Race Afr Am	49%	34	11	6	83%	17
Latest Data by Race Hisp	52%	29	12	7	81%	19
Latest Data by Race White	51%	36	10	3	86%	14
Latest Data by Race Asian	41%	48	9	1	89%	11
• Ensuring that all eligible voters can vote by absentee ballot	48%	26	12	14	75%	25
Latest Data by Party Dem	76%	19	5	1	94%	6
Latest Data by Party Ind	43%	36	13	8	79%	21
Latest Data by Party Rep	20%	32	19	29	52%	48
Latest Data by Race Afr Am	68%	24	7	2	91%	9
Latest Data by Race Hisp	55%	22	8	15	77%	23
Latest Data by Race White	44%	27	14	16	71%	29
Latest Data by Race Asian	59%	26	10	5	85%	15
• Making online voter registration available in every state	46%	24	13	16	70%	30
Latest Data by Party Dem	70%	23	5	3	93%	7
Latest Data by Party Ind	38%	34	13	15	72%	28
Latest Data by Party Rep	21%	24	23	32	45%	55
Latest Data by Race Afr Am	60%	29	6	5	89%	11
Latest Data by Race Hisp	51%	28	8	13	79%	21
Latest Data by Race White	42%	23	16	19	65%	35
Latest Data by Race Asian	59%	19	7	14	78%	22
• Ending the manipulation of Congressional districts -- known as partisan gerrymandering -- by creating independent redistricting commissions	44%	38	11	7	82%	18
Latest Data by Party Dem	62%	30	7	1	92%	8
Latest Data by Party Ind	38%	42	12	8	80%	20
Latest Data by Party Rep	26%	45	16	12	71%	29
Latest Data by Race Afr Am	52%	36	8	4	88%	12
Latest Data by Race Hisp	42%	40	12	5	83%	17
Latest Data by Race White	43%	37	12	7	80%	20
Latest Data by Race Asian	51%	42	7	-	93%	7

B4. Below is a list of proposals being considered to reform how our government currently works. Please indicate whether you support or oppose each one.

	SUPPORT		OPPOSE		NET	
	Strongly	Somewhat	Somewhat	Strongly	SUPPORT	OPPOSE
• Expanding early voting access by requiring all states to offer 15 days of early voting.....	41%	35	12	12	76%	24
Latest Data by Party Dem	66%	30	3	*	96%	4
Latest Data by Party Ind	36%	40	9	14	76%	24
Latest Data by Party Rep	15%	38	22	24	53%	47
Latest Data by Race Afr Am	57%	37	5	1	94%	6
Latest Data by Race Hisp	48%	35	6	10	83%	17
Latest Data by Race White	37%	34	14	15	71%	29
Latest Data by Race Asian	56%	36	6	1	92%	8
• Making automatic voter registration available in every state, meaning eligible voters are automatically registered to vote whenever they interact with government agencies [e.g. departments of motor vehicles].....	40%	31	14	15	71%	29
Latest Data by Party Dem	62%	31	6	1	93%	7
Latest Data by Party Ind	38%	35	13	14	73%	27
Latest Data by Party Rep	17%	30	23	30	47%	53
Latest Data by Race Afr Am	60%	31	8	1	91%	9
Latest Data by Race Hisp	46%	31	11	12	77%	23
Latest Data by Race White	36%	30	16	18	66%	34
Latest Data by Race Asian	48%	36	11	4	85%	15
• Enhancing election security by increasing funding for more election oversight.....	40%	43	13	4	84%	16
Latest Data by Party Dem	43%	43	12	2	86%	14
Latest Data by Party Ind	35%	45	15	5	80%	20
Latest Data by Party Rep	38%	43	13	5	81%	19
Latest Data by Race Afr Am	52%	40	6	2	91%	9
Latest Data by Race Hisp	47%	40	9	4	87%	13
Latest Data by Race White	38%	44	14	4	82%	18
Latest Data by Race Asian	29%	55	16	-	84%	16
• Restoring voting rights to people after they serve their time for a felony conviction	38%	31	17	15	69%	31
Latest Data by Party Dem	57%	31	9	2	89%	11
Latest Data by Party Ind	35%	34	16	15	69%	31
Latest Data by Party Rep	16%	30	25	28	46%	54
Latest Data by Race Afr Am	62%	28	8	3	90%	10
Latest Data by Race Hisp	48%	27	11	15	74%	26
Latest Data by Race White	31%	32	19	17	64%	36
Latest Data by Race Asian	41%	29	20	10	69%	31

Q73. One more time...below is a list of those same proposals you read that are being considered to reform how our government currently works. Regardless of which ones you support, please indicate which THREE you think will have the most positive impact on you personally if passed.

	Jun-14	Latest Data by Party			Latest Data by Race			
		Dem	Ind	Rep	Afr Am	Hisp	White	Asian
Ending the manipulation of Congressional districts -- known as partisan gerrymandering -- by creating independent redistricting commissions.....	33%	35%	29%	31%	26%	25%	35%	33%
Ensuring that all eligible voters can vote by absentee ballot.....	32	47	31	16	38	35	30	53
Requiring secret money organizations that spend money in elections to disclose their donors	29	25	27	33	19	25	32	15
Expanding early voting access by requiring all states to offer 15 days of early voting	27	36	29	16	30	32	24	41
Making online voter registration available in every state.....	26	35	29	16	39	27	23	34
Enhancing election security by increasing funding for more election oversight..	24	13	19	38	15	21	27	19
Making automatic voter registration available in every state, meaning eligible voters are automatically registered to vote whenever they interact with government agencies (e.g., departments of motor vehicles)	24	32	27	15	33	29	22	28
Slowing the revolving door between government officials and lobbyists	23	18	17	30	12	18	26	14
Restoring voting rights to people after they serve their time for a felony conviction.....	16	21	14	11	29	25	12	23
Extending congressional representation to all American citizens living in Washington, D.C. who currently don't have a vote in Congress	9	12	8	6	12	13	8	9
None of these will have a positive impact on me	15	5	19	24	13	9	16	6

B5. Below is a list of statements from supporters of these reforms. Please indicate whether you find each of the statements convincing as a reason to support these reforms.

	CONVINCING		NOT CONVINCING		NET	
	<u>Very</u>	<u>Some</u>	<u>Not too convincing</u>	<u>Not at all</u>	<u>CONVINCING</u>	<u>NOT CONVINCING</u>
• The only way to get Washington to work for us is to root out the corruption in both parties. These reforms will crack down on that corruption by preventing dark money from undisclosed sources and closing the revolving door between lobbyists and government.....	45%	38	10	6	83%	17
Latest Data by Party Dem	54%	36	9	2	90%	10
Latest Data by Party Ind	37%	45	10	8	82%	18
Latest Data by Party Rep	38%	39	13	11	77%	23
Latest Data by Race Afr Am	53%	39	6	1	92%	8
Latest Data by Race Hisp	53%	31	9	8	83%	17
Latest Data by Race White	43%	39	12	7	82%	18
Latest Data by Race Asian	46%	42	9	3	89%	11
• Politicians in Washington are not working for us -- instead, they are focused on the special interests who contribute big money to their campaigns. These reforms will create more transparency and accountability in government.....	44%	37	12	7	81%	19
Latest Data by Party Dem	48%	38	11	3	86%	14
Latest Data by Party Ind	37%	41	12	10	77%	23
Latest Data by Party Rep	42%	36	11	11	77%	23
Latest Data by Race Afr Am	45%	37	15	3	82%	18
Latest Data by Race Hisp	46%	33	13	8	79%	21
Latest Data by Race White	44%	37	11	8	81%	19
Latest Data by Race Asian	40%	46	11	3	87%	13

B5. Below is a list of statements from supporters of these reforms. Please indicate whether you find each of the statements convincing as a reason to support these reforms.

	CONVINCING		NOT CONVINCING		NET	
	<u>Very</u>	<u>Some</u>	<u>Not too convincing</u>	<u>Not at all</u>	<u>CONVINCING</u>	<u>NOT CONVINCING</u>
<ul style="list-style-type: none"> These reforms will make voting easier for every eligible American, no matter what race you are or what political party you prefer. At a time when our democracy is in grave danger, it's critical we take steps to protect it. 	39%	36	13	12	75%	25
Latest Data by Party Dem	58%	36	5	1	94%	6
Latest Data by Party Ind	26%	44	16	13	71%	29
Latest Data by Party Rep	21%	34	22	24	54%	46
Latest Data by Race Afr Am	46%	44	8	3	89%	11
Latest Data by Race Hisp	43%	31	11	15	74%	26
Latest Data by Race White	37%	35	15	14	72%	28
Latest Data by Race Asian	40%	43	10	7	83%	17
<ul style="list-style-type: none"> A government that cannot pass legislation supported by overwhelming, bipartisan majorities of Americans like universal background checks and infrastructure investment shows how broken our system is and the need to pass these reforms. 	32%	39	18	11	72%	28
Latest Data by Party Dem	44%	41	13	3	84%	16
Latest Data by Party Ind	29%	39	18	14	68%	32
Latest Data by Party Rep	20%	38	23	19	58%	42
Latest Data by Race Afr Am	42%	39	13	6	80%	20
Latest Data by Race Hisp	34%	44	15	7	78%	22
Latest Data by Race White	31%	38	19	12	69%	31
Latest Data by Race Asian	24%	51	18	8	75%	25
<ul style="list-style-type: none"> Servicemen and women have long defended American democracy from threats domestic and foreign. Failure to pass these reforms is a failure to honor their sacrifices to protect our country. 	34%	36	17	13	70%	30
Latest Data by Party Dem	41%	40	15	5	80%	20
Latest Data by Party Ind	30%	40	18	13	70%	30
Latest Data by Party Rep	27%	31	20	22	58%	42
Latest Data by Race Afr Am	39%	42	15	4	81%	19
Latest Data by Race Hisp	44%	34	10	12	78%	22
Latest Data by Race White	32%	35	18	15	67%	33
Latest Data by Race Asian	27%	37	28	7	64%	36
<ul style="list-style-type: none"> America has always steadily expanded access to voting to more and more of our citizens, but after hundreds of years of progress, the right to vote is now under attack as voter suppression laws are being passed around the country. These reforms are an important step in protecting that sacred right. 	36%	31	17	17	66%	34
Latest Data by Party Dem	53%	32	12	3	85%	15
Latest Data by Party Ind	29%	35	22	14	64%	36
Latest Data by Party Rep	18%	28	21	34	46%	54
Latest Data by Race Afr Am	45%	36	13	6	81%	19
Latest Data by Race Hisp	35%	38	11	16	73%	27
Latest Data by Race White	33%	28	18	20	62%	38
Latest Data by Race Asian	36%	42	18	4	78%	22

B5. Below is a list of statements from supporters of these reforms. Please indicate whether you find each of the statements convincing as a reason to support these reforms.

	CONVINCING		NOT CONVINCING		NET	
	<u>Very</u>	<u>Some</u>	<u>Not too convincing</u>	<u>Not at all</u>	<u>CONVINCING</u>	<u>NOT CONVINCING</u>
• For hundreds of years, brave Americans have fought for our democracy through protest, activism, and voting. We owe it to them to pass these reforms.	32%	33	22	14	64%	36
Latest Data by Party Dem	46%	34	16	4	80%	20
Latest Data by Party Ind	27%	34	25	15	60%	40
Latest Data by Party Rep	17%	31	28	24	48%	52
Latest Data by Race Afr Am	55%	30	12	3	85%	15
Latest Data by Race Hisp	39%	32	15	14	71%	29
Latest Data by Race White	27%	33	24	16	60%	40
Latest Data by Race Asian	24%	34	35	7	58%	42
• Conspiracy theorists like QAnon are attacking our democracy by spreading misinformation to attack the credibility of our elections. These reforms will make sure they are not successful by making our elections more safe and secure.	30%	31	22	17	61%	39
Latest Data by Party Dem	46%	33	16	6	79%	21
Latest Data by Party Ind	23%	37	25	15	60%	40
Latest Data by Party Rep	14%	28	29	29	42%	58
Latest Data by Race Afr Am	36%	36	16	11	72%	28
Latest Data by Race Hisp	36%	28	17	19	64%	36
Latest Data by Race White	28%	30	24	17	58%	42
Latest Data by Race Asian	26%	42	25	6	69%	31

Q82. Having read this...do you support or oppose the For the People Act?

	Jun-14	Latest Data by Party			Latest Data by Race			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Strongly support	32%	54%	21%	9%	46%	35%	28%	33%
Somewhat support	33	34	34	30	34	35	32	40
Somewhat oppose	8	2	7	16	1	8	10	8
Strongly oppose	10	1	5	21	2	8	12	3
Not sure	18	9	33	23	17	14	19	16
SUPPORT (NET).....	64%	88	55	40	80	70	60	73
OPPOSE (NET).....	18	2	11	37	3	16	21	11

Q83. How urgent do you think it is that the For the People Act gets passed ahead of the November 2022 midterm elections for Congress?

	Jun-14	Latest Data by Party			Latest Data by Race			
		<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Very urgent	31%	52%	21%	10%	48%	32%	27%	35%
Somewhat urgent	28	32	30	22	27	33	27	31
Not that urgent	5	4	5	7	4	4	6	6
Not at all urgent	*	1	-	-	1	-	*	1
URGENT (NET).....	59%	84	51	32	75	66	54	65
NOT URGENT (NET).....	6	4	5	7	5	4	6	8
OPPOSE/NOT SURE (NET).....	36%	12	45	60	20	30	40	27

Switching subjects...

Q84. How well do you understand what the filibuster is?

	Latest Data by Party						Latest Data by Race			
	<u>Jun-14</u>	<u>Mar-15</u>	<u>Jan-11</u>	<u>Dem</u>	<u>Ind</u>	<u>Rep</u>	<u>Afr Am</u>	<u>Hisp</u>	<u>White</u>	<u>Asian</u>
Very well.....	22%	20%	19%	22%	14%	23%	14%	25%	23%	18%
Somewhat well	35	35	37	35	31	37	34	27	37	34
Not that well.....	21	22	24	24	21	19	20	25	21	19
Not well at all	22	23	21	20	34	21	32	23	19	28
WELL (NET).....	57%	55	55	57	45	60	48	52	60	53
NOT WELL (NET).....	43	45	45	43	55	40	52	48	40	47

Q85. Please indicate what kind of impact you think this change would have in making our government work better for the people it represents: **Getting rid of the loophole that allows a small minority of U.S. senators to block legislation that a majority of senators support.**

				Latest Data by Party			Latest Data by Race			
	Jun-14	Mar-15	Jan-11	Dem	Ind	Rep	Afr Am	Hisp	White	Asian
Major positive impact.....	39%	32%	35%	55%	33%	23%	44%	36%	39%	34%
Minor positive impact.....	20	17	25	20	21	19	16	25	19	27
No real impact	12	13	10	9	15	13	16	11	11	18
Minor negative impact	5	6	5	2	3	8	3	4	5	5
Major negative impact	12	13	8	4	7	24	7	11	14	5
Not sure	12	19	17	9	21	14	14	13	12	11
POSITIVE IMPACT (NET).....	59%	49	60	75	54	42	59	61	58	61
NEGATIVE IMPACT (NET).....	17	19	13	6	9	31	10	15	19	10

Q86. As you may know, the filibuster allows senators to prevent the U.S. Senate from voting on proposed legislation. It takes 60 of the Senate's 100 senators to end a filibuster, which means bills can be blocked even if a majority of senators support voting on them.

Do you think the filibuster does more to create gridlock in Washington, D.C. or more to create bipartisan compromise in Washington, D.C.?

		Latest Data by Party			Latest Data by Race			
	Jun-14	Dem	Ind	Rep	Afr Am	Hisp	White	Asian
Create more gridlock	50%	62%	45%	38%	42%	46%	52%	62%
Create more bipartisan compromise	26	18	16	36	25	29	25	13
No impact	7	3	12	9	8	5	7	5
Don't know	18	16	27	17	25	20	16	20

Q87. Please indicate which statement you agree with more, even if you do not agree with either side completely.

		Latest Data by Party			Latest Data by Race			
	Jun-14	Dem	Ind	Rep	Afr Am	Hisp	White	Asian
I care more that my senator does what is right for (State of registration), even if that means their position changes over time.....	64%	70%	58%	60%	60%	61%	66%	68%
I care more that my senator maintains a consistent position on the filibuster....	18	16	12	22	17	25	18	12
Don't know enough to say	17	14	30	18	23	14	17	20

B6. As you may know, there are different proposals being considered regarding the Senate filibuster. Below is a list of a few of those proposals: please indicate whether you support or oppose each one.

	SUPPORT		OPPOSE		Not sure	NET	
	Strongly	Somewhat	Somewhat	Strongly		SUPPORT	OPPOSE
• Eliminating the filibuster for certain types of important legislation.....	28%	25	9	15	23	53%	24
Latest Data by Party Dem	44%	27	7	3	19	71%	10
Latest Data by Party Ind	20%	25	11	8	36	45%	19
Latest Data by Party Rep	13%	23	12	29	24	36%	41
Latest Data by Race Afr Am	33%	24	7	7	29	57%	14
Latest Data by Race Hisp	33%	26	7	12	21	59%	20
Latest Data by Race White	27%	25	10	17	22	51%	27
Latest Data by Race Asian	20%	42	9	7	22	62%	16
• Bringing back the "talking filibuster," which would require senators who want to filibuster to actually stay on the Senate floor talking continuously	24%	26	13	11	27	50%	24
Latest Data by Party Dem	26%	26	11	11	25	52%	23
Latest Data by Party Ind	21%	22	10	10	37	43%	20
Latest Data by Party Rep	21%	28	15	10	26	49%	25
Latest Data by Race Afr Am	20%	27	10	12	32	47%	21
Latest Data by Race Hisp	30%	17	15	13	25	48%	27
Latest Data by Race White	24%	27	13	10	26	51%	23
Latest Data by Race Asian	18%	25	17	8	32	43%	26
• Restoring the filibuster to what it was historically, with senators only being able to block an up or down vote if they are speaking on the floor	20%	29	10	9	32	49%	19
Latest Data by Party Dem	23%	27	9	8	32	51%	17
Latest Data by Party Ind	17%	27	11	6	39	44%	17
Latest Data by Party Rep	17%	32	11	11	30	49%	22
Latest Data by Race Afr Am	21%	24	11	6	37	46%	17
Latest Data by Race Hisp	23%	28	9	12	28	51%	21
Latest Data by Race White	19%	30	10	9	31	50%	19
Latest Data by Race Asian	18%	29	12	10	31	46%	22

Changing topics....

B7. You will now see a series of images. For each, please indicate whether you associate it more closely with the Democratic Party or the Republican Party.

	DEMOCRATIC			REPUBLICAN		NET	
	<u>Definitely the Democratic Party</u>	<u>Probably the Democratic Party</u>	<u>Neither</u>	<u>Probably the Republican Party</u>	<u>Definitely the Republican Party</u>	<u>DEMOCRATIC</u>	<u>REPUBLICAN</u>
	39%	24	21	9	6	64	16
Latest Data by Party Dem	44%	27	16	7	7	70	14
Latest Data by Party Ind	16%	22	46	10	6	38	16
Latest Data by Party Rep	40%	23	20	12	6	63	17
Latest Data by Race Afr Am	41%	19	21	10	8	61	18
Latest Data by Race Hisp	46%	26	21	3	4	73	7
Latest Data by Race White	38%	25	21	10	6	63	16
Latest Data by Race Asian	36%	27	20	9	7	63	17
	20%	28	37	10	5	48	15
Latest Data by Party Dem	34%	36	27	2	*	71	2
Latest Data by Party Ind	8%	20	63	7	3	28	9
Latest Data by Party Rep	8%	21	42	19	11	28	30
Latest Data by Race Afr Am	40%	29	27	3	1	69	4
Latest Data by Race Hisp	23%	35	33	5	3	58	9
Latest Data by Race White	16%	26	39	12	6	43	18
Latest Data by Race Asian	18%	38	40	2	3	55	5
	22%	22	40	10	6	45	15
Latest Data by Party Dem	37%	27	30	5	1	64	6
Latest Data by Party Ind	10%	13	63	8	5	24	13
Latest Data by Party Rep	9%	19	45	15	11	28	26
Latest Data by Race Afr Am	36%	21	34	7	2	57	10
Latest Data by Race Hisp	27%	23	34	9	6	51	15
Latest Data by Race White	19%	22	42	10	7	41	17
Latest Data by Race Asian	27%	27	40	6	1	53	7

Changing topics....

B7. You will now see a series of images. For each, please indicate whether you associate it more closely with the Democratic Party or the Republican Party.

	DEMOCRATIC		Neither	REPUBLICAN		NET	
	<u>Definitely the Democratic Party</u>	<u>Probably the Democratic Party</u>		<u>Probably the Republican Party</u>	<u>Definitely the Republican Party</u>	<u>DEMOCRATIC</u>	<u>REPUBLICAN</u>
	17%	23	39	13	8	40	21
Latest Data by Party Dem	28%	31	33	6	1	60	8
Latest Data by Party Ind	7%	15	71	4	3	22	7
Latest Data by Party Rep	7%	16	39	23	16	23	39
Latest Data by Race Afr Am	28%	26	32	11	3	54	13
Latest Data by Race Hisp	25%	22	35	11	7	46	18
Latest Data by Race White	14%	23	40	14	9	37	23
Latest Data by Race Asian	17%	21	53	6	3	38	9
	15%	17	34	21	12	32	34
Latest Data by Party Dem	27%	28	34	10	1	55	11
Latest Data by Party Ind	8%	9	65	13	5	17	17
Latest Data by Party Rep	3%	7	27	36	27	10	63
Latest Data by Race Afr Am	25%	25	35	12	2	51	14
Latest Data by Race Hisp	21%	18	33	19	9	40	28
Latest Data by Race White	12%	15	34	24	15	27	39
Latest Data by Race Asian	13%	31	41	10	5	44	15
	13%	14	33	24	16	27	40
Latest Data by Party Dem	24%	18	36	17	4	42	21
Latest Data by Party Ind	6%	14	59	15	5	20	21
Latest Data by Party Rep	3%	9	23	34	31	12	65
Latest Data by Race Afr Am	25%	19	33	17	7	44	23
Latest Data by Race Hisp	18%	16	29	24	13	34	38
Latest Data by Race White	10%	12	33	26	18	23	44
Latest Data by Race Asian	14%	17	37	20	12	30	33

Changing topics....

B7. You will now see a series of images. For each, please indicate whether you associate it more closely with the Democratic Party or the Republican Party.

	DEMOCRATIC		Neither	REPUBLICAN		NET	
	<u>Definitely the Democratic Party</u>	<u>Probably the Democratic Party</u>		<u>Probably the Republican Party</u>	<u>Definitely the Republican Party</u>	<u>DEMOCRATIC</u>	<u>REPUBLICAN</u>
	12%	12	40	22	14	24	36
Latest Data by Party Dem	23%	17	39	19	3	39	22
Latest Data by Party Ind	5%	9	64	16	5	15	21
Latest Data by Party Rep	3%	7	35	26	28	10	55
Latest Data by Race Afr Am	21%	11	34	26	8	32	34
Latest Data by Race Hisp	18%	12	32	26	12	30	38
Latest Data by Race White	10%	12	41	21	16	22	37
Latest Data by Race Asian	10%	12	54	18	5	22	24
	12%	7	19	15	46	20	61
Latest Data by Party Dem	5%	3	4	12	76	8	88
Latest Data by Party Ind	8%	7	38	16	31	15	47
Latest Data by Party Rep	21%	13	32	17	17	34	34
Latest Data by Race Afr Am	8%	3	8	10	71	11	81
Latest Data by Race Hisp	11%	4	16	18	51	15	69
Latest Data by Race White	14%	9	22	15	40	23	55
Latest Data by Race Asian	3%	4	12	16	65	7	81
	8%	9	30	34	19	17	53
Latest Data by Party Dem	15%	13	28	32	12	28	44
Latest Data by Party Ind	5%	12	58	21	5	16	26
Latest Data by Party Rep	1%	4	26	40	29	5	69
Latest Data by Race Afr Am	15%	16	28	24	17	31	41
Latest Data by Race Hisp	13%	7	24	37	19	20	56
Latest Data by Race White	7%	8	31	35	19	15	55
Latest Data by Race Asian	4%	11	41	32	13	14	45

For statistical purposes only, please answer the following questions.

D900Z. Thinking about the various sources of news available today, which of the following would you say are your main sources of news about politics and current events in the U.S.?

Local television	42%
Broadcast television news (CBS, NBC or ABC)	37
Online news websites	33
Social media and websites where news is shared (such as Facebook, Twitter or YouTube)	33
Fox News	30
CNN	29
Your local newspaper	21
Radio	21
MSNBC	17
National newspapers	14
Other	8

DNEWS. How often do you watch the following news channels?

	MONTHLY OR MORE				NOT OFTEN/ NEVER		DK/NA	NET	
								MONTHLY OR MORE	NOT OFTEN/ NEVER
	Several hours a day	Daily	Weekly	Monthly	Rarely	Never			
• Fox News Channel.....	7%	11	13	10	18	35	5	42	58
Latest Data by Party Dem	5%	9	10	7	18	48	5	29	71
Latest Data by Party Ind	4%	9	12	11	24	32	9	35	65
Latest Data by Party Rep	11%	15	18	13	17	21	5	57	43
Latest Data by Race Afr Am	9%	13	14	5	20	34	4	42	58
Latest Data by Race Hisp	9%	14	13	9	20	34	2	44	56
Latest Data by Race White	7%	10	14	10	18	35	6	41	59
Latest Data by Race Asian	7%	12	14	14	17	30	7	47	53
• CNN.....	7%	9	13	10	20	35	6	40	60
Latest Data by Party Dem	13%	15	18	13	19	17	6	58	42
Latest Data by Party Ind	6%	5	13	10	19	37	11	33	67
Latest Data by Party Rep	1%	5	8	7	22	54	4	20	80
Latest Data by Race Afr Am	18%	10	21	8	17	22	4	56	44
Latest Data by Race Hisp	9%	11	18	10	22	28	2	48	52
Latest Data by Race White	5%	8	11	10	21	39	6	34	66
Latest Data by Race Asian	8%	20	16	17	13	18	8	61	39
• MSNBC.....	5%	7	10	11	20	39	9	33	67
Latest Data by Party Dem	9%	10	16	13	20	24	9	48	52
Latest Data by Party Ind	2%	4	7	11	19	41	17	23	77
Latest Data by Party Rep	*	5	5	8	20	55	7	18	82
Latest Data by Race Afr Am	11%	7	15	12	17	27	9	46	54
Latest Data by Race Hisp	6%	8	14	9	22	34	8	36	64
Latest Data by Race White	3%	6	9	10	21	42	9	29	71
Latest Data by Race Asian	7%	8	11	19	13	31	11	45	55
• Newsmax.....	3%	4	6	4	9	51	24	16	84
Latest Data by Party Dem	1%	2	3	2	7	59	25	9	91
Latest Data by Party Ind	2%	2	1	3	7	51	34	8	92
Latest Data by Party Rep	6%	6	10	5	12	42	20	27	73
Latest Data by Race Afr Am	1%	2	4	4	4	58	26	12	88
Latest Data by Race Hisp	3%	4	6	1	11	53	22	14	86
Latest Data by Race White	3%	4	6	4	10	49	24	17	83
Latest Data by Race Asian	3%	3	7	8	7	50	23	20	80
• One America News Network.....	2%	4	6	4	9	50	26	16	84
Latest Data by Party Dem	2%	4	5	1	6	56	26	12	88
Latest Data by Party Ind	1%	2	2	2	10	49	34	7	93
Latest Data by Party Rep	2%	5	8	8	11	43	23	23	77
Latest Data by Race Afr Am	3%	3	8	2	7	53	24	16	84
Latest Data by Race Hisp	4%	7	3	4	9	49	25	17	83
Latest Data by Race White	2%	3	6	5	9	49	26	16	84
Latest Data by Race Asian	2%	8	10	5	4	50	22	24	76

DFB. Please indicate how often you get news from a social media website
[SUCH AS FACEBOOK, TWITTER OR YOUTUBE].

Several times a day	27%
Once a day	15
A few times a week	14
A few times a month	7
Rarely	13
Never	24
Don't know	1
A FEW TIMES A MONTH OR MORE (NET).....	62%
NOT OFTEN/NEVER (NET).....	38

D906. How about the November 2020 election for president... Did you vote
in the November 2020 election for president or, like many people, did you
not get a chance to vote?

Yes, I voted.....	90%
No, I did not vote	10

D907. [IF VOTED IN 2020] And in the 2020 election for President did you vote
for Democrat Joe Biden, Republican Donald Trump, or another
candidate?

Joe Biden.....	51%
Donald Trump	46
Another candidate	3

D901. [IF ELIGIBLE] How about the November 2016 election for president...
Did you vote in the November 2016 election for president or, like many
people, did you not get a chance to vote?

Yes, I voted.....	84%
No, I did not vote	16

D902. [IF VOTED IN 2016] And in the 2016 election for president did you vote
for Democrat Hillary Clinton, Republican Donald Trump, or another
candidate?

Donald Trump	48%
Hillary Clinton	45
Another candidate	8

D908. In thinking about how you have voted in elections in recent years,
including for federal, state, and local offices, would you say that you:

Always voted for Democrats.....	24%
Mostly voted for Democrats.....	14
Voted more for Democrats, but have voted for some Republicans	9
Voted for an even split of Democrats and Republicans ..	12
Voted more for Republicans, but have voted for some Democrats	10
Mostly voted for Republicans	13
Always voted for Republicans	18
DEMOCRATS (NET)	48%
REPUBLICANS (NET).....	41

D103. Are you or anyone in your household an active or retired member of
a labor union?

Yes, me	9%
Yes, someone in my household	7
Yes, both me and someone in my household	1
No	82
YES (NET).....	18%

D129. Which of the following best describes your current job or the last job
you had:

White collar, like at a desk in an office	40%
Blue collar, like physical labor or working in a factory.....	24
Service industry, like working in a retail store or hospital	18
None of these	17

D900. And, for statistical purposes only, what would you say is your total annual family income before taxes?

Less than \$30,000	29%
\$30,000 - \$49,999	22
\$50,000 - \$59,999	11
\$60,000 - \$74,999	9
\$75,000 - \$99,999	13
\$100,000 - \$149,999	11
\$150,000 - \$199,999	4
\$200,000 and above	2

D140. Which best describes the area in which you live?

City	23%
Suburban area	49
Small town	11
Rural area	18

D105. When it comes to politics, do you generally think of yourself as:

Very liberal	13%
Somewhat liberal	18
Moderate	32
Somewhat conservative	20
Very conservative	17
LIBERAL (NET)	31%
CONSERVATIVE (NET)	37

D105Z. Would you use any of the following terms to describe yourself? You may select as many as you like.

Biden Democrat	30%
Trump Republican	27
Progressive	14
Never Trump Republican	9
Socialist	5
None of these describe me	29

D200. What is your religious background?

Protestant/Christian	45%
Catholic	22
Jewish	3
Muslim	*
None/Atheist/Agnostic	22
Other	8

D202. [IF PROTESTANT/CHRISTIAN, CATHOLIC, OR OTHER] Do you consider yourself a born again or evangelical Christian?

Yes	42%
No	58

D203. When it comes to attending religious services, do you attend every week, a few times a month, about once a month, a few times a year, rarely, or never?

Every week	22%
A few times a month	10
About once a month	4
A few times a year	13
Rarely	22
Never	28

D120. What is your current employment status as of right now?

Employed full time	38%
Employed part time.....	14
Not employed, but looking for work	7
Retired	26
Student	4
Homemaker	6
Other	5

D120X. [IF EMPLOYED] And are you self-employed or an independent contractor?

Self-employed/independent contractor.....	23%
Not self-employed/independent contractor.....	77

D106. What is your current marital status?

Married	40%
Not married but living with partner.....	9
Never married and not living with partner.....	5
Single, never married	26
Divorced or separated	14
Widowed	5

D110. Do you have children under the age of 18 living at home with you?

Yes	26%
No	74

DAGE. What is your age?

18-29	17%
30-44	25
45-54	16
55-64	17
65+	25

REGION. What state do you live in?

Northeast	18%
Midwest	22
South	37
West	22

D100. What is your gender?

Male	47%
Female.....	53

DRACE. To ensure we have a representative sample, please indicate your race. **[IF BLACK/WHITE/OTHER]** Do you consider yourself a Hispanic, Latino, or Spanish-speaking American?

Black/African-American	13%
White/Caucasian	72
Hispanic/Latino	11
Asian-American	4
Native American	*
Other	1

D102. What is the last grade of school or level of education you completed?

Did not complete high school	1%
Graduated high school	22
Attended technical or vocational school	5
Attended some college but no degree.....	26
Graduated two-year college with Associate's degree	13
Graduated four-year college with Bachelor's degree	21
Obtained Master's, PhD, or other professional degree	11