

National Tracking Poll #210135
January 08-11, 2021

Crosstabulation Results

Methodology:

This poll was conducted between January 8-January 11, 2021 among a national sample of 1996 Registered Voters. The interviews were conducted online and the data were weighted to approximate a target sample of Registered Voters based on gender, educational attainment, age, race, and region. Results from the full survey have a margin of error of plus or minus 2 percentage points.

Table Index

1	Table P1: <i>Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?</i>	9
2	Table Q172: <i>Do you approve or disapprove of the job Donald Trump is doing as President? .</i>	13
3	Table P3: <i>Now, thinking about your vote, what would you say is the top set of issues on your mind when you cast your vote for federal offices such as U.S. Senate or Congress?</i>	16
4	Table MCWA1_1: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Passing a healthcare reform bill</i>	21
5	Table MCWA1_2: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Adding a new public option health care plan to the Affordable Care Act</i>	24
6	Table MCWA1_3: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Passing a bill to address climate change</i>	27
7	Table MCWA1_4: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Rejoining the Paris climate accord</i>	30
8	Table MCWA1_5: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Passing a bill to reduce economic inequality</i>	33
9	Table MCWA1_6: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Passing an infrastructure spending bill</i>	36
10	Table MCWA1_7: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Reducing the federal budget deficit</i>	39
11	Table MCWA1_8: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Passing legislation placing additional restrictions on gun ownership</i>	42
12	Table MCWA1_9: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Regulating tech companies</i>	45
13	Table MCWA1_10: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Controlling the spread of the coronavirus in the U.S.</i>	48
14	Table MCWA1_11: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Stimulating the economy to recover from the coronavirus pandemic</i>	51
15	Table MCWA1_12: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Passing a new coronavirus aid package</i>	54

16	Table MCWA1_13: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Installing an effective distribution plan for a COVID-19 vaccine</i>	57
17	Table MCWA1_14: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Rejoining the World Health Organization</i>	60
18	Table MCWA1_15: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Canceling at least \$10,000 in student loan debt for all Americans</i>	63
19	Table MCWA1_16: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Canceling tuition at public colleges/universities for families making \$125,000 or less</i>	66
20	Table MCWA1_17: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Raising corporate income taxes</i>	69
21	Table MCWA1_18: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Passing laws to strengthen the Voting Rights Act, which prohibits discriminatory voting practices</i>	72
22	Table MCWA1_19: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Passing legislation that would create a pathway to citizenship for migrants living in the U.S. illegally</i>	75
23	Table MCWA1_20: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Ending the Trump administration's immigration policies at the U.S.-Mexico border</i>	78
24	Table MCWA1_21: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Removing restrictions that ban people from some Muslim-majority countries from the U.S.</i>	81
25	Table MCWA1_22: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Removing funding towards construction of the wall along the U.S.-Mexico border</i>	84
26	Table MCWA1_23: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Creating a national police oversight commission</i>	87
27	Table MCWA1_24: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Amending relationships with U.S. allies</i>	90
28	Table MCWA1_25: <i>How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days? Overturning the Mexico City Policy (also known as the global gag rule) which prohibits government-funded foreign aid groups from discussing abortion</i>	93
29	Table MCWA2: <i>Which of the following comes closest to your view even if neither is exactly right?</i>	96

30 **Table MCWA3_1:** *Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions? Rejoining the Paris Climate Accord in which countries agreed to reduce greenhouse gas emissions to keep global warming to below 2 degrees Celsius* 100

31 **Table MCWA3_2:** *Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions? Increasing fuel economy (miles per gallon) standards for new vehicles to speed the adoption of zero emission vehicles* 104

32 **Table MCWA3_3:** *Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions? Blocking federal permits for proposed energy and mining projects that would threaten vulnerable habitats* 108

33 **Table MCWA3_4:** *Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions? Limiting the development of new fossil fuel infrastructure on public lands* 112

34 **Table MCWA3_5:** *Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions? Placing methane emission limits on oil and gas operations* 116

35 **Table MCWA3_6:** *Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions? Implementing a timeline for the U.S. to reach net-zero carbon emissions* 120

36 **Table MCWA3_7:** *Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions? Requiring that public companies disclose climate risks and the greenhouse gas emissions from their operations and supply chains* 124

37 **Table MCWA3_8:** *Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions? Establishing a new, cross-agency Advanced Research Projects Agency (ARPA-C), focused on climate* 128

38 **Table MCWA3_9:** *Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions? Making major public investments in automobile infrastructure, including 500,000 electric vehicle charging stations* 132

39 **Table MCWA4_1:** *Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions? Rejoining the World Health Organization* 136

40 **Table MCWA4_2:** *Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions? Restoring the relationship with NATO (North Atlantic Treaty Organization)* 140

41	Table MCWA4_3: <i>Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions? Restoring funding to the United Nations</i>	144
42	Table MCWA4_4: <i>Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions? Keeping U.S. troops in Afghanistan for regional stability</i>	148
43	Table MCWA4_5: <i>Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions? Extending a nuclear arms reduction treaty with Russia</i>	152
44	Table MCWA4_6: <i>Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions? Beginning negotiations aimed at reentering the Iran nuclear deal</i>	156
45	Table MCWA4_7: <i>Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions? Ending U.S. arms deals with Saudi Arabia</i>	160
46	Table MCWA4_8: <i>Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions? Ending the U.S.-China trade war</i>	164
47	Table MCWA4_9: <i>Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions? Rejoining the Trans-Pacific Partnership (TPP)</i>	168
48	Table MCWA5_1: <i>Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Granting more visas to students and high-skilled workers</i>	172
49	Table MCWA5_2: <i>Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Restoring full protection for DACA recipients, people who came to the United States illegally when they were children, often with their parents</i>	176
50	Table MCWA5_3: <i>Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Ending the de facto ban on immigrants from majority-Muslim nations</i>	180
51	Table MCWA5_4: <i>Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Prioritizing the reunification of families separated under the 'zero-tolerance' policy</i>	184
52	Table MCWA5_5: <i>Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Ending workplace immigration enforcement raids</i>	188

53 **Table MCWA5_6:** *Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Ending the public charge rule, which makes an individual's ability to receive a visa or gain permanent residency contingent on their income and use of government services* 192

54 **Table MCWA5_7:** *Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Increasing the number of refugees the U.S. admits* 196

55 **Table MCWA5_8:** *Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Ending the construction of the U.S.-Mexico border wall* 200

56 **Table MCWA5_9:** *Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Granting more visas to survivors of domestic violence* 204

57 **Table MCWA5_10:** *Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions? Ending for-profit detention centers for migrants seeking asylum* 208

58 **Table MCWA6_1:** *Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Enacting a nationwide mask mandate* 212

59 **Table MCWA6_2:** *Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Expanding federal COVID-19 testing* 216

60 **Table MCWA6_3:** *Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Expanding federal support for COVID-19 vaccination roll-out* 220

61 **Table MCWA6_4:** *Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Extending the open enrollment period to allow people to buy health insurance outside of the typical sign-up window during the coronavirus (COVID-19) pandemic* 224

62 **Table MCWA6_5:** *Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Restoring funds to market the Affordable Care Act's coverage options* 228

63 **Table MCWA6_6:** *Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Creating a review board that uses international reference pricing to compare the cost of prescription drugs internationally to determine the recommended price of the drug in the US* 232

64	Table MCWA6_7: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Allowing U.S. consumers to import prescription drugs from other countries	236
65	Table MCWA6_8: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Reinstating Title X family planning funding for health care providers who perform or refer for abortions	240
66	Table MCWA6_9: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Tightening restrictions on short-term health insurance options that do not provide the same level of benefits as plans that are compliant with the Affordable Care Act	244
67	Table MCWA6_10: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions? Improving access to remote telehealth services	248
68	Table MCWA7_1: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions? Allowing transgender people to openly serve in the military	252
69	Table MCWA7_2: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions? Reinstating Department of Education guidance that instructs public schools to allow transgender students to use the bathroom that corresponds with their gender identity	256
70	Table MCWA7_3: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions? Prohibiting discrimination based on sexual orientation and gender identity in the federal government and by federal contractors	260
71	Table MCWA7_4: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions? Issuing an executive order that bans the use of youth conversion therapy on LGBTQ+ youth	264
72	Table MCWA8_1: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions? Establishing a presidential task force to work on addressing racial inequality in the criminal justice system	268
73	Table MCWA8_2: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions? Ending the agreements that allow the federal government to give military-grade equipment to local police departments	272

74 **Table MCWA8_3:** *Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions? Incentivizing states to reduce their incarceration rates* 276

75 **Table MCWA8_4:** *Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions? Establishing a Department of Justice task force to coordinate the investigation and prosecution of law enforcement misconduct in federal, state and local governments* 280

76 **Table MCWA8_5:** *Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions? Ordering the Justice Department to prioritize prosecuting hate crimes* 284

77 **Table MCWA8_6:** *Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions? Requiring police officers to report all uses of force to a national database shared with police departments across the country* 288

78 **Table MCWA8_7:** *Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions? Severing ties between the federal government and private, for-profit prisons* 292

79 **Table MCWA8_8:** *Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions? Pardoning people currently incarcerated for violation of federal marijuana laws* 296

80 **Table MCWA8_9:** *Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions? Restoring the allowance of diversity training in the federal government, as well as among its contractors, subcontractors and grantees* 300

81 **Summary Statistics of Survey Respondent Demographics** 304

Crosstabulation Results by Respondent Demographics

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	18%	(352)	82%	(1644)	1996
Gender: Male	21%	(197)	79%	(737)	934
Gender: Female	15%	(155)	85%	(907)	1062
Age: 18-34	21%	(105)	79%	(397)	501
Age: 35-44	18%	(53)	82%	(250)	303
Age: 45-64	17%	(120)	83%	(607)	727
Age: 65+	16%	(74)	84%	(390)	464
GenZers: 1997-2012	19%	(42)	81%	(177)	219
Millennials: 1981-1996	21%	(102)	79%	(375)	478
GenXers: 1965-1980	17%	(86)	83%	(429)	515
Baby Boomers: 1946-1964	16%	(115)	84%	(615)	730
PID: Dem (no lean)	16%	(131)	84%	(682)	813
PID: Ind (no lean)	15%	(90)	85%	(498)	588
PID: Rep (no lean)	22%	(131)	78%	(464)	595
PID/Gender: Dem Men	20%	(66)	80%	(269)	336
PID/Gender: Dem Women	14%	(65)	86%	(413)	478
PID/Gender: Ind Men	16%	(50)	84%	(254)	304
PID/Gender: Ind Women	14%	(40)	86%	(244)	284
PID/Gender: Rep Men	27%	(81)	73%	(214)	295
PID/Gender: Rep Women	17%	(50)	83%	(250)	300
Ideo: Liberal (1-3)	13%	(83)	87%	(548)	631
Ideo: Moderate (4)	20%	(103)	80%	(409)	512
Ideo: Conservative (5-7)	20%	(142)	80%	(554)	696
Educ: < College	18%	(232)	82%	(1023)	1255
Educ: Bachelors degree	16%	(74)	84%	(398)	472
Educ: Post-grad	17%	(46)	83%	(222)	269
Income: Under 50k	18%	(182)	82%	(846)	1028
Income: 50k-100k	19%	(115)	81%	(502)	617
Income: 100k+	16%	(55)	84%	(296)	351

Continued on next page

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	18%	(352)	82%	(1644)	1996
Ethnicity: White	17%	(269)	83%	(1345)	1614
Ethnicity: Hispanic	20%	(38)	80%	(155)	193
Ethnicity: Black	24%	(61)	76%	(192)	253
Ethnicity: Other	18%	(23)	82%	(106)	129
All Christian	19%	(184)	81%	(810)	994
All Non-Christian	22%	(20)	78%	(71)	91
Atheist	11%	(13)	89%	(104)	117
Agnostic/Nothing in particular	17%	(83)	83%	(410)	494
Something Else	17%	(52)	83%	(248)	300
Religious Non-Protestant/Catholic	20%	(25)	80%	(99)	124
Evangelical	21%	(105)	79%	(406)	511
Non-Evangelical	16%	(119)	84%	(614)	733
Community: Urban	25%	(133)	75%	(393)	525
Community: Suburban	14%	(136)	86%	(827)	964
Community: Rural	16%	(83)	84%	(424)	507
Employ: Private Sector	20%	(134)	80%	(538)	672
Employ: Government	18%	(22)	82%	(101)	124
Employ: Self-Employed	22%	(33)	78%	(120)	153
Employ: Homemaker	17%	(21)	83%	(106)	127
Employ: Student	21%	(19)	79%	(71)	90
Employ: Retired	17%	(81)	83%	(411)	492
Employ: Unemployed	12%	(25)	88%	(178)	203
Employ: Other	12%	(16)	88%	(119)	135
Military HH: Yes	19%	(64)	81%	(274)	338
Military HH: No	17%	(288)	83%	(1370)	1658
RD/WT: Right Direction	100%	(352)	—	(0)	352
RD/WT: Wrong Track	—	(0)	100%	(1644)	1644
Trump Job Approve	28%	(191)	72%	(492)	683
Trump Job Disapprove	12%	(146)	88%	(1114)	1260

Continued on next page

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction		Wrong Track		Total N
Registered Voters	18%	(352)	82%	(1644)	1996
Trump Job Strongly Approve	27%	(103)	73%	(280)	383
Trump Job Somewhat Approve	29%	(88)	71%	(212)	300
Trump Job Somewhat Disapprove	22%	(51)	78%	(183)	234
Trump Job Strongly Disapprove	9%	(95)	91%	(931)	1026
Favorable of Trump	28%	(190)	72%	(486)	676
Unfavorable of Trump	11%	(144)	89%	(1111)	1255
Very Favorable of Trump	27%	(103)	73%	(274)	377
Somewhat Favorable of Trump	29%	(87)	71%	(212)	299
Somewhat Unfavorable of Trump	20%	(39)	80%	(159)	199
Very Unfavorable of Trump	10%	(105)	90%	(952)	1057
#1 Issue: Economy	16%	(120)	84%	(615)	734
#1 Issue: Security	23%	(53)	77%	(179)	231
#1 Issue: Health Care	18%	(58)	82%	(263)	321
#1 Issue: Medicare / Social Security	19%	(52)	81%	(219)	271
#1 Issue: Women's Issues	17%	(18)	83%	(88)	106
#1 Issue: Education	21%	(17)	79%	(63)	80
#1 Issue: Energy	20%	(17)	80%	(66)	83
#1 Issue: Other	10%	(16)	90%	(152)	169
2020 Vote: Joe Biden	13%	(132)	87%	(857)	989
2020 Vote: Donald Trump	23%	(161)	77%	(549)	710
2020 Vote: Other	20%	(14)	80%	(59)	73
2020 Vote: Didn't Vote	20%	(44)	80%	(175)	218
2018 House Vote: Democrat	13%	(98)	87%	(634)	732
2018 House Vote: Republican	22%	(133)	78%	(471)	605
2018 House Vote: Someone else	18%	(10)	82%	(48)	58
2016 Vote: Hillary Clinton	13%	(93)	87%	(604)	697
2016 Vote: Donald Trump	23%	(150)	77%	(511)	661
2016 Vote: Other	13%	(17)	87%	(111)	129
2016 Vote: Didn't Vote	18%	(92)	82%	(417)	509
Voted in 2014: Yes	18%	(220)	82%	(1027)	1247
Voted in 2014: No	18%	(132)	82%	(616)	749

Continued on next page

Table P1: Now, generally speaking, would you say that things in the country are going in the right direction, or have they pretty seriously gotten off on the wrong track?

Demographic	Right Direction	Wrong Track	Total N
Registered Voters	18% (352)	82% (1644)	1996
4-Region: Northeast	19% (68)	81% (288)	356
4-Region: Midwest	16% (73)	84% (385)	458
4-Region: South	17% (124)	83% (621)	745
4-Region: West	20% (87)	80% (349)	436

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

Table Q172: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Strongly Approve	Somewhat Approve	Somewhat Disapprove	Strongly Disapprove	Don't Know / No Opinion	Total N
Registered Voters	19% (383)	15% (300)	12% (234)	51% (1026)	3% (53)	1996
Gender: Male	21% (195)	16% (150)	12% (111)	49% (453)	3% (24)	934
Gender: Female	18% (188)	14% (150)	12% (123)	54% (573)	3% (28)	1062
Age: 18-34	16% (78)	13% (65)	14% (69)	53% (268)	4% (21)	501
Age: 35-44	14% (43)	16% (48)	12% (37)	55% (166)	3% (8)	303
Age: 45-64	21% (156)	17% (126)	10% (76)	49% (353)	2% (17)	727
Age: 65+	23% (106)	13% (61)	11% (52)	51% (239)	1% (6)	464
GenZers: 1997-2012	11% (24)	12% (26)	11% (24)	60% (130)	7% (15)	219
Millennials: 1981-1996	16% (77)	16% (75)	14% (68)	51% (244)	3% (13)	478
GenXers: 1965-1980	20% (104)	17% (88)	11% (59)	50% (257)	2% (9)	515
Baby Boomers: 1946-1964	23% (167)	14% (102)	10% (77)	51% (371)	2% (14)	730
PID: Dem (no lean)	3% (25)	5% (40)	8% (66)	83% (678)	1% (5)	813
PID: Ind (no lean)	12% (70)	17% (101)	18% (104)	46% (273)	7% (39)	588
PID: Rep (no lean)	48% (288)	27% (159)	11% (64)	13% (75)	2% (9)	595
PID/Gender: Dem Men	4% (12)	7% (25)	7% (25)	81% (270)	1% (3)	336
PID/Gender: Dem Women	3% (12)	3% (15)	8% (41)	85% (408)	— (2)	478
PID/Gender: Ind Men	13% (39)	17% (50)	18% (55)	46% (140)	7% (20)	304
PID/Gender: Ind Women	11% (31)	18% (51)	17% (50)	47% (133)	7% (19)	284
PID/Gender: Rep Men	49% (143)	26% (75)	11% (31)	15% (43)	1% (2)	295
PID/Gender: Rep Women	48% (145)	28% (84)	11% (33)	11% (32)	2% (7)	300
Ideo: Liberal (1-3)	4% (24)	4% (25)	6% (37)	86% (541)	1% (4)	631
Ideo: Moderate (4)	11% (56)	15% (79)	17% (85)	56% (286)	1% (6)	512
Ideo: Conservative (5-7)	40% (276)	25% (176)	14% (96)	18% (128)	3% (19)	696
Educ: < College	21% (262)	16% (197)	12% (155)	48% (597)	4% (44)	1255
Educ: Bachelors degree	17% (81)	14% (64)	12% (59)	56% (265)	1% (3)	472
Educ: Post-grad	15% (39)	14% (39)	8% (20)	61% (164)	2% (6)	269
Income: Under 50k	19% (196)	14% (140)	12% (127)	52% (531)	3% (34)	1028
Income: 50k-100k	20% (122)	17% (106)	12% (74)	49% (301)	2% (14)	617
Income: 100k+	18% (64)	16% (55)	9% (33)	55% (194)	1% (5)	351
Ethnicity: White	22% (355)	16% (252)	12% (191)	48% (777)	2% (39)	1614
Ethnicity: Hispanic	12% (22)	18% (36)	12% (23)	53% (103)	5% (10)	193
Ethnicity: Black	4% (10)	11% (27)	11% (28)	72% (182)	2% (6)	253

Continued on next page

Table Q172: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	19%	(383)	15%	(300)	12%	(234)	51%	(1026)	3%	(53)	1996
Ethnicity: Other	14%	(18)	17%	(21)	11%	(15)	52%	(67)	6%	(8)	129
All Christian	23%	(229)	17%	(173)	13%	(126)	45%	(448)	2%	(17)	994
All Non-Christian	12%	(11)	11%	(10)	10%	(9)	64%	(59)	4%	(3)	91
Atheist	5%	(6)	7%	(8)	6%	(7)	80%	(94)	2%	(2)	117
Agnostic/Nothing in particular	13%	(65)	13%	(64)	11%	(56)	59%	(291)	3%	(16)	494
Something Else	24%	(71)	15%	(45)	12%	(35)	45%	(135)	5%	(14)	300
Religious Non-Protestant/Catholic	17%	(21)	13%	(15)	11%	(14)	55%	(68)	5%	(6)	124
Evangelical	30%	(154)	19%	(98)	14%	(73)	33%	(171)	3%	(16)	511
Non-Evangelical	18%	(132)	15%	(114)	11%	(82)	54%	(394)	1%	(11)	733
Community: Urban	15%	(80)	13%	(68)	11%	(60)	57%	(301)	3%	(16)	525
Community: Suburban	19%	(180)	15%	(141)	11%	(111)	53%	(511)	2%	(21)	964
Community: Rural	24%	(123)	18%	(92)	12%	(63)	42%	(214)	3%	(15)	507
Employ: Private Sector	21%	(140)	18%	(124)	11%	(76)	47%	(317)	2%	(15)	672
Employ: Government	17%	(21)	10%	(12)	17%	(21)	52%	(65)	4%	(5)	124
Employ: Self-Employed	16%	(24)	22%	(34)	13%	(20)	48%	(74)	—	(1)	153
Employ: Homemaker	24%	(31)	10%	(12)	14%	(18)	48%	(60)	5%	(6)	127
Employ: Student	8%	(7)	9%	(8)	14%	(13)	69%	(62)	—	(0)	90
Employ: Retired	23%	(114)	14%	(68)	11%	(53)	51%	(253)	1%	(4)	492
Employ: Unemployed	15%	(30)	8%	(17)	11%	(23)	62%	(126)	4%	(8)	203
Employ: Other	12%	(16)	19%	(25)	8%	(11)	51%	(70)	10%	(13)	135
Military HH: Yes	24%	(80)	15%	(52)	13%	(45)	45%	(153)	2%	(7)	338
Military HH: No	18%	(302)	15%	(248)	11%	(189)	53%	(873)	3%	(45)	1658
RD/WT: Right Direction	29%	(103)	25%	(88)	14%	(51)	27%	(95)	4%	(15)	352
RD/WT: Wrong Track	17%	(280)	13%	(212)	11%	(183)	57%	(931)	2%	(37)	1644
Trump Job Approve	56%	(383)	44%	(300)	—	(0)	—	(0)	—	(0)	683
Trump Job Disapprove	—	(0)	—	(0)	19%	(234)	81%	(1026)	—	(0)	1260
Trump Job Strongly Approve	100%	(383)	—	(0)	—	(0)	—	(0)	—	(0)	383
Trump Job Somewhat Approve	—	(0)	100%	(300)	—	(0)	—	(0)	—	(0)	300
Trump Job Somewhat Disapprove	—	(0)	—	(0)	100%	(234)	—	(0)	—	(0)	234
Trump Job Strongly Disapprove	—	(0)	—	(0)	—	(0)	100%	(1026)	—	(0)	1026

Continued on next page

Table Q172: Do you approve or disapprove of the job Donald Trump is doing as President?

Demographic	Strongly Approve		Somewhat Approve		Somewhat Disapprove		Strongly Disapprove		Don't Know / No Opinion		Total N
Registered Voters	19%	(383)	15%	(300)	12%	(234)	51%	(1026)	3%	(53)	1996
Favorable of Trump	54%	(366)	38%	(259)	3%	(21)	2%	(15)	2%	(15)	676
Unfavorable of Trump	1%	(15)	3%	(37)	16%	(200)	79%	(994)	1%	(10)	1255
Very Favorable of Trump	89%	(334)	7%	(26)	—	(1)	3%	(13)	1%	(3)	377
Somewhat Favorable of Trump	11%	(32)	78%	(233)	7%	(20)	1%	(3)	4%	(12)	299
Somewhat Unfavorable of Trump	1%	(2)	13%	(27)	72%	(143)	10%	(19)	4%	(7)	199
Very Unfavorable of Trump	1%	(13)	1%	(10)	5%	(57)	92%	(975)	—	(2)	1057
#1 Issue: Economy	23%	(168)	20%	(146)	14%	(106)	40%	(295)	3%	(20)	734
#1 Issue: Security	44%	(101)	18%	(41)	11%	(26)	25%	(57)	3%	(6)	231
#1 Issue: Health Care	12%	(39)	9%	(28)	10%	(31)	68%	(219)	1%	(4)	321
#1 Issue: Medicare / Social Security	13%	(35)	15%	(41)	11%	(30)	58%	(159)	2%	(6)	271
#1 Issue: Women's Issues	3%	(3)	7%	(8)	8%	(8)	79%	(83)	4%	(4)	106
#1 Issue: Education	12%	(10)	20%	(16)	10%	(8)	56%	(45)	1%	(1)	80
#1 Issue: Energy	3%	(2)	5%	(4)	12%	(10)	73%	(61)	8%	(7)	83
#1 Issue: Other	14%	(24)	10%	(16)	9%	(15)	63%	(107)	3%	(6)	169
2020 Vote: Joe Biden	2%	(15)	3%	(35)	8%	(79)	86%	(853)	1%	(7)	989
2020 Vote: Donald Trump	47%	(336)	32%	(228)	12%	(85)	7%	(46)	2%	(14)	710
2020 Vote: Other	2%	(1)	13%	(10)	26%	(19)	42%	(31)	17%	(12)	73
2020 Vote: Didn't Vote	13%	(27)	13%	(28)	23%	(51)	42%	(92)	9%	(20)	218
2018 House Vote: Democrat	2%	(15)	5%	(38)	8%	(56)	84%	(614)	1%	(8)	732
2018 House Vote: Republican	45%	(271)	28%	(170)	12%	(72)	14%	(82)	2%	(10)	605
2018 House Vote: Someone else	10%	(6)	18%	(10)	17%	(10)	49%	(28)	7%	(4)	58
2016 Vote: Hillary Clinton	2%	(11)	4%	(26)	7%	(50)	86%	(601)	1%	(8)	697
2016 Vote: Donald Trump	45%	(296)	28%	(185)	14%	(94)	11%	(74)	2%	(12)	661
2016 Vote: Other	5%	(6)	14%	(18)	11%	(15)	62%	(80)	8%	(10)	129
2016 Vote: Didn't Vote	14%	(69)	14%	(72)	15%	(75)	53%	(271)	4%	(23)	509
Voted in 2014: Yes	21%	(264)	16%	(199)	10%	(125)	52%	(645)	1%	(14)	1247
Voted in 2014: No	16%	(119)	14%	(102)	14%	(109)	51%	(381)	5%	(39)	749
4-Region: Northeast	16%	(56)	15%	(52)	14%	(51)	54%	(193)	1%	(4)	356
4-Region: Midwest	20%	(94)	16%	(74)	13%	(59)	49%	(224)	2%	(8)	458
4-Region: South	21%	(153)	15%	(109)	11%	(84)	50%	(373)	3%	(25)	745
4-Region: West	18%	(79)	15%	(65)	9%	(41)	54%	(236)	3%	(15)	436

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

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(734)	12% (231)	16% (321)	14% (271)	5% (106)	4% (80)	4% (83)	8% (169)	1996
Gender: Male	38%(360)	13% (126)	16% (150)	13% (120)	2% (17)	4% (35)	4% (40)	9% (87)	934
Gender: Female	35%(375)	10% (106)	16% (171)	14% (151)	8% (88)	4% (45)	4% (44)	8% (82)	1062
Age: 18-34	35% (175)	11% (54)	15% (78)	2% (12)	13% (66)	8% (39)	8% (41)	7% (37)	501
Age: 35-44	46% (138)	8% (25)	19% (58)	5% (15)	6% (19)	7% (23)	3% (9)	6% (17)	303
Age: 45-64	45%(324)	13% (91)	16% (114)	12% (90)	2% (17)	2% (18)	3% (21)	7% (53)	727
Age: 65+	21% (98)	13% (62)	16% (72)	33% (154)	1% (4)	— (1)	3% (12)	13% (61)	464
GenZers: 1997-2012	27% (59)	12% (26)	8% (17)	2% (5)	22% (49)	10% (23)	11% (24)	8% (16)	219
Millennials: 1981-1996	45% (217)	9% (42)	20% (96)	2% (11)	6% (30)	6% (29)	5% (23)	6% (29)	478
GenXers: 1965-1980	47% (243)	11% (58)	18% (95)	7% (35)	4% (18)	4% (23)	2% (10)	6% (33)	515
Baby Boomers: 1946-1964	28%(204)	13% (98)	15% (106)	27% (199)	1% (9)	1% (5)	4% (27)	11% (83)	730
PID: Dem (no lean)	31%(249)	6% (50)	21% (173)	14% (117)	8% (61)	5% (41)	5% (40)	10% (81)	813
PID: Ind (no lean)	37% (218)	10% (58)	16% (92)	12% (73)	6% (33)	4% (22)	6% (36)	10% (56)	588
PID: Rep (no lean)	45%(267)	21% (123)	9% (56)	14% (81)	2% (12)	3% (17)	1% (7)	5% (32)	595
PID/Gender: Dem Men	31% (105)	7% (24)	24% (81)	13% (44)	3% (10)	5% (18)	5% (17)	11% (37)	336
PID/Gender: Dem Women	30% (145)	5% (26)	19% (92)	15% (73)	11% (51)	5% (24)	5% (23)	9% (44)	478
PID/Gender: Ind Men	40% (121)	12% (35)	14% (41)	12% (37)	2% (6)	5% (14)	6% (19)	10% (31)	304
PID/Gender: Ind Women	34% (97)	8% (23)	18% (51)	13% (36)	9% (27)	3% (8)	6% (17)	9% (25)	284
PID/Gender: Rep Men	45% (134)	22% (66)	10% (29)	13% (39)	1% (2)	1% (3)	1% (3)	6% (19)	295
PID/Gender: Rep Women	44% (133)	19% (57)	9% (28)	14% (41)	3% (10)	5% (14)	1% (4)	4% (13)	300
Ideo: Liberal (1-3)	26% (165)	6% (36)	23% (148)	13% (81)	8% (52)	4% (28)	7% (46)	12% (76)	631
Ideo: Moderate (4)	39% (198)	8% (43)	15% (78)	18% (92)	4% (23)	5% (27)	4% (21)	6% (31)	512
Ideo: Conservative (5-7)	45% (310)	20% (140)	11% (74)	13% (89)	2% (12)	2% (16)	1% (7)	7% (48)	696

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(734)	12% (231)	16% (321)	14% (271)	5% (106)	4% (80)	4% (83)	8% (169)	1996
Educ: < College	37% (461)	12% (149)	15% (185)	16% (197)	6% (70)	3% (40)	5% (57)	8% (97)	1255
Educ: Bachelors degree	36% (172)	11% (53)	17% (81)	10% (49)	5% (25)	5% (23)	4% (17)	11% (52)	472
Educ: Post-grad	38% (102)	11% (30)	21% (56)	9% (25)	4% (11)	6% (17)	3% (9)	7% (20)	269
Income: Under 50k	33%(340)	12% (118)	15% (151)	18% (180)	6% (61)	4% (40)	5% (48)	9% (89)	1028
Income: 50k-100k	39%(238)	12% (72)	18% (114)	11% (68)	4% (25)	4% (25)	3% (16)	10% (59)	617
Income: 100k+	45% (156)	12% (41)	16% (56)	7% (23)	6% (20)	4% (14)	6% (19)	6% (21)	351
Ethnicity: White	37%(596)	12%(200)	17%(267)	14%(230)	4% (71)	3% (48)	4% (68)	8% (134)	1614
Ethnicity: Hispanic	45% (86)	10% (19)	13% (25)	5% (9)	10% (19)	7% (14)	5% (10)	5% (10)	193
Ethnicity: Black	34% (85)	8% (19)	13% (32)	13% (32)	10% (25)	10% (25)	5% (12)	9% (23)	253
Ethnicity: Other	41% (53)	9% (12)	18% (23)	7% (9)	7% (9)	5% (7)	3% (4)	9% (12)	129
All Christian	36%(362)	14% (138)	15% (151)	18% (177)	3% (33)	4% (35)	3% (25)	7% (73)	994
All Non-Christian	27% (25)	15% (14)	20% (19)	10% (9)	3% (3)	6% (5)	7% (6)	12% (11)	91
Atheist	27% (32)	5% (6)	28% (33)	2% (3)	7% (8)	9% (10)	8% (9)	14% (16)	117
Agnostic/Nothing in particular	39% (191)	8% (37)	16% (78)	8% (41)	10% (49)	3% (14)	7% (34)	10% (49)	494
Something Else	42% (125)	12% (37)	14% (41)	14% (41)	4% (12)	5% (15)	3% (9)	6% (19)	300
Religious Non-Protestant/Catholic	32% (39)	16% (20)	18% (23)	12% (14)	2% (3)	6% (7)	5% (7)	9% (11)	124
Evangelical	37% (189)	17% (89)	13% (67)	17% (85)	2% (12)	4% (21)	2% (10)	8% (39)	511
Non-Evangelical	38%(276)	11% (79)	17% (121)	17% (123)	4% (32)	3% (26)	3% (23)	7% (52)	733
Community: Urban	34% (178)	9% (49)	16% (86)	14% (74)	7% (38)	6% (30)	5% (27)	8% (43)	525
Community: Suburban	39%(375)	12% (115)	18% (175)	11% (107)	4% (41)	3% (29)	4% (39)	8% (82)	964
Community: Rural	36% (182)	13% (68)	12% (60)	18% (89)	5% (26)	4% (21)	3% (17)	9% (44)	507

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(734)	12% (231)	16% (321)	14% (271)	5%(106)	4% (80)	4% (83)	8%(169)	1996
Employ: Private Sector	47% (318)	11% (72)	19%(129)	6% (39)	4% (25)	4% (27)	3% (21)	6% (40)	672
Employ: Government	37% (46)	14% (17)	12% (15)	4% (5)	8% (10)	15% (18)	6% (8)	4% (5)	124
Employ: Self-Employed	35% (54)	11% (18)	19% (28)	9% (13)	7% (10)	6% (10)	7% (10)	7% (10)	153
Employ: Homemaker	40% (51)	9% (11)	21% (27)	10% (13)	7% (9)	3% (4)	2% (3)	8% (10)	127
Employ: Student	19% (17)	8% (7)	16% (15)	2% (2)	23% (21)	12% (10)	10% (9)	9% (8)	90
Employ: Retired	20% (100)	15% (71)	13% (66)	35% (171)	1% (5)	1% (3)	3% (16)	12% (59)	492
Employ: Unemployed	48% (97)	12% (24)	10% (21)	8% (17)	5% (10)	3% (6)	4% (8)	10% (20)	203
Employ: Other	38% (51)	8% (10)	15% (21)	8% (11)	11% (16)	2% (2)	5% (7)	13% (18)	135
Military HH: Yes	32% (109)	17% (57)	14% (48)	18% (61)	4% (15)	4% (12)	3% (11)	7% (25)	338
Military HH: No	38%(626)	11%(174)	16%(273)	13%(210)	5% (90)	4% (68)	4% (72)	9%(143)	1658
RD/WT: Right Direction	34% (120)	15% (53)	17% (58)	15% (52)	5% (18)	5% (17)	5% (17)	5% (16)	352
RD/WT: Wrong Track	37% (615)	11% (179)	16%(263)	13% (219)	5% (88)	4% (63)	4% (66)	9% (152)	1644
Trump Job Approve	46% (313)	21% (142)	10% (67)	11% (77)	2% (10)	4% (26)	1% (6)	6% (41)	683
Trump Job Disapprove	32% (401)	7% (83)	20% (251)	15% (188)	7% (91)	4% (53)	6% (70)	10% (122)	1260
Trump Job Strongly Approve	44% (168)	27% (101)	10% (39)	9% (35)	1% (3)	3% (10)	1% (2)	6% (24)	383
Trump Job Somewhat Approve	49% (146)	14% (41)	9% (28)	14% (41)	3% (8)	5% (16)	1% (4)	5% (16)	300
Trump Job Somewhat Disapprove	45% (106)	11% (26)	13% (31)	13% (30)	3% (8)	3% (8)	4% (10)	6% (15)	234
Trump Job Strongly Disapprove	29%(295)	6% (57)	21% (219)	15% (159)	8% (83)	4% (45)	6% (61)	10% (107)	1026
Favorable of Trump	46% (313)	21% (143)	10% (67)	12% (82)	2% (11)	3% (21)	1% (5)	5% (35)	676
Unfavorable of Trump	32%(405)	6% (82)	20%(248)	15% (183)	7% (84)	4% (54)	6% (72)	10% (127)	1255
Very Favorable of Trump	44% (164)	27% (103)	10% (38)	10% (37)	1% (3)	2% (6)	1% (3)	6% (22)	377
Somewhat Favorable of Trump	50% (148)	13% (40)	9% (28)	15% (45)	3% (8)	5% (15)	1% (2)	4% (13)	299
Somewhat Unfavorable of Trump	50% (99)	13% (25)	9% (17)	11% (22)	2% (3)	4% (8)	6% (11)	7% (14)	199
Very Unfavorable of Trump	29%(306)	5% (57)	22% (231)	15% (161)	8% (81)	4% (46)	6% (61)	11% (114)	1057

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(734)	12% (231)	16% (321)	14% (271)	5% (106)	4% (80)	4% (83)	8% (169)	1996
#1 Issue: Economy	100%(734)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	734
#1 Issue: Security	— (0)	100% (231)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	231
#1 Issue: Health Care	— (0)	— (0)	100% (321)	— (0)	— (0)	— (0)	— (0)	— (0)	321
#1 Issue: Medicare / Social Security	— (0)	— (0)	— (0)	100% (271)	— (0)	— (0)	— (0)	— (0)	271
#1 Issue: Women’s Issues	— (0)	— (0)	— (0)	— (0)	100% (106)	— (0)	— (0)	— (0)	106
#1 Issue: Education	— (0)	— (0)	— (0)	— (0)	— (0)	100% (80)	— (0)	— (0)	80
#1 Issue: Energy	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (83)	— (0)	83
#1 Issue: Other	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	— (0)	100% (169)	169
2020 Vote: Joe Biden	30%(294)	5% (53)	22% (221)	15% (149)	8% (74)	5% (47)	6% (57)	10% (94)	989
2020 Vote: Donald Trump	45% (321)	22% (155)	9% (65)	13% (91)	2% (12)	2% (16)	— (3)	7% (47)	710
2020 Vote: Other	50% (37)	2% (2)	11% (8)	16% (11)	2% (2)	7% (5)	5% (4)	7% (5)	73
2020 Vote: Didn’t Vote	36% (77)	10% (22)	13% (27)	9% (19)	8% (18)	5% (12)	9% (20)	10% (23)	218
2018 House Vote: Democrat	30% (217)	6% (44)	23% (169)	16% (121)	5% (40)	4% (32)	5% (37)	10% (73)	732
2018 House Vote: Republican	44%(269)	22% (131)	9% (55)	13% (80)	1% (8)	3% (17)	1% (8)	6% (38)	605
2018 House Vote: Someone else	35% (20)	11% (6)	20% (12)	12% (7)	2% (1)	4% (2)	6% (4)	10% (6)	58
2016 Vote: Hillary Clinton	29%(205)	6% (39)	25% (172)	16% (113)	5% (36)	4% (28)	4% (29)	11% (75)	697
2016 Vote: Donald Trump	45%(299)	21% (137)	9% (62)	14% (91)	1% (8)	3% (17)	1% (7)	6% (40)	661
2016 Vote: Other	37% (47)	7% (9)	15% (19)	17% (22)	3% (4)	3% (4)	9% (12)	10% (12)	129
2016 Vote: Didn’t Vote	36% (182)	9% (46)	14% (69)	9% (45)	11% (58)	6% (31)	7% (35)	8% (41)	509
Voted in 2014: Yes	37%(456)	13% (164)	17% (207)	15% (189)	3% (36)	3% (39)	3% (39)	9% (117)	1247
Voted in 2014: No	37%(279)	9% (68)	15% (114)	11% (82)	9% (70)	5% (41)	6% (44)	7% (51)	749

Continued on next page

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

Demographic	Economic Issues – like taxes, wages, jobs, unemployment, and spending	Security Issues – like terrorism, foreign policy, and border security	Health Care Issues – like the 2010 health care law, Medicaid, other challenges	Seniors Issues – like Medicare and Social Security	Women’s Issues – like birth control, abortion, and equal pay	Education Issues – like school standards, class sizes, school choice, and student loans	Energy Issues – like carbon emissions, cost of electric-ity/gasoline, or renewables	Other:	Total N
Registered Voters	37%(734)	12% (231)	16% (321)	14% (271)	5% (106)	4% (80)	4% (83)	8% (169)	1996
4-Region: Northeast	39%(140)	10% (36)	15% (55)	11% (39)	5% (18)	5% (17)	5% (19)	9% (32)	356
4-Region: Midwest	34%(154)	13% (59)	18% (85)	13% (59)	5% (22)	5% (22)	3% (12)	10% (46)	458
4-Region: South	39%(287)	12% (88)	17% (123)	13% (95)	5% (36)	4% (33)	4% (29)	7% (55)	745
4-Region: West	35%(153)	11% (49)	13% (58)	18% (78)	7% (29)	2% (8)	6% (25)	8% (36)	436

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

Table MCWA1_1: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Passing a healthcare reform bill

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't Know / No Opinion	Total N
Registered Voters	39% (298)	27% (209)	12% (95)	12% (92)	9% (71)	765
Gender: Male	36% (129)	27% (97)	15% (53)	15% (53)	7% (26)	359
Gender: Female	42% (169)	27% (111)	10% (42)	10% (39)	11% (45)	406
Age: 18-34	47% (92)	20% (39)	11% (21)	7% (14)	16% (32)	197
Age: 35-44	38% (43)	31% (35)	14% (16)	8% (9)	10% (11)	116
Age: 45-64	35% (93)	31% (81)	13% (34)	15% (39)	6% (17)	263
Age: 65+	37% (70)	28% (54)	13% (24)	16% (31)	6% (11)	189
GenZers: 1997-2012	49% (41)	22% (18)	7% (6)	7% (6)	15% (13)	85
Millennials: 1981-1996	42% (81)	23% (46)	13% (26)	8% (15)	14% (28)	196
GenXers: 1965-1980	33% (61)	35% (65)	14% (26)	12% (23)	6% (11)	186
Baby Boomers: 1946-1964	38% (106)	27% (76)	13% (37)	16% (45)	6% (17)	282
PID: Dem (no lean)	57% (172)	29% (86)	7% (22)	3% (10)	4% (12)	303
PID: Ind (no lean)	35% (83)	25% (59)	12% (29)	11% (25)	17% (39)	233
PID: Rep (no lean)	19% (43)	28% (64)	19% (44)	25% (57)	9% (20)	228
PID/Gender: Dem Men	48% (58)	34% (41)	10% (12)	4% (5)	3% (4)	120
PID/Gender: Dem Women	63% (115)	25% (45)	5% (10)	3% (5)	5% (8)	183
PID/Gender: Ind Men	41% (47)	22% (25)	12% (13)	14% (16)	11% (12)	114
PID/Gender: Ind Women	30% (36)	28% (33)	13% (15)	8% (9)	22% (27)	120
PID/Gender: Rep Men	19% (24)	24% (30)	22% (28)	26% (33)	8% (10)	125
PID/Gender: Rep Women	18% (19)	32% (33)	16% (17)	24% (25)	10% (10)	103
Ideo: Liberal (1-3)	58% (149)	27% (69)	8% (20)	3% (8)	4% (9)	255
Ideo: Moderate (4)	37% (69)	37% (71)	14% (26)	5% (10)	7% (13)	189
Ideo: Conservative (5-7)	22% (59)	22% (59)	18% (49)	26% (69)	10% (27)	263
Educ: < College	39% (179)	24% (111)	11% (52)	13% (60)	13% (58)	460
Educ: Bachelors degree	40% (76)	29% (54)	14% (26)	11% (21)	6% (10)	188
Educ: Post-grad	37% (43)	37% (43)	14% (16)	9% (11)	3% (3)	116
Income: Under 50k	44% (170)	24% (91)	11% (43)	10% (37)	11% (42)	383
Income: 50k-100k	33% (80)	29% (70)	14% (34)	13% (32)	10% (25)	241
Income: 100k+	34% (48)	34% (48)	12% (17)	17% (24)	3% (5)	141
Ethnicity: White	35% (215)	29% (179)	12% (75)	14% (85)	9% (56)	610

Continued on next page

Table MCWA1_1: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing a healthcare reform bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	39%	(298)	27%	(209)	12%	(95)	12%	(92)	9%	(71)	765
Ethnicity: Hispanic	34%	(22)	32%	(21)	20%	(13)	9%	(6)	5%	(3)	66
Ethnicity: Black	60%	(64)	14%	(15)	11%	(12)	4%	(4)	12%	(12)	107
All Christian	32%	(121)	28%	(106)	15%	(56)	17%	(62)	8%	(31)	376
Agnostic/Nothing in particular	41%	(85)	26%	(54)	11%	(23)	7%	(14)	15%	(31)	208
Something Else	48%	(50)	32%	(33)	4%	(4)	9%	(10)	6%	(7)	104
Evangelical	36%	(66)	28%	(52)	13%	(23)	15%	(27)	9%	(16)	183
Non-Evangelical	36%	(101)	30%	(84)	13%	(35)	15%	(43)	6%	(15)	278
Community: Urban	49%	(99)	24%	(48)	10%	(21)	10%	(20)	7%	(15)	203
Community: Suburban	36%	(135)	29%	(108)	14%	(52)	10%	(37)	11%	(40)	372
Community: Rural	34%	(64)	28%	(53)	11%	(21)	18%	(35)	9%	(16)	189
Employ: Private Sector	40%	(105)	27%	(71)	15%	(40)	12%	(30)	5%	(14)	260
Employ: Self-Employed	38%	(20)	34%	(18)	12%	(6)	12%	(6)	4%	(2)	53
Employ: Retired	34%	(64)	31%	(58)	14%	(26)	15%	(29)	6%	(12)	189
Employ: Unemployed	52%	(46)	20%	(17)	6%	(6)	10%	(9)	12%	(10)	88
Employ: Other	39%	(20)	20%	(10)	9%	(5)	10%	(5)	22%	(11)	51
Military HH: Yes	36%	(45)	27%	(33)	15%	(19)	16%	(20)	5%	(7)	124
Military HH: No	39%	(253)	27%	(175)	12%	(76)	11%	(72)	10%	(65)	641
RD/WT: Right Direction	30%	(39)	33%	(42)	12%	(16)	13%	(17)	11%	(14)	128
RD/WT: Wrong Track	41%	(259)	26%	(167)	12%	(79)	12%	(75)	9%	(57)	637
Trump Job Approve	18%	(47)	28%	(73)	15%	(41)	29%	(76)	11%	(28)	266
Trump Job Disapprove	51%	(247)	28%	(135)	11%	(52)	3%	(13)	7%	(35)	482
Trump Job Strongly Approve	15%	(22)	24%	(35)	10%	(15)	37%	(53)	14%	(20)	146
Trump Job Somewhat Approve	21%	(25)	32%	(38)	21%	(25)	19%	(23)	7%	(8)	119
Trump Job Somewhat Disapprove	27%	(23)	28%	(23)	23%	(19)	7%	(6)	15%	(13)	83
Trump Job Strongly Disapprove	56%	(225)	28%	(112)	8%	(33)	2%	(7)	6%	(22)	399
Favorable of Trump	20%	(54)	27%	(73)	14%	(38)	28%	(73)	11%	(29)	266
Unfavorable of Trump	50%	(237)	28%	(132)	11%	(54)	4%	(17)	7%	(32)	472

Continued on next page

Table MCWA1_1: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing a healthcare reform bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	39%	(298)	27%	(209)	12%	(95)	12%	(92)	9%	(71)	765
Very Favorable of Trump	19%	(28)	23%	(35)	10%	(15)	34%	(51)	13%	(19)	149
Somewhat Favorable of Trump	22%	(25)	32%	(38)	19%	(22)	19%	(22)	8%	(9)	117
Somewhat Unfavorable of Trump	23%	(16)	28%	(19)	26%	(17)	13%	(8)	10%	(6)	66
Very Unfavorable of Trump	55%	(222)	28%	(114)	9%	(36)	2%	(9)	6%	(25)	406
#1 Issue: Economy	29%	(83)	26%	(75)	18%	(50)	17%	(49)	10%	(27)	285
#1 Issue: Security	23%	(19)	25%	(21)	14%	(11)	25%	(21)	13%	(10)	83
#1 Issue: Health Care	64%	(80)	22%	(28)	5%	(6)	2%	(2)	7%	(8)	124
#1 Issue: Medicare / Social Security	44%	(42)	33%	(32)	12%	(12)	6%	(6)	5%	(5)	97
#1 Issue: Other	43%	(28)	28%	(19)	6%	(4)	14%	(9)	10%	(6)	67
2020 Vote: Joe Biden	55%	(206)	30%	(114)	8%	(31)	2%	(8)	5%	(19)	378
2020 Vote: Donald Trump	19%	(55)	24%	(67)	17%	(49)	27%	(75)	12%	(35)	281
2020 Vote: Didn't Vote	39%	(31)	25%	(20)	13%	(11)	6%	(5)	16%	(13)	80
2018 House Vote: Democrat	62%	(170)	26%	(72)	7%	(20)	2%	(6)	2%	(7)	275
2018 House Vote: Republican	18%	(42)	28%	(65)	17%	(39)	27%	(63)	10%	(23)	232
2016 Vote: Hillary Clinton	61%	(162)	27%	(72)	7%	(19)	2%	(5)	3%	(7)	265
2016 Vote: Donald Trump	20%	(53)	24%	(64)	17%	(45)	27%	(71)	11%	(27)	261
2016 Vote: Didn't Vote	38%	(73)	26%	(50)	13%	(26)	6%	(11)	17%	(33)	193
Voted in 2014: Yes	39%	(185)	28%	(132)	13%	(62)	15%	(68)	5%	(24)	470
Voted in 2014: No	38%	(113)	26%	(77)	11%	(33)	8%	(24)	16%	(48)	295
4-Region: Northeast	36%	(46)	33%	(41)	13%	(16)	9%	(12)	9%	(11)	127
4-Region: Midwest	37%	(64)	26%	(44)	12%	(21)	17%	(29)	9%	(16)	174
4-Region: South	40%	(116)	26%	(76)	13%	(37)	11%	(33)	10%	(30)	292
4-Region: West	42%	(72)	27%	(47)	12%	(21)	11%	(19)	8%	(14)	172

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

**Table MCWA1_2: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Adding a new public option health care plan to the Affordable Care Act**

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't Know / No Opinion	Total N
Registered Voters	33% (279)	27% (227)	12% (99)	18% (146)	10% (82)	833
Gender: Male	31% (127)	29% (119)	12% (51)	19% (77)	9% (37)	410
Gender: Female	36% (152)	26% (109)	11% (47)	16% (70)	11% (45)	423
Age: 18-34	36% (74)	27% (54)	13% (26)	11% (23)	13% (26)	203
Age: 35-44	31% (36)	29% (33)	11% (12)	15% (17)	15% (17)	116
Age: 45-64	35% (108)	26% (82)	12% (37)	20% (62)	7% (23)	312
Age: 65+	30% (61)	29% (58)	11% (23)	22% (44)	8% (16)	202
GenZers: 1997-2012	39% (31)	22% (18)	12% (10)	12% (10)	14% (12)	81
Millennials: 1981-1996	33% (64)	30% (58)	11% (22)	12% (24)	13% (26)	195
GenXers: 1965-1980	34% (77)	26% (60)	15% (34)	18% (40)	7% (16)	227
Baby Boomers: 1946-1964	32% (100)	28% (85)	10% (32)	21% (64)	9% (27)	307
PID: Dem (no lean)	50% (166)	32% (105)	8% (25)	3% (11)	7% (23)	331
PID: Ind (no lean)	30% (76)	30% (76)	12% (30)	13% (34)	15% (37)	252
PID: Rep (no lean)	15% (36)	18% (46)	17% (44)	41% (101)	9% (22)	250
PID/Gender: Dem Men	48% (69)	36% (52)	9% (13)	2% (3)	6% (8)	145
PID/Gender: Dem Women	52% (97)	29% (53)	7% (12)	5% (8)	8% (15)	186
PID/Gender: Ind Men	30% (43)	31% (44)	13% (18)	12% (17)	14% (20)	142
PID/Gender: Ind Women	30% (33)	29% (32)	11% (12)	15% (16)	16% (17)	110
PID/Gender: Rep Men	12% (15)	18% (22)	17% (21)	46% (56)	8% (9)	123
PID/Gender: Rep Women	17% (22)	19% (24)	18% (23)	36% (45)	10% (13)	126
Ideo: Liberal (1-3)	52% (135)	33% (86)	6% (16)	3% (8)	5% (14)	258
Ideo: Moderate (4)	35% (72)	35% (72)	13% (26)	9% (19)	8% (16)	204
Ideo: Conservative (5-7)	16% (48)	18% (57)	17% (51)	37% (114)	13% (39)	309
Educ: < College	35% (180)	25% (129)	12% (61)	17% (86)	12% (63)	519
Educ: Bachelors degree	29% (59)	32% (65)	11% (23)	21% (42)	7% (14)	204
Educ: Post-grad	36% (39)	30% (33)	14% (15)	16% (17)	5% (5)	110
Income: Under 50k	35% (151)	28% (123)	11% (49)	16% (70)	10% (42)	436
Income: 50k-100k	35% (87)	25% (62)	11% (26)	17% (41)	12% (30)	247
Income: 100k+	27% (40)	28% (42)	15% (23)	23% (35)	7% (10)	150
Ethnicity: White	32% (211)	28% (184)	12% (79)	19% (125)	10% (65)	664

Continued on next page

Table MCWA1_2: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Adding a new public option health care plan to the Affordable Care Act

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	33%	(279)	27%	(227)	12%	(99)	18%	(146)	10%	(82)	833
Ethnicity: Hispanic	32%	(23)	32%	(23)	14%	(10)	11%	(8)	10%	(7)	72
Ethnicity: Black	45%	(49)	27%	(29)	7%	(7)	13%	(14)	9%	(9)	109
Ethnicity: Other	32%	(19)	23%	(14)	22%	(13)	11%	(6)	12%	(7)	59
All Christian	26%	(112)	27%	(117)	13%	(58)	23%	(98)	11%	(45)	430
Agnostic/Nothing in particular	44%	(84)	26%	(50)	11%	(21)	8%	(16)	11%	(21)	192
Something Else	33%	(43)	30%	(39)	10%	(13)	18%	(24)	9%	(12)	130
Evangelical	27%	(60)	26%	(57)	13%	(28)	26%	(58)	8%	(19)	222
Non-Evangelical	29%	(91)	30%	(95)	13%	(40)	18%	(57)	10%	(32)	316
Community: Urban	42%	(89)	27%	(56)	12%	(25)	10%	(20)	10%	(21)	211
Community: Suburban	30%	(124)	31%	(125)	12%	(49)	17%	(69)	10%	(42)	409
Community: Rural	31%	(66)	22%	(46)	11%	(24)	27%	(57)	9%	(19)	212
Employ: Private Sector	33%	(92)	30%	(81)	12%	(33)	17%	(46)	8%	(22)	275
Employ: Self-Employed	26%	(16)	22%	(13)	21%	(13)	18%	(11)	13%	(8)	62
Employ: Homemaker	31%	(19)	19%	(11)	12%	(7)	27%	(16)	11%	(7)	60
Employ: Retired	31%	(64)	28%	(58)	11%	(23)	22%	(46)	8%	(16)	208
Employ: Unemployed	47%	(42)	18%	(16)	10%	(9)	11%	(10)	14%	(12)	88
Employ: Other	31%	(17)	38%	(21)	4%	(2)	12%	(7)	15%	(8)	55
Military HH: Yes	27%	(42)	31%	(48)	9%	(15)	26%	(41)	6%	(9)	154
Military HH: No	35%	(236)	26%	(179)	12%	(84)	16%	(106)	11%	(73)	678
RD/WT: Right Direction	31%	(48)	23%	(36)	15%	(23)	21%	(32)	9%	(14)	153
RD/WT: Wrong Track	34%	(231)	28%	(191)	11%	(75)	17%	(114)	10%	(68)	679
Trump Job Approve	15%	(45)	19%	(56)	15%	(43)	40%	(115)	11%	(32)	289
Trump Job Disapprove	44%	(228)	33%	(168)	10%	(54)	6%	(29)	8%	(39)	517
Trump Job Strongly Approve	12%	(22)	17%	(30)	10%	(19)	51%	(92)	10%	(18)	180
Trump Job Somewhat Approve	21%	(23)	23%	(26)	22%	(24)	21%	(23)	13%	(14)	110
Trump Job Somewhat Disapprove	33%	(32)	28%	(27)	19%	(18)	10%	(10)	10%	(10)	97
Trump Job Strongly Disapprove	46%	(195)	34%	(141)	8%	(36)	4%	(19)	7%	(29)	420
Favorable of Trump	16%	(47)	19%	(56)	14%	(41)	40%	(117)	11%	(32)	293
Unfavorable of Trump	43%	(225)	33%	(171)	11%	(55)	6%	(29)	8%	(39)	519

Continued on next page

Table MCWA1_2: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Adding a new public option health care plan to the Affordable Care Act

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	33%	(279)	27%	(227)	12%	(99)	18%	(146)	10%	(82)	833
Very Favorable of Trump	14%	(24)	18%	(31)	11%	(19)	48%	(85)	10%	(18)	177
Somewhat Favorable of Trump	19%	(22)	22%	(25)	19%	(22)	28%	(33)	11%	(13)	116
Somewhat Unfavorable of Trump	32%	(28)	35%	(30)	18%	(15)	9%	(7)	6%	(5)	86
Very Unfavorable of Trump	45%	(197)	33%	(141)	9%	(40)	5%	(21)	8%	(34)	433
#1 Issue: Economy	28%	(84)	25%	(75)	15%	(44)	22%	(65)	10%	(31)	300
#1 Issue: Security	19%	(19)	14%	(14)	13%	(13)	39%	(39)	14%	(14)	100
#1 Issue: Health Care	46%	(63)	36%	(50)	6%	(8)	5%	(7)	6%	(8)	136
#1 Issue: Medicare / Social Security	34%	(39)	29%	(33)	14%	(16)	17%	(19)	7%	(8)	115
#1 Issue: Other	44%	(32)	27%	(20)	5%	(4)	11%	(8)	13%	(10)	74
2020 Vote: Joe Biden	46%	(183)	37%	(147)	9%	(36)	4%	(14)	5%	(19)	399
2020 Vote: Donald Trump	14%	(44)	18%	(55)	16%	(49)	39%	(121)	13%	(41)	311
2020 Vote: Didn't Vote	46%	(42)	22%	(20)	9%	(8)	4%	(4)	19%	(18)	92
2018 House Vote: Democrat	49%	(145)	35%	(103)	10%	(29)	3%	(9)	3%	(9)	295
2018 House Vote: Republican	12%	(31)	17%	(42)	14%	(36)	43%	(108)	14%	(35)	252
2016 Vote: Hillary Clinton	49%	(138)	34%	(97)	7%	(21)	4%	(11)	5%	(15)	282
2016 Vote: Donald Trump	15%	(43)	18%	(50)	16%	(45)	39%	(111)	12%	(35)	283
2016 Vote: Other	29%	(14)	31%	(15)	6%	(3)	16%	(8)	19%	(10)	50
2016 Vote: Didn't Vote	38%	(83)	30%	(65)	14%	(31)	7%	(16)	11%	(24)	218
Voted in 2014: Yes	33%	(172)	26%	(133)	12%	(62)	22%	(113)	8%	(41)	521
Voted in 2014: No	34%	(107)	30%	(94)	12%	(37)	11%	(33)	13%	(42)	312
4-Region: Northeast	43%	(66)	23%	(36)	11%	(16)	12%	(19)	12%	(18)	155
4-Region: Midwest	34%	(62)	27%	(49)	14%	(25)	18%	(32)	8%	(14)	183
4-Region: South	31%	(101)	27%	(87)	13%	(42)	19%	(61)	10%	(34)	324
4-Region: West	29%	(50)	32%	(55)	9%	(16)	20%	(35)	9%	(16)	171

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

Table MCWA1_3: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	32%	(252)	25%	(195)	18%	(147)	17%	(137)	8%	(65)	796
Gender: Male	33%	(121)	22%	(81)	20%	(72)	21%	(78)	4%	(16)	368
Gender: Female	31%	(131)	27%	(114)	17%	(75)	14%	(59)	12%	(50)	427
Age: 18-34	38%	(79)	26%	(54)	15%	(32)	8%	(18)	13%	(28)	211
Age: 35-44	30%	(37)	30%	(37)	17%	(20)	15%	(18)	8%	(10)	122
Age: 45-64	27%	(81)	21%	(63)	23%	(67)	21%	(64)	8%	(23)	297
Age: 65+	33%	(55)	25%	(41)	17%	(27)	23%	(38)	3%	(5)	165
GenZers: 1997-2012	43%	(41)	22%	(21)	13%	(12)	6%	(6)	16%	(15)	95
Millennials: 1981-1996	30%	(59)	30%	(59)	18%	(35)	12%	(24)	10%	(20)	196
GenXers: 1965-1980	26%	(51)	19%	(39)	25%	(51)	22%	(45)	8%	(15)	202
Baby Boomers: 1946-1964	34%	(97)	24%	(68)	16%	(45)	20%	(56)	5%	(15)	281
PID: Dem (no lean)	47%	(154)	31%	(100)	13%	(42)	4%	(13)	5%	(16)	324
PID: Ind (no lean)	36%	(83)	21%	(49)	17%	(39)	13%	(30)	12%	(28)	230
PID: Rep (no lean)	6%	(15)	19%	(46)	27%	(66)	39%	(94)	9%	(21)	242
PID/Gender: Dem Men	51%	(67)	28%	(36)	16%	(20)	4%	(5)	2%	(3)	130
PID/Gender: Dem Women	45%	(87)	33%	(64)	11%	(21)	4%	(8)	7%	(13)	194
PID/Gender: Ind Men	39%	(47)	23%	(28)	17%	(21)	13%	(15)	8%	(9)	119
PID/Gender: Ind Women	33%	(36)	20%	(22)	17%	(18)	14%	(15)	17%	(19)	111
PID/Gender: Rep Men	6%	(7)	15%	(18)	26%	(31)	49%	(59)	3%	(4)	119
PID/Gender: Rep Women	6%	(7)	23%	(28)	28%	(35)	28%	(35)	14%	(18)	123
Ideo: Liberal (1-3)	51%	(128)	31%	(77)	12%	(31)	4%	(10)	2%	(4)	249
Ideo: Moderate (4)	37%	(86)	26%	(61)	19%	(45)	10%	(23)	8%	(19)	234
Ideo: Conservative (5-7)	9%	(22)	20%	(49)	25%	(62)	40%	(102)	7%	(17)	252
Educ: < College	32%	(159)	22%	(109)	17%	(86)	17%	(86)	11%	(55)	495
Educ: Bachelors degree	32%	(60)	27%	(50)	19%	(35)	18%	(33)	4%	(7)	186
Educ: Post-grad	28%	(32)	31%	(36)	22%	(25)	15%	(18)	3%	(3)	115
Income: Under 50k	33%	(131)	23%	(92)	17%	(70)	17%	(69)	10%	(40)	403
Income: 50k-100k	28%	(67)	29%	(68)	18%	(43)	17%	(39)	8%	(20)	237
Income: 100k+	34%	(53)	23%	(35)	21%	(33)	18%	(29)	3%	(5)	156
Ethnicity: White	30%	(195)	24%	(154)	19%	(121)	19%	(125)	8%	(49)	644

Continued on next page

Table MCWA1_3: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	32%	(252)	25%	(195)	18%	(147)	17%	(137)	8%	(65)	796
Ethnicity: Hispanic	43%	(30)	13%	(9)	13%	(9)	16%	(11)	16%	(11)	70
Ethnicity: Black	40%	(42)	31%	(32)	12%	(12)	4%	(4)	13%	(13)	104
All Christian	25%	(97)	23%	(89)	21%	(78)	24%	(93)	6%	(24)	381
Agnostic/Nothing in particular	39%	(82)	22%	(47)	19%	(39)	9%	(19)	11%	(23)	210
Something Else	31%	(37)	26%	(31)	17%	(20)	17%	(20)	10%	(12)	120
Evangelical	19%	(38)	21%	(42)	19%	(39)	32%	(63)	9%	(18)	200
Non-Evangelical	32%	(92)	27%	(78)	20%	(57)	16%	(48)	6%	(17)	292
Community: Urban	37%	(87)	27%	(63)	16%	(37)	11%	(27)	9%	(22)	235
Community: Suburban	32%	(117)	25%	(92)	18%	(68)	18%	(66)	7%	(25)	368
Community: Rural	25%	(48)	21%	(41)	22%	(42)	23%	(44)	10%	(19)	193
Employ: Private Sector	28%	(70)	24%	(61)	25%	(64)	18%	(46)	5%	(12)	253
Employ: Government	24%	(14)	15%	(9)	27%	(16)	20%	(12)	13%	(8)	58
Employ: Self-Employed	31%	(19)	38%	(22)	11%	(7)	16%	(10)	4%	(2)	60
Employ: Homemaker	20%	(10)	28%	(14)	12%	(6)	24%	(12)	17%	(8)	51
Employ: Retired	34%	(62)	24%	(43)	15%	(27)	23%	(42)	4%	(8)	182
Employ: Unemployed	39%	(35)	20%	(18)	19%	(17)	11%	(10)	11%	(10)	89
Employ: Other	36%	(22)	32%	(19)	8%	(5)	5%	(3)	19%	(11)	61
Military HH: Yes	31%	(41)	19%	(25)	16%	(21)	29%	(37)	4%	(6)	129
Military HH: No	32%	(211)	26%	(170)	19%	(126)	15%	(100)	9%	(60)	667
RD/WT: Right Direction	25%	(39)	23%	(35)	20%	(30)	21%	(33)	11%	(17)	154
RD/WT: Wrong Track	33%	(213)	25%	(160)	18%	(116)	16%	(104)	8%	(48)	642
Trump Job Approve	6%	(16)	17%	(43)	29%	(75)	41%	(105)	7%	(18)	257
Trump Job Disapprove	44%	(229)	29%	(150)	13%	(70)	5%	(28)	8%	(40)	517
Trump Job Strongly Approve	1%	(2)	11%	(16)	25%	(37)	55%	(81)	7%	(11)	146
Trump Job Somewhat Approve	12%	(14)	24%	(27)	35%	(39)	22%	(24)	7%	(8)	111
Trump Job Somewhat Disapprove	24%	(22)	33%	(29)	21%	(19)	12%	(11)	9%	(8)	89
Trump Job Strongly Disapprove	48%	(207)	28%	(121)	12%	(50)	4%	(18)	7%	(31)	428
Favorable of Trump	9%	(25)	17%	(46)	26%	(71)	40%	(108)	8%	(20)	270
Unfavorable of Trump	44%	(223)	29%	(147)	15%	(74)	5%	(27)	6%	(31)	502

Continued on next page

Table MCWA1_3: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing a bill to address climate change

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	32%	(252)	25%	(195)	18%	(147)	17%	(137)	8%	(65)	796
Very Favorable of Trump	2%	(4)	11%	(17)	24%	(36)	55%	(82)	8%	(11)	151
Somewhat Favorable of Trump	18%	(21)	24%	(29)	30%	(35)	21%	(26)	8%	(9)	120
Somewhat Unfavorable of Trump	13%	(8)	33%	(20)	30%	(18)	18%	(11)	5%	(3)	60
Very Unfavorable of Trump	49%	(215)	29%	(127)	13%	(56)	4%	(16)	6%	(28)	441
#1 Issue: Economy	24%	(71)	23%	(66)	25%	(73)	22%	(63)	7%	(19)	291
#1 Issue: Security	14%	(12)	20%	(18)	14%	(12)	42%	(37)	10%	(9)	87
#1 Issue: Health Care	40%	(53)	26%	(34)	21%	(28)	8%	(10)	5%	(7)	132
#1 Issue: Medicare / Social Security	32%	(34)	33%	(34)	19%	(20)	13%	(14)	3%	(3)	105
#1 Issue: Women's Issues	49%	(25)	21%	(11)	3%	(1)	1%	(1)	26%	(13)	51
#1 Issue: Other	43%	(27)	28%	(18)	12%	(8)	13%	(8)	4%	(2)	63
2020 Vote: Joe Biden	49%	(195)	30%	(120)	13%	(52)	3%	(11)	6%	(25)	402
2020 Vote: Donald Trump	8%	(21)	19%	(54)	26%	(73)	40%	(112)	8%	(22)	281
2020 Vote: Didn't Vote	32%	(24)	20%	(15)	20%	(15)	7%	(5)	21%	(16)	76
2018 House Vote: Democrat	53%	(154)	27%	(80)	12%	(36)	4%	(12)	4%	(11)	293
2018 House Vote: Republican	9%	(22)	23%	(56)	23%	(56)	40%	(98)	6%	(14)	245
2016 Vote: Hillary Clinton	51%	(137)	32%	(86)	12%	(33)	3%	(7)	2%	(6)	269
2016 Vote: Donald Trump	7%	(20)	21%	(57)	26%	(70)	40%	(109)	7%	(19)	274
2016 Vote: Didn't Vote	41%	(83)	18%	(37)	18%	(37)	6%	(12)	17%	(36)	205
Voted in 2014: Yes	30%	(151)	26%	(128)	19%	(95)	21%	(103)	4%	(21)	498
Voted in 2014: No	34%	(101)	23%	(67)	17%	(52)	11%	(34)	15%	(44)	298
4-Region: Northeast	30%	(45)	28%	(42)	19%	(29)	16%	(24)	6%	(10)	150
4-Region: Midwest	29%	(47)	19%	(32)	21%	(35)	22%	(37)	9%	(15)	166
4-Region: South	30%	(89)	24%	(71)	21%	(62)	16%	(48)	10%	(31)	301
4-Region: West	39%	(70)	28%	(50)	12%	(21)	16%	(29)	5%	(9)	179

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

Table MCWA1_4: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Rejoining the Paris climate accord

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	29%	(229)	21%	(166)	14%	(114)	20%	(160)	16%	(124)	792
Gender: Male	31%	(111)	21%	(74)	14%	(51)	25%	(90)	9%	(32)	359
Gender: Female	27%	(117)	21%	(92)	14%	(63)	16%	(69)	21%	(92)	433
Age: 18-34	30%	(54)	22%	(39)	12%	(22)	11%	(20)	25%	(44)	180
Age: 35-44	29%	(36)	25%	(31)	15%	(19)	9%	(11)	21%	(26)	124
Age: 45-64	27%	(85)	18%	(56)	16%	(51)	23%	(73)	16%	(49)	314
Age: 65+	31%	(54)	23%	(40)	13%	(22)	32%	(55)	2%	(4)	174
GenZers: 1997-2012	31%	(23)	20%	(15)	6%	(4)	12%	(9)	31%	(24)	76
Millennials: 1981-1996	27%	(47)	26%	(46)	19%	(34)	9%	(17)	19%	(33)	177
GenXers: 1965-1980	27%	(62)	20%	(46)	14%	(33)	20%	(46)	20%	(46)	233
Baby Boomers: 1946-1964	32%	(91)	20%	(57)	14%	(39)	28%	(79)	7%	(20)	286
PID: Dem (no lean)	44%	(145)	30%	(99)	9%	(30)	3%	(10)	13%	(42)	327
PID: Ind (no lean)	28%	(66)	18%	(41)	15%	(35)	18%	(42)	20%	(47)	231
PID: Rep (no lean)	8%	(18)	11%	(27)	20%	(48)	46%	(107)	15%	(35)	234
PID/Gender: Dem Men	46%	(58)	31%	(39)	10%	(13)	4%	(5)	9%	(12)	126
PID/Gender: Dem Women	44%	(87)	30%	(60)	9%	(18)	2%	(5)	15%	(31)	200
PID/Gender: Ind Men	33%	(40)	16%	(19)	18%	(21)	22%	(26)	11%	(14)	120
PID/Gender: Ind Women	23%	(26)	19%	(22)	13%	(14)	15%	(16)	30%	(33)	111
PID/Gender: Rep Men	12%	(14)	15%	(16)	15%	(17)	52%	(59)	6%	(6)	113
PID/Gender: Rep Women	3%	(4)	8%	(10)	25%	(31)	40%	(48)	23%	(28)	121
Ideo: Liberal (1-3)	56%	(141)	26%	(67)	9%	(24)	3%	(7)	6%	(15)	254
Ideo: Moderate (4)	27%	(56)	26%	(54)	17%	(36)	12%	(25)	18%	(39)	210
Ideo: Conservative (5-7)	9%	(25)	12%	(33)	18%	(48)	46%	(123)	15%	(41)	271
Educ: < College	25%	(123)	19%	(92)	15%	(74)	20%	(97)	22%	(106)	491
Educ: Bachelors degree	34%	(62)	26%	(48)	12%	(22)	22%	(40)	7%	(12)	184
Educ: Post-grad	37%	(44)	23%	(27)	15%	(18)	20%	(23)	5%	(6)	117
Income: Under 50k	25%	(99)	20%	(78)	16%	(61)	19%	(74)	21%	(81)	394
Income: 50k-100k	29%	(78)	23%	(62)	11%	(30)	22%	(57)	14%	(37)	264
Income: 100k+	39%	(52)	20%	(27)	17%	(22)	21%	(28)	4%	(5)	134
Ethnicity: White	30%	(192)	20%	(129)	14%	(94)	23%	(149)	13%	(87)	651

Continued on next page

Table MCWA1_4: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Rejoining the Paris climate accord

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	29%	(229)	21%	(166)	14%	(114)	20%	(160)	16%	(124)	792
Ethnicity: Hispanic	31%	(20)	22%	(14)	14%	(9)	9%	(6)	24%	(16)	65
Ethnicity: Black	25%	(24)	28%	(26)	8%	(7)	6%	(5)	34%	(32)	96
All Christian	23%	(89)	22%	(85)	17%	(64)	27%	(105)	12%	(46)	390
Agnostic/Nothing in particular	29%	(63)	22%	(48)	14%	(30)	10%	(22)	24%	(51)	215
Something Else	31%	(33)	17%	(18)	9%	(9)	20%	(21)	24%	(25)	106
Evangelical	15%	(29)	21%	(40)	14%	(26)	34%	(65)	16%	(30)	190
Non-Evangelical	31%	(88)	22%	(63)	15%	(43)	21%	(59)	12%	(35)	290
Community: Urban	27%	(51)	27%	(52)	12%	(23)	16%	(30)	18%	(35)	190
Community: Suburban	34%	(136)	19%	(75)	15%	(63)	20%	(82)	12%	(49)	405
Community: Rural	21%	(42)	20%	(39)	14%	(28)	24%	(47)	20%	(39)	196
Employ: Private Sector	25%	(71)	21%	(60)	18%	(49)	20%	(56)	16%	(44)	280
Employ: Self-Employed	19%	(11)	17%	(10)	19%	(11)	15%	(9)	29%	(17)	58
Employ: Homemaker	35%	(18)	6%	(3)	10%	(5)	22%	(11)	26%	(13)	50
Employ: Retired	34%	(63)	22%	(41)	14%	(27)	28%	(52)	3%	(5)	188
Employ: Unemployed	31%	(26)	22%	(18)	9%	(8)	18%	(15)	19%	(15)	82
Employ: Other	25%	(13)	21%	(11)	9%	(5)	12%	(6)	32%	(17)	53
Military HH: Yes	29%	(38)	17%	(23)	13%	(17)	33%	(43)	8%	(11)	132
Military HH: No	29%	(191)	22%	(143)	15%	(96)	18%	(116)	17%	(113)	660
RD/WT: Right Direction	17%	(23)	26%	(36)	16%	(22)	28%	(38)	14%	(19)	137
RD/WT: Wrong Track	31%	(205)	20%	(130)	14%	(92)	19%	(122)	16%	(105)	654
Trump Job Approve	4%	(11)	10%	(27)	18%	(46)	50%	(130)	18%	(47)	261
Trump Job Disapprove	42%	(216)	27%	(138)	13%	(66)	5%	(26)	14%	(72)	518
Trump Job Strongly Approve	5%	(8)	10%	(16)	12%	(19)	59%	(96)	14%	(23)	161
Trump Job Somewhat Approve	3%	(3)	11%	(11)	27%	(27)	35%	(35)	24%	(24)	100
Trump Job Somewhat Disapprove	13%	(11)	27%	(24)	18%	(16)	20%	(18)	22%	(20)	89
Trump Job Strongly Disapprove	48%	(204)	26%	(114)	12%	(50)	2%	(9)	12%	(52)	429
Favorable of Trump	4%	(11)	11%	(27)	19%	(49)	50%	(129)	16%	(41)	257
Unfavorable of Trump	42%	(217)	27%	(139)	12%	(64)	6%	(31)	13%	(68)	519

Continued on next page

Table MCWA1_4: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Rejoining the Paris climate accord

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	29%	(229)	21%	(166)	14%	(114)	20%	(160)	16%	(124)	792
Very Favorable of Trump	5%	(7)	9%	(13)	13%	(19)	60%	(90)	14%	(21)	151
Somewhat Favorable of Trump	3%	(4)	13%	(14)	28%	(30)	36%	(39)	19%	(20)	107
Somewhat Unfavorable of Trump	9%	(8)	27%	(22)	19%	(16)	26%	(22)	18%	(15)	84
Very Unfavorable of Trump	48%	(209)	27%	(116)	11%	(48)	2%	(9)	12%	(53)	435
#1 Issue: Economy	19%	(56)	19%	(55)	18%	(52)	24%	(71)	20%	(60)	293
#1 Issue: Security	15%	(15)	18%	(18)	14%	(14)	40%	(39)	13%	(13)	99
#1 Issue: Health Care	40%	(50)	20%	(25)	17%	(21)	9%	(12)	14%	(17)	125
#1 Issue: Medicare / Social Security	29%	(28)	29%	(27)	13%	(13)	23%	(22)	7%	(6)	96
#1 Issue: Other	49%	(33)	22%	(15)	10%	(7)	16%	(11)	4%	(3)	68
2020 Vote: Joe Biden	47%	(192)	28%	(115)	10%	(40)	2%	(8)	13%	(53)	408
2020 Vote: Donald Trump	5%	(13)	9%	(24)	19%	(52)	52%	(138)	15%	(40)	267
2020 Vote: Didn't Vote	21%	(18)	19%	(16)	21%	(18)	10%	(8)	29%	(24)	85
2018 House Vote: Democrat	52%	(154)	28%	(82)	9%	(28)	3%	(9)	8%	(23)	295
2018 House Vote: Republican	9%	(22)	11%	(27)	17%	(41)	51%	(124)	12%	(28)	241
2016 Vote: Hillary Clinton	51%	(149)	30%	(87)	8%	(22)	2%	(7)	8%	(24)	290
2016 Vote: Donald Trump	7%	(18)	12%	(32)	16%	(42)	51%	(131)	14%	(36)	259
2016 Vote: Didn't Vote	25%	(49)	16%	(31)	20%	(40)	9%	(18)	29%	(57)	194
Voted in 2014: Yes	30%	(156)	22%	(111)	13%	(69)	25%	(127)	10%	(50)	512
Voted in 2014: No	26%	(73)	20%	(55)	16%	(45)	12%	(33)	26%	(74)	280
4-Region: Northeast	36%	(57)	20%	(32)	16%	(25)	17%	(27)	11%	(18)	159
4-Region: Midwest	24%	(43)	24%	(43)	15%	(28)	19%	(34)	19%	(34)	181
4-Region: South	25%	(69)	22%	(61)	13%	(38)	21%	(59)	19%	(53)	280
4-Region: West	35%	(60)	17%	(30)	14%	(24)	22%	(38)	12%	(20)	171

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

Table MCWA1_5: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Passing a bill to reduce economic inequality

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't Know / No Opinion	Total N
Registered Voters	29% (228)	29% (228)	14% (110)	19% (154)	10% (77)	797
Gender: Male	23% (85)	31% (114)	15% (57)	24% (90)	6% (20)	366
Gender: Female	33% (143)	26% (114)	12% (54)	15% (64)	13% (56)	431
Age: 18-34	36% (72)	24% (49)	14% (28)	12% (23)	14% (28)	200
Age: 35-44	34% (41)	29% (35)	12% (15)	15% (18)	10% (12)	120
Age: 45-64	27% (79)	30% (88)	13% (39)	21% (60)	8% (24)	290
Age: 65+	20% (37)	30% (57)	15% (29)	28% (52)	7% (13)	187
GenZers: 1997-2012	39% (35)	15% (14)	18% (16)	12% (10)	17% (15)	90
Millennials: 1981-1996	33% (61)	32% (58)	11% (21)	12% (23)	11% (20)	184
GenXers: 1965-1980	30% (64)	28% (60)	14% (31)	19% (40)	9% (18)	213
Baby Boomers: 1946-1964	23% (67)	29% (85)	14% (41)	26% (74)	8% (22)	288
PID: Dem (no lean)	43% (135)	39% (121)	10% (31)	1% (5)	6% (20)	312
PID: Ind (no lean)	29% (70)	25% (61)	14% (33)	19% (46)	12% (30)	239
PID: Rep (no lean)	9% (23)	19% (47)	19% (46)	42% (103)	11% (26)	245
PID/Gender: Dem Men	36% (45)	46% (58)	12% (15)	1% (2)	5% (6)	126
PID/Gender: Dem Women	48% (90)	34% (63)	8% (16)	2% (3)	8% (15)	187
PID/Gender: Ind Men	27% (34)	28% (35)	14% (18)	23% (29)	8% (10)	127
PID/Gender: Ind Women	32% (36)	22% (25)	13% (15)	15% (17)	18% (20)	112
PID/Gender: Rep Men	6% (6)	19% (21)	20% (23)	52% (59)	4% (4)	114
PID/Gender: Rep Women	13% (17)	19% (25)	17% (23)	34% (45)	17% (22)	132
Ideo: Liberal (1-3)	48% (114)	36% (85)	9% (21)	2% (5)	4% (10)	234
Ideo: Moderate (4)	24% (51)	39% (84)	16% (35)	10% (21)	12% (25)	216
Ideo: Conservative (5-7)	15% (42)	16% (46)	16% (47)	44% (127)	9% (27)	289
Educ: < College	31% (147)	26% (122)	14% (67)	17% (83)	12% (58)	477
Educ: Bachelors degree	26% (55)	31% (65)	12% (25)	24% (51)	7% (14)	210
Educ: Post-grad	24% (27)	38% (42)	16% (18)	18% (20)	4% (4)	110
Income: Under 50k	29% (119)	29% (117)	14% (57)	18% (72)	11% (43)	409
Income: 50k-100k	28% (68)	29% (71)	13% (31)	20% (51)	11% (27)	248
Income: 100k+	29% (41)	29% (40)	16% (22)	22% (31)	5% (7)	141
Ethnicity: White	27% (174)	30% (196)	14% (92)	21% (134)	9% (59)	655

Continued on next page

Table MCWA1_5: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	29%	(228)	29%	(228)	14%	(110)	19%	(154)	10%	(77)	797
Ethnicity: Hispanic	42%	(31)	22%	(16)	20%	(14)	10%	(8)	6%	(4)	73
Ethnicity: Black	47%	(44)	22%	(21)	5%	(5)	13%	(12)	13%	(12)	94
All Christian	19%	(73)	27%	(106)	16%	(63)	29%	(112)	8%	(32)	386
Agnostic/Nothing in particular	35%	(71)	31%	(64)	13%	(26)	8%	(16)	13%	(27)	205
Something Else	39%	(45)	20%	(23)	13%	(15)	18%	(21)	11%	(13)	116
Religious Non-Protestant/Catholic	34%	(18)	38%	(20)	4%	(2)	20%	(10)	4%	(2)	53
Evangelical	30%	(59)	21%	(40)	11%	(22)	29%	(56)	9%	(17)	194
Non-Evangelical	19%	(56)	30%	(88)	18%	(53)	24%	(69)	8%	(24)	290
Community: Urban	33%	(69)	29%	(61)	16%	(33)	15%	(31)	7%	(15)	209
Community: Suburban	29%	(117)	28%	(111)	15%	(60)	19%	(76)	9%	(35)	398
Community: Rural	23%	(43)	29%	(55)	9%	(18)	25%	(47)	14%	(27)	190
Employ: Private Sector	28%	(77)	30%	(82)	12%	(32)	22%	(60)	8%	(21)	272
Employ: Self-Employed	32%	(22)	20%	(13)	21%	(14)	20%	(14)	6%	(4)	67
Employ: Homemaker	33%	(17)	30%	(16)	12%	(6)	10%	(5)	14%	(7)	52
Employ: Retired	21%	(42)	32%	(62)	16%	(32)	24%	(47)	6%	(13)	195
Employ: Unemployed	45%	(39)	24%	(21)	9%	(8)	9%	(8)	12%	(10)	87
Military HH: Yes	27%	(37)	25%	(34)	14%	(19)	31%	(42)	3%	(5)	137
Military HH: No	29%	(192)	29%	(194)	14%	(92)	17%	(112)	11%	(72)	661
RD/WT: Right Direction	27%	(36)	27%	(36)	13%	(17)	25%	(33)	7%	(10)	131
RD/WT: Wrong Track	29%	(192)	29%	(192)	14%	(93)	18%	(121)	10%	(67)	666
Trump Job Approve	12%	(34)	17%	(48)	15%	(40)	45%	(124)	10%	(28)	274
Trump Job Disapprove	38%	(192)	36%	(180)	13%	(66)	5%	(25)	8%	(39)	502
Trump Job Strongly Approve	9%	(13)	16%	(24)	14%	(21)	50%	(76)	12%	(18)	152
Trump Job Somewhat Approve	17%	(21)	19%	(24)	16%	(19)	40%	(48)	8%	(10)	122
Trump Job Somewhat Disapprove	33%	(33)	31%	(31)	16%	(15)	13%	(13)	7%	(7)	99
Trump Job Strongly Disapprove	39%	(159)	37%	(149)	13%	(51)	3%	(12)	8%	(32)	403
Favorable of Trump	11%	(30)	19%	(53)	15%	(42)	45%	(123)	10%	(28)	276
Unfavorable of Trump	39%	(194)	34%	(171)	14%	(67)	6%	(30)	7%	(36)	499

Continued on next page

Table MCWA1_5: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing a bill to reduce economic inequality

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	29%	(228)	29%	(228)	14%	(110)	19%	(154)	10%	(77)	797
Very Favorable of Trump	9%	(13)	16%	(23)	15%	(22)	49%	(71)	12%	(17)	146
Somewhat Favorable of Trump	13%	(17)	23%	(30)	15%	(20)	40%	(52)	8%	(11)	130
Somewhat Unfavorable of Trump	33%	(26)	23%	(18)	19%	(15)	19%	(15)	5%	(4)	78
Very Unfavorable of Trump	40%	(168)	36%	(153)	12%	(52)	4%	(15)	8%	(32)	421
#1 Issue: Economy	27%	(83)	25%	(76)	15%	(46)	23%	(71)	9%	(28)	304
#1 Issue: Security	17%	(14)	19%	(16)	10%	(8)	44%	(37)	10%	(9)	83
#1 Issue: Health Care	33%	(42)	42%	(54)	13%	(17)	6%	(7)	7%	(9)	129
#1 Issue: Medicare / Social Security	26%	(28)	36%	(39)	14%	(15)	15%	(17)	10%	(11)	109
#1 Issue: Other	31%	(21)	26%	(18)	13%	(9)	21%	(14)	10%	(7)	69
2020 Vote: Joe Biden	41%	(164)	37%	(147)	12%	(48)	2%	(7)	8%	(30)	396
2020 Vote: Donald Trump	12%	(33)	15%	(43)	17%	(48)	45%	(129)	11%	(31)	286
2020 Vote: Didn't Vote	30%	(25)	38%	(32)	12%	(10)	11%	(10)	10%	(8)	85
2018 House Vote: Democrat	42%	(121)	39%	(114)	10%	(29)	4%	(10)	6%	(17)	291
2018 House Vote: Republican	14%	(31)	17%	(38)	18%	(40)	44%	(100)	8%	(17)	226
2016 Vote: Hillary Clinton	44%	(119)	40%	(107)	11%	(29)	1%	(4)	4%	(12)	270
2016 Vote: Donald Trump	12%	(32)	18%	(46)	18%	(46)	43%	(114)	9%	(25)	263
2016 Vote: Other	32%	(22)	27%	(19)	13%	(9)	19%	(13)	9%	(6)	70
2016 Vote: Didn't Vote	28%	(54)	29%	(56)	13%	(26)	12%	(23)	18%	(35)	194
Voted in 2014: Yes	29%	(141)	29%	(142)	14%	(68)	23%	(113)	5%	(25)	489
Voted in 2014: No	28%	(87)	28%	(86)	14%	(43)	13%	(40)	17%	(52)	308
4-Region: Northeast	28%	(37)	26%	(35)	14%	(19)	19%	(26)	12%	(16)	133
4-Region: Midwest	35%	(65)	27%	(50)	12%	(22)	19%	(35)	8%	(15)	187
4-Region: South	27%	(77)	32%	(91)	13%	(37)	20%	(58)	9%	(26)	288
4-Region: West	26%	(49)	27%	(52)	17%	(32)	19%	(35)	11%	(21)	189

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

Table MCWA1_6: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing an infrastructure spending bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(226)	39%	(320)	15%	(121)	4%	(32)	15%	(127)	826
Gender: Male	34%	(126)	39%	(143)	17%	(61)	3%	(10)	8%	(28)	368
Gender: Female	22%	(99)	39%	(178)	13%	(60)	5%	(22)	22%	(99)	458
Age: 18-34	21%	(43)	30%	(62)	18%	(36)	5%	(11)	27%	(55)	206
Age: 35-44	24%	(30)	41%	(52)	15%	(19)	1%	(2)	19%	(24)	127
Age: 45-64	32%	(96)	40%	(120)	13%	(39)	4%	(11)	11%	(32)	298
Age: 65+	29%	(57)	44%	(86)	14%	(27)	5%	(9)	8%	(16)	194
GenZers: 1997-2012	16%	(14)	25%	(22)	16%	(14)	5%	(5)	39%	(34)	88
Millennials: 1981-1996	24%	(47)	38%	(77)	19%	(38)	3%	(6)	16%	(32)	200
GenXers: 1965-1980	28%	(60)	42%	(90)	13%	(28)	3%	(6)	14%	(29)	213
Baby Boomers: 1946-1964	33%	(100)	41%	(122)	13%	(39)	4%	(12)	9%	(28)	300
PID: Dem (no lean)	33%	(113)	40%	(137)	14%	(50)	1%	(3)	12%	(41)	345
PID: Ind (no lean)	25%	(53)	39%	(84)	9%	(20)	5%	(11)	21%	(45)	213
PID: Rep (no lean)	22%	(59)	37%	(99)	19%	(51)	7%	(18)	15%	(41)	268
PID/Gender: Dem Men	40%	(53)	34%	(45)	19%	(25)	1%	(1)	7%	(9)	133
PID/Gender: Dem Women	28%	(60)	44%	(92)	12%	(25)	1%	(2)	15%	(33)	212
PID/Gender: Ind Men	32%	(34)	40%	(43)	14%	(15)	4%	(4)	9%	(10)	107
PID/Gender: Ind Women	18%	(19)	38%	(41)	5%	(5)	6%	(6)	33%	(35)	106
PID/Gender: Rep Men	31%	(39)	43%	(54)	16%	(20)	4%	(5)	7%	(9)	128
PID/Gender: Rep Women	14%	(20)	32%	(45)	22%	(31)	10%	(14)	22%	(31)	140
Ideo: Liberal (1-3)	34%	(92)	43%	(118)	13%	(34)	1%	(2)	9%	(24)	271
Ideo: Moderate (4)	27%	(57)	37%	(78)	15%	(31)	5%	(10)	16%	(34)	209
Ideo: Conservative (5-7)	24%	(69)	40%	(114)	18%	(52)	6%	(17)	12%	(36)	288
Educ: < College	23%	(122)	36%	(194)	16%	(84)	4%	(22)	21%	(110)	531
Educ: Bachelors degree	34%	(62)	44%	(81)	12%	(22)	3%	(6)	7%	(12)	183
Educ: Post-grad	37%	(41)	41%	(46)	14%	(16)	4%	(4)	5%	(5)	112
Income: Under 50k	25%	(107)	38%	(159)	15%	(65)	5%	(22)	17%	(70)	422
Income: 50k-100k	23%	(59)	43%	(111)	13%	(33)	4%	(9)	18%	(47)	259
Income: 100k+	42%	(60)	35%	(51)	16%	(22)	1%	(1)	7%	(10)	145
Ethnicity: White	27%	(184)	41%	(279)	14%	(97)	4%	(29)	14%	(96)	684

Continued on next page

Table MCWA1_6: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing an infrastructure spending bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(226)	39%	(320)	15%	(121)	4%	(32)	15%	(127)	826
Ethnicity: Hispanic	39%	(28)	33%	(24)	12%	(9)	4%	(3)	12%	(8)	72
Ethnicity: Black	32%	(30)	27%	(26)	13%	(12)	3%	(3)	26%	(24)	95
All Christian	26%	(112)	42%	(182)	15%	(65)	5%	(20)	13%	(55)	433
Agnostic/Nothing in particular	26%	(51)	35%	(66)	13%	(25)	3%	(6)	23%	(44)	191
Something Else	27%	(31)	35%	(42)	16%	(18)	3%	(4)	19%	(23)	118
Religious Non-Protestant/Catholic	46%	(26)	31%	(17)	8%	(4)	2%	(1)	14%	(8)	57
Evangelical	23%	(48)	40%	(85)	15%	(33)	5%	(10)	17%	(36)	213
Non-Evangelical	27%	(88)	41%	(130)	16%	(50)	4%	(14)	12%	(38)	319
Community: Urban	32%	(75)	37%	(85)	16%	(36)	2%	(5)	13%	(29)	230
Community: Suburban	24%	(97)	42%	(168)	13%	(52)	4%	(16)	17%	(66)	398
Community: Rural	27%	(54)	34%	(68)	17%	(33)	6%	(11)	16%	(32)	198
Employ: Private Sector	30%	(89)	37%	(111)	18%	(54)	3%	(8)	12%	(35)	297
Employ: Self-Employed	20%	(12)	35%	(22)	20%	(13)	6%	(4)	19%	(12)	63
Employ: Retired	34%	(67)	43%	(84)	11%	(21)	4%	(8)	8%	(15)	195
Employ: Unemployed	29%	(24)	39%	(33)	15%	(13)	4%	(3)	13%	(11)	84
Employ: Other	25%	(14)	28%	(16)	5%	(3)	—	(0)	41%	(23)	55
Military HH: Yes	31%	(39)	38%	(47)	12%	(15)	2%	(2)	17%	(22)	124
Military HH: No	27%	(187)	39%	(274)	15%	(106)	4%	(30)	15%	(105)	702
RD/WT: Right Direction	25%	(37)	42%	(62)	14%	(21)	5%	(8)	14%	(20)	148
RD/WT: Wrong Track	28%	(188)	38%	(258)	15%	(101)	4%	(24)	16%	(107)	678
Trump Job Approve	23%	(66)	33%	(96)	20%	(57)	7%	(22)	17%	(48)	289
Trump Job Disapprove	31%	(159)	43%	(220)	11%	(59)	2%	(8)	13%	(70)	516
Trump Job Strongly Approve	23%	(38)	33%	(54)	15%	(25)	13%	(21)	16%	(27)	166
Trump Job Somewhat Approve	23%	(28)	34%	(42)	26%	(32)	—	(1)	17%	(21)	124
Trump Job Somewhat Disapprove	16%	(15)	49%	(48)	13%	(13)	2%	(2)	20%	(19)	97
Trump Job Strongly Disapprove	34%	(144)	41%	(173)	11%	(47)	1%	(6)	12%	(50)	419
Favorable of Trump	22%	(65)	34%	(98)	19%	(54)	9%	(26)	17%	(49)	291
Unfavorable of Trump	31%	(160)	43%	(221)	13%	(64)	1%	(6)	12%	(59)	511

Continued on next page

Table MCWA1_6: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing an infrastructure spending bill

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(226)	39%	(320)	15%	(121)	4%	(32)	15%	(127)	826
Very Favorable of Trump	23%	(38)	29%	(47)	18%	(29)	13%	(22)	17%	(28)	162
Somewhat Favorable of Trump	21%	(27)	40%	(51)	20%	(26)	3%	(4)	16%	(21)	129
Somewhat Unfavorable of Trump	13%	(10)	55%	(41)	19%	(14)	1%	(1)	13%	(10)	76
Very Unfavorable of Trump	35%	(150)	41%	(179)	12%	(50)	1%	(6)	11%	(49)	435
#1 Issue: Economy	26%	(79)	40%	(120)	18%	(55)	4%	(12)	11%	(34)	300
#1 Issue: Security	27%	(30)	30%	(34)	12%	(13)	10%	(11)	22%	(24)	112
#1 Issue: Health Care	31%	(36)	44%	(51)	15%	(17)	2%	(2)	8%	(9)	115
#1 Issue: Medicare / Social Security	27%	(31)	41%	(48)	10%	(12)	2%	(3)	20%	(23)	118
#1 Issue: Other	37%	(28)	41%	(30)	8%	(6)	3%	(2)	10%	(7)	74
2020 Vote: Joe Biden	35%	(146)	41%	(173)	12%	(50)	1%	(5)	12%	(49)	423
2020 Vote: Donald Trump	21%	(64)	38%	(114)	17%	(52)	7%	(21)	17%	(50)	301
2020 Vote: Didn't Vote	11%	(8)	33%	(24)	23%	(17)	4%	(3)	30%	(22)	73
2018 House Vote: Democrat	39%	(120)	40%	(122)	12%	(36)	1%	(3)	8%	(25)	306
2018 House Vote: Republican	25%	(62)	39%	(98)	16%	(40)	7%	(18)	13%	(33)	251
2016 Vote: Hillary Clinton	39%	(116)	41%	(122)	13%	(40)	—	(1)	7%	(21)	301
2016 Vote: Donald Trump	22%	(59)	40%	(108)	16%	(45)	8%	(21)	14%	(39)	272
2016 Vote: Didn't Vote	18%	(37)	35%	(72)	14%	(30)	3%	(7)	30%	(62)	209
Voted in 2014: Yes	31%	(163)	41%	(215)	15%	(76)	4%	(23)	9%	(45)	522
Voted in 2014: No	21%	(63)	35%	(105)	15%	(45)	3%	(9)	27%	(82)	304
4-Region: Northeast	27%	(38)	43%	(62)	13%	(19)	3%	(4)	14%	(20)	143
4-Region: Midwest	24%	(46)	39%	(74)	19%	(35)	5%	(9)	13%	(25)	188
4-Region: South	27%	(88)	38%	(124)	14%	(45)	4%	(14)	18%	(59)	330
4-Region: West	33%	(54)	37%	(61)	13%	(22)	4%	(6)	14%	(22)	165

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

Table MCWA1_7: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(296)	33%	(256)	16%	(124)	3%	(23)	10%	(77)	776
Gender: Male	39%	(148)	30%	(111)	19%	(73)	4%	(14)	8%	(29)	374
Gender: Female	37%	(148)	36%	(145)	13%	(51)	2%	(9)	12%	(48)	401
Age: 18-34	30%	(58)	30%	(58)	15%	(29)	7%	(13)	19%	(36)	193
Age: 35-44	30%	(38)	35%	(45)	16%	(20)	3%	(4)	15%	(20)	127
Age: 45-64	45%	(127)	33%	(94)	16%	(45)	2%	(4)	5%	(13)	284
Age: 65+	43%	(73)	34%	(58)	17%	(30)	1%	(2)	4%	(8)	171
GenZers: 1997-2012	28%	(23)	24%	(19)	15%	(12)	6%	(5)	27%	(22)	80
Millennials: 1981-1996	30%	(60)	35%	(70)	17%	(33)	5%	(11)	14%	(27)	200
GenXers: 1965-1980	46%	(93)	32%	(64)	12%	(25)	2%	(4)	7%	(14)	200
Baby Boomers: 1946-1964	42%	(116)	33%	(93)	19%	(52)	1%	(4)	5%	(13)	278
PID: Dem (no lean)	32%	(106)	37%	(123)	20%	(65)	4%	(15)	7%	(22)	331
PID: Ind (no lean)	39%	(82)	29%	(60)	15%	(31)	—	(1)	17%	(36)	209
PID: Rep (no lean)	46%	(108)	31%	(73)	12%	(28)	3%	(8)	8%	(19)	235
PID/Gender: Dem Men	34%	(49)	32%	(46)	23%	(33)	6%	(9)	5%	(7)	144
PID/Gender: Dem Women	31%	(58)	41%	(77)	17%	(32)	3%	(5)	8%	(14)	187
PID/Gender: Ind Men	38%	(41)	27%	(29)	20%	(22)	—	(1)	15%	(16)	109
PID/Gender: Ind Women	41%	(41)	31%	(31)	9%	(9)	—	(0)	20%	(20)	101
PID/Gender: Rep Men	48%	(58)	30%	(36)	14%	(18)	3%	(4)	5%	(6)	121
PID/Gender: Rep Women	44%	(50)	32%	(37)	9%	(10)	3%	(4)	11%	(13)	114
Ideo: Liberal (1-3)	30%	(73)	38%	(94)	23%	(58)	4%	(11)	5%	(11)	248
Ideo: Moderate (4)	40%	(79)	33%	(66)	15%	(31)	1%	(1)	11%	(22)	199
Ideo: Conservative (5-7)	47%	(125)	31%	(82)	12%	(31)	3%	(9)	7%	(20)	267
Educ: < College	36%	(178)	32%	(160)	15%	(74)	4%	(18)	13%	(67)	498
Educ: Bachelors degree	43%	(82)	36%	(68)	18%	(34)	1%	(2)	3%	(7)	192
Educ: Post-grad	42%	(36)	32%	(27)	19%	(16)	4%	(3)	4%	(3)	85
Income: Under 50k	36%	(143)	33%	(129)	14%	(57)	3%	(13)	13%	(53)	396
Income: 50k-100k	38%	(94)	33%	(81)	18%	(44)	3%	(6)	9%	(21)	246
Income: 100k+	44%	(59)	34%	(46)	18%	(23)	3%	(4)	2%	(3)	134
Ethnicity: White	39%	(248)	34%	(221)	16%	(103)	2%	(14)	9%	(58)	644

Continued on next page

Table MCWA1_7: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	38%	(296)	33%	(256)	16%	(124)	3%	(23)	10%	(77)	776
Ethnicity: Hispanic	34%	(29)	28%	(24)	16%	(14)	5%	(4)	17%	(14)	85
Ethnicity: Black	32%	(27)	24%	(21)	16%	(14)	10%	(9)	17%	(15)	87
All Christian	45%	(173)	32%	(123)	14%	(55)	2%	(6)	7%	(25)	382
Atheist	31%	(16)	33%	(16)	25%	(13)	6%	(3)	4%	(2)	50
Agnostic/Nothing in particular	30%	(57)	33%	(63)	16%	(31)	2%	(5)	19%	(36)	192
Something Else	34%	(39)	38%	(43)	15%	(17)	4%	(5)	9%	(10)	113
Religious Non-Protestant/Catholic	37%	(20)	23%	(12)	18%	(10)	8%	(4)	14%	(8)	54
Evangelical	45%	(90)	32%	(64)	13%	(26)	3%	(6)	8%	(15)	201
Non-Evangelical	41%	(111)	36%	(97)	16%	(44)	2%	(5)	5%	(13)	270
Community: Urban	39%	(77)	31%	(61)	14%	(27)	3%	(6)	12%	(24)	196
Community: Suburban	37%	(144)	36%	(139)	17%	(67)	2%	(6)	8%	(31)	387
Community: Rural	39%	(75)	29%	(56)	15%	(30)	6%	(12)	11%	(21)	193
Employ: Private Sector	41%	(115)	32%	(91)	17%	(49)	3%	(7)	7%	(20)	283
Employ: Self-Employed	31%	(17)	33%	(18)	15%	(8)	7%	(4)	14%	(8)	55
Employ: Homemaker	36%	(19)	41%	(22)	10%	(5)	4%	(2)	9%	(5)	52
Employ: Retired	42%	(74)	35%	(61)	18%	(32)	1%	(1)	4%	(8)	176
Employ: Unemployed	38%	(31)	33%	(26)	10%	(8)	4%	(3)	14%	(11)	80
Employ: Other	18%	(9)	32%	(16)	15%	(8)	—	(0)	36%	(18)	51
Military HH: Yes	49%	(55)	26%	(30)	14%	(16)	4%	(4)	7%	(8)	114
Military HH: No	36%	(241)	34%	(226)	16%	(108)	3%	(19)	10%	(69)	662
RD/WT: Right Direction	33%	(40)	30%	(37)	13%	(16)	7%	(9)	16%	(19)	122
RD/WT: Wrong Track	39%	(256)	33%	(219)	17%	(108)	2%	(14)	9%	(57)	654
Trump Job Approve	48%	(127)	28%	(75)	11%	(29)	4%	(11)	8%	(21)	265
Trump Job Disapprove	34%	(166)	36%	(173)	19%	(91)	2%	(12)	9%	(44)	486
Trump Job Strongly Approve	52%	(78)	27%	(41)	8%	(13)	6%	(9)	7%	(11)	151
Trump Job Somewhat Approve	43%	(49)	30%	(34)	15%	(17)	3%	(3)	9%	(11)	113
Trump Job Somewhat Disapprove	43%	(41)	35%	(33)	11%	(11)	1%	(1)	9%	(8)	95
Trump Job Strongly Disapprove	32%	(124)	36%	(140)	21%	(80)	3%	(10)	9%	(36)	391

Continued on next page

Table MCWA1_7: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Reducing the federal budget deficit

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	38%	(296)	33%	(256)	16%	(124)	3%	(23)	10%	(77)	776
Favorable of Trump	49%	(121)	29%	(73)	10%	(25)	4%	(11)	7%	(18)	248
Unfavorable of Trump	34%	(167)	37%	(181)	19%	(94)	2%	(11)	8%	(41)	494
Very Favorable of Trump	51%	(73)	28%	(39)	7%	(10)	6%	(9)	8%	(11)	142
Somewhat Favorable of Trump	45%	(48)	32%	(34)	14%	(15)	2%	(2)	7%	(7)	106
Somewhat Unfavorable of Trump	39%	(33)	36%	(30)	11%	(9)	2%	(2)	11%	(9)	83
Very Unfavorable of Trump	33%	(134)	37%	(151)	21%	(85)	2%	(9)	8%	(32)	412
#1 Issue: Economy	42%	(127)	34%	(103)	14%	(43)	2%	(6)	8%	(23)	302
#1 Issue: Security	46%	(34)	33%	(25)	12%	(9)	3%	(2)	5%	(4)	75
#1 Issue: Health Care	34%	(45)	31%	(41)	23%	(30)	5%	(6)	7%	(10)	131
#1 Issue: Medicare / Social Security	40%	(36)	36%	(33)	11%	(10)	1%	(1)	12%	(11)	90
#1 Issue: Other	42%	(27)	30%	(19)	21%	(13)	2%	(2)	5%	(3)	65
2020 Vote: Joe Biden	35%	(137)	35%	(136)	21%	(84)	2%	(9)	6%	(25)	390
2020 Vote: Donald Trump	47%	(121)	32%	(81)	10%	(25)	3%	(8)	8%	(22)	257
2020 Vote: Didn't Vote	27%	(25)	28%	(26)	12%	(11)	6%	(6)	26%	(25)	93
2018 House Vote: Democrat	32%	(94)	38%	(112)	22%	(65)	3%	(8)	6%	(16)	295
2018 House Vote: Republican	52%	(118)	27%	(62)	10%	(24)	3%	(8)	7%	(15)	227
2016 Vote: Hillary Clinton	33%	(93)	36%	(104)	24%	(67)	3%	(7)	5%	(13)	285
2016 Vote: Donald Trump	47%	(118)	32%	(81)	12%	(29)	4%	(9)	6%	(14)	251
2016 Vote: Other	42%	(22)	34%	(18)	8%	(4)	1%	(1)	15%	(8)	52
2016 Vote: Didn't Vote	33%	(63)	29%	(54)	13%	(24)	3%	(6)	22%	(41)	188
Voted in 2014: Yes	42%	(206)	33%	(162)	17%	(83)	3%	(16)	5%	(23)	490
Voted in 2014: No	31%	(90)	33%	(94)	15%	(42)	2%	(7)	19%	(53)	286
4-Region: Northeast	44%	(64)	29%	(42)	15%	(22)	4%	(6)	8%	(12)	145
4-Region: Midwest	41%	(74)	33%	(60)	17%	(30)	4%	(7)	6%	(12)	183
4-Region: South	36%	(102)	36%	(103)	14%	(41)	3%	(8)	10%	(29)	283
4-Region: West	34%	(56)	31%	(51)	19%	(31)	2%	(3)	15%	(24)	165

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

Table MCWA1_8: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	22%	(171)	24%	(187)	14%	(110)	32%	(255)	9%	(68)	791
Gender: Male	19%	(75)	20%	(79)	16%	(64)	38%	(147)	7%	(28)	391
Gender: Female	24%	(97)	27%	(108)	12%	(46)	27%	(108)	10%	(41)	400
Age: 18-34	22%	(44)	22%	(45)	13%	(27)	24%	(49)	18%	(36)	201
Age: 35-44	18%	(22)	25%	(30)	16%	(19)	31%	(37)	8%	(10)	118
Age: 45-64	23%	(64)	19%	(53)	16%	(44)	36%	(100)	5%	(14)	275
Age: 65+	21%	(41)	30%	(59)	10%	(20)	35%	(69)	4%	(8)	197
GenZers: 1997-2012	26%	(23)	19%	(17)	7%	(6)	19%	(16)	29%	(25)	86
Millennials: 1981-1996	20%	(37)	25%	(46)	17%	(32)	29%	(55)	10%	(18)	188
GenXers: 1965-1980	21%	(39)	23%	(43)	18%	(35)	35%	(66)	4%	(7)	190
Baby Boomers: 1946-1964	23%	(69)	23%	(70)	12%	(37)	36%	(109)	6%	(18)	303
PID: Dem (no lean)	36%	(116)	35%	(111)	15%	(49)	8%	(25)	6%	(19)	319
PID: Ind (no lean)	14%	(34)	21%	(51)	15%	(35)	37%	(88)	13%	(31)	239
PID: Rep (no lean)	9%	(21)	11%	(26)	11%	(25)	61%	(142)	8%	(19)	233
PID/Gender: Dem Men	34%	(44)	26%	(33)	21%	(27)	15%	(19)	3%	(4)	128
PID/Gender: Dem Women	38%	(72)	40%	(77)	12%	(23)	3%	(5)	8%	(14)	191
PID/Gender: Ind Men	13%	(18)	21%	(27)	18%	(24)	36%	(48)	12%	(16)	133
PID/Gender: Ind Women	16%	(17)	22%	(23)	11%	(12)	38%	(40)	14%	(15)	106
PID/Gender: Rep Men	10%	(13)	14%	(18)	10%	(13)	61%	(80)	5%	(7)	131
PID/Gender: Rep Women	8%	(8)	8%	(8)	12%	(12)	61%	(63)	12%	(12)	102
Ideo: Liberal (1-3)	36%	(81)	42%	(95)	15%	(34)	5%	(11)	2%	(5)	226
Ideo: Moderate (4)	27%	(56)	25%	(50)	16%	(32)	23%	(46)	9%	(18)	203
Ideo: Conservative (5-7)	8%	(23)	13%	(38)	10%	(29)	62%	(177)	7%	(20)	287
Educ: < College	21%	(108)	21%	(107)	13%	(67)	33%	(166)	11%	(55)	504
Educ: Bachelors degree	20%	(38)	28%	(53)	13%	(25)	33%	(63)	6%	(12)	190
Educ: Post-grad	26%	(26)	28%	(27)	18%	(17)	26%	(25)	2%	(2)	97
Income: Under 50k	23%	(93)	24%	(96)	15%	(59)	29%	(118)	10%	(38)	404
Income: 50k-100k	19%	(48)	21%	(53)	13%	(33)	37%	(92)	11%	(27)	253
Income: 100k+	23%	(31)	28%	(38)	14%	(18)	33%	(45)	2%	(3)	134
Ethnicity: White	20%	(128)	23%	(148)	14%	(88)	35%	(226)	8%	(51)	640

Continued on next page

Table MCWA1_8: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	22%	(171)	24%	(187)	14%	(110)	32%	(255)	9%	(68)	791
Ethnicity: Hispanic	20%	(16)	25%	(20)	19%	(15)	22%	(17)	13%	(10)	78
Ethnicity: Black	37%	(37)	19%	(19)	14%	(14)	17%	(18)	13%	(13)	101
All Christian	21%	(84)	21%	(84)	15%	(59)	37%	(149)	6%	(23)	399
Atheist	38%	(19)	39%	(20)	6%	(3)	9%	(4)	8%	(4)	51
Agnostic/Nothing in particular	21%	(39)	23%	(43)	18%	(34)	23%	(42)	15%	(27)	185
Something Else	14%	(17)	26%	(31)	8%	(9)	46%	(54)	6%	(7)	118
Religious Non-Protestant/Catholic	25%	(13)	17%	(9)	21%	(11)	25%	(13)	12%	(7)	54
Evangelical	19%	(39)	18%	(36)	10%	(21)	47%	(95)	7%	(14)	203
Non-Evangelical	20%	(58)	27%	(77)	14%	(41)	35%	(100)	4%	(12)	288
Community: Urban	30%	(66)	25%	(54)	13%	(27)	22%	(49)	10%	(22)	218
Community: Suburban	21%	(80)	23%	(91)	16%	(62)	30%	(119)	10%	(39)	391
Community: Rural	14%	(25)	23%	(42)	11%	(21)	48%	(87)	4%	(8)	182
Employ: Private Sector	21%	(54)	23%	(59)	14%	(36)	36%	(93)	7%	(18)	261
Employ: Government	14%	(8)	21%	(12)	20%	(11)	30%	(16)	14%	(7)	54
Employ: Self-Employed	21%	(14)	28%	(18)	15%	(10)	27%	(18)	9%	(6)	66
Employ: Retired	23%	(48)	27%	(58)	10%	(21)	36%	(77)	4%	(9)	213
Employ: Unemployed	36%	(21)	22%	(13)	8%	(5)	24%	(14)	10%	(6)	60
Employ: Other	17%	(10)	14%	(8)	29%	(17)	22%	(13)	18%	(11)	58
Military HH: Yes	20%	(28)	23%	(32)	9%	(12)	42%	(58)	6%	(8)	138
Military HH: No	22%	(144)	24%	(155)	15%	(97)	30%	(196)	9%	(61)	653
RD/WT: Right Direction	26%	(37)	22%	(32)	8%	(12)	33%	(48)	11%	(16)	145
RD/WT: Wrong Track	21%	(134)	24%	(155)	15%	(98)	32%	(206)	8%	(52)	646
Trump Job Approve	9%	(24)	8%	(24)	10%	(28)	66%	(188)	7%	(21)	285
Trump Job Disapprove	30%	(147)	34%	(162)	17%	(80)	12%	(59)	7%	(34)	482
Trump Job Strongly Approve	7%	(11)	6%	(10)	6%	(10)	76%	(121)	5%	(8)	159
Trump Job Somewhat Approve	11%	(14)	11%	(13)	14%	(18)	54%	(67)	10%	(13)	125
Trump Job Somewhat Disapprove	17%	(16)	30%	(28)	16%	(15)	32%	(31)	6%	(5)	95
Trump Job Strongly Disapprove	34%	(130)	35%	(134)	17%	(66)	7%	(28)	7%	(29)	387

Continued on next page

Table MCWA1_8: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing legislation placing additional restrictions on gun ownership

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	22%	(171)	24%	(187)	14%	(110)	32%	(255)	9%	(68)	791
Favorable of Trump	8%	(23)	8%	(21)	8%	(22)	70%	(194)	7%	(18)	279
Unfavorable of Trump	30%	(144)	34%	(164)	17%	(84)	12%	(59)	6%	(30)	481
Very Favorable of Trump	7%	(10)	7%	(10)	6%	(9)	74%	(110)	6%	(9)	148
Somewhat Favorable of Trump	10%	(14)	8%	(11)	10%	(13)	64%	(84)	7%	(9)	131
Somewhat Unfavorable of Trump	12%	(9)	31%	(23)	17%	(12)	38%	(28)	2%	(2)	73
Very Unfavorable of Trump	33%	(135)	35%	(142)	18%	(72)	8%	(31)	7%	(28)	407
#1 Issue: Economy	14%	(40)	23%	(64)	18%	(51)	42%	(118)	4%	(10)	283
#1 Issue: Security	8%	(7)	14%	(13)	9%	(8)	56%	(50)	13%	(11)	90
#1 Issue: Health Care	35%	(47)	29%	(39)	13%	(17)	16%	(21)	7%	(10)	133
#1 Issue: Medicare / Social Security	26%	(27)	30%	(32)	11%	(11)	28%	(30)	5%	(5)	104
#1 Issue: Women's Issues	48%	(24)	13%	(6)	3%	(2)	11%	(5)	25%	(12)	50
#1 Issue: Other	17%	(10)	30%	(18)	14%	(9)	34%	(21)	5%	(3)	61
2020 Vote: Joe Biden	34%	(133)	37%	(143)	17%	(66)	6%	(23)	5%	(21)	385
2020 Vote: Donald Trump	7%	(21)	9%	(24)	7%	(20)	70%	(193)	7%	(19)	278
2020 Vote: Didn't Vote	13%	(12)	15%	(14)	18%	(17)	28%	(26)	26%	(24)	93
2018 House Vote: Democrat	34%	(98)	35%	(100)	17%	(48)	10%	(29)	4%	(13)	287
2018 House Vote: Republican	10%	(24)	12%	(30)	8%	(19)	64%	(156)	6%	(14)	242
2016 Vote: Hillary Clinton	35%	(92)	38%	(99)	19%	(49)	5%	(12)	3%	(8)	260
2016 Vote: Donald Trump	10%	(27)	12%	(32)	7%	(19)	66%	(176)	5%	(13)	268
2016 Vote: Other	18%	(11)	26%	(17)	18%	(11)	24%	(15)	15%	(9)	63
2016 Vote: Didn't Vote	21%	(41)	20%	(40)	15%	(30)	26%	(51)	19%	(38)	199
Voted in 2014: Yes	23%	(118)	24%	(121)	14%	(68)	35%	(178)	4%	(19)	504
Voted in 2014: No	19%	(53)	23%	(66)	15%	(42)	27%	(77)	17%	(49)	287
4-Region: Northeast	30%	(44)	29%	(43)	14%	(21)	20%	(30)	6%	(9)	145
4-Region: Midwest	26%	(49)	17%	(33)	9%	(18)	36%	(69)	11%	(22)	190
4-Region: South	19%	(52)	22%	(59)	15%	(42)	36%	(100)	8%	(21)	273
4-Region: West	15%	(27)	29%	(53)	16%	(30)	31%	(56)	9%	(17)	182

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

Table MCWA1_9: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Regulating tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	21%	(169)	29%	(231)	28%	(224)	9%	(76)	13%	(104)	804
Gender: Male	29%	(111)	26%	(100)	28%	(108)	9%	(34)	9%	(34)	387
Gender: Female	14%	(59)	31%	(131)	28%	(116)	10%	(42)	17%	(70)	417
Age: 18-34	17%	(37)	27%	(57)	26%	(55)	6%	(14)	24%	(52)	215
Age: 35-44	19%	(24)	28%	(35)	29%	(36)	8%	(10)	16%	(20)	126
Age: 45-64	24%	(68)	31%	(87)	26%	(74)	12%	(33)	7%	(19)	281
Age: 65+	22%	(40)	28%	(52)	32%	(59)	11%	(20)	7%	(12)	182
GenZers: 1997-2012	13%	(12)	21%	(19)	29%	(26)	6%	(6)	31%	(28)	90
Millennials: 1981-1996	21%	(42)	29%	(59)	26%	(52)	7%	(15)	17%	(35)	203
GenXers: 1965-1980	21%	(45)	30%	(64)	30%	(66)	11%	(25)	8%	(18)	218
Baby Boomers: 1946-1964	25%	(69)	31%	(85)	27%	(76)	10%	(27)	8%	(21)	277
PID: Dem (no lean)	14%	(50)	36%	(126)	33%	(113)	7%	(24)	10%	(34)	347
PID: Ind (no lean)	23%	(53)	26%	(60)	28%	(66)	4%	(10)	19%	(44)	234
PID: Rep (no lean)	29%	(66)	20%	(44)	20%	(45)	19%	(42)	11%	(26)	224
PID/Gender: Dem Men	20%	(29)	32%	(46)	35%	(51)	6%	(9)	7%	(10)	145
PID/Gender: Dem Women	10%	(21)	40%	(81)	31%	(62)	7%	(15)	12%	(24)	202
PID/Gender: Ind Men	28%	(36)	26%	(33)	26%	(34)	4%	(5)	16%	(20)	129
PID/Gender: Ind Women	16%	(17)	26%	(27)	30%	(32)	5%	(5)	23%	(24)	105
PID/Gender: Rep Men	40%	(45)	19%	(21)	20%	(23)	18%	(20)	3%	(4)	114
PID/Gender: Rep Women	19%	(21)	21%	(23)	21%	(23)	20%	(22)	20%	(22)	110
Ideo: Liberal (1-3)	12%	(31)	42%	(111)	35%	(94)	7%	(18)	5%	(13)	267
Ideo: Moderate (4)	16%	(32)	30%	(62)	33%	(67)	9%	(19)	13%	(27)	207
Ideo: Conservative (5-7)	37%	(95)	19%	(49)	21%	(53)	14%	(36)	10%	(26)	258
Educ: < College	21%	(103)	26%	(126)	26%	(129)	9%	(44)	18%	(90)	492
Educ: Bachelors degree	20%	(41)	37%	(73)	28%	(55)	10%	(21)	5%	(9)	199
Educ: Post-grad	23%	(25)	28%	(31)	35%	(39)	10%	(12)	4%	(5)	113
Income: Under 50k	20%	(77)	30%	(118)	24%	(93)	9%	(36)	17%	(67)	391
Income: 50k-100k	23%	(57)	23%	(58)	32%	(81)	10%	(26)	12%	(31)	252
Income: 100k+	22%	(35)	34%	(55)	31%	(50)	9%	(15)	4%	(6)	161
Ethnicity: White	21%	(132)	31%	(194)	27%	(169)	10%	(66)	11%	(73)	634

Continued on next page

Table MCWA1_9: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Regulating tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(169)	29%	(231)	28%	(224)	9%	(76)	13%	(104)	804
Ethnicity: Hispanic	26%	(25)	28%	(27)	20%	(20)	9%	(9)	18%	(17)	98
Ethnicity: Black	20%	(22)	23%	(25)	33%	(36)	3%	(3)	21%	(23)	109
Ethnicity: Other	26%	(16)	19%	(12)	31%	(19)	11%	(7)	13%	(8)	61
All Christian	23%	(92)	27%	(106)	30%	(119)	11%	(46)	9%	(36)	400
Atheist	20%	(10)	39%	(20)	30%	(15)	3%	(2)	8%	(4)	51
Agnostic/Nothing in particular	17%	(33)	29%	(58)	26%	(53)	6%	(11)	22%	(45)	199
Something Else	20%	(24)	28%	(33)	26%	(30)	10%	(12)	15%	(18)	117
Religious Non-Protestant/Catholic	29%	(15)	32%	(16)	17%	(9)	16%	(8)	6%	(3)	51
Evangelical	27%	(52)	29%	(57)	18%	(34)	14%	(27)	13%	(26)	197
Non-Evangelical	19%	(57)	27%	(79)	37%	(111)	9%	(27)	8%	(24)	299
Community: Urban	25%	(58)	30%	(69)	24%	(57)	9%	(21)	12%	(27)	233
Community: Suburban	18%	(66)	33%	(125)	29%	(112)	9%	(32)	12%	(44)	380
Community: Rural	23%	(45)	19%	(37)	29%	(56)	12%	(23)	17%	(32)	191
Employ: Private Sector	24%	(68)	28%	(80)	29%	(83)	10%	(30)	10%	(28)	289
Employ: Government	13%	(7)	31%	(16)	30%	(16)	11%	(6)	15%	(8)	52
Employ: Self-Employed	19%	(12)	33%	(21)	24%	(15)	7%	(4)	18%	(11)	63
Employ: Homemaker	17%	(9)	19%	(10)	22%	(11)	17%	(9)	25%	(13)	51
Employ: Retired	23%	(43)	31%	(57)	32%	(58)	10%	(18)	4%	(7)	184
Employ: Unemployed	19%	(14)	30%	(22)	29%	(21)	6%	(4)	17%	(12)	73
Employ: Other	19%	(11)	29%	(16)	23%	(13)	4%	(2)	26%	(14)	56
Military HH: Yes	33%	(41)	21%	(26)	23%	(29)	16%	(20)	7%	(9)	126
Military HH: No	19%	(128)	30%	(205)	29%	(195)	8%	(56)	14%	(95)	679
RD/WT: Right Direction	25%	(38)	31%	(47)	21%	(32)	14%	(21)	9%	(14)	152
RD/WT: Wrong Track	20%	(131)	28%	(184)	29%	(192)	9%	(56)	14%	(90)	652
Trump Job Approve	35%	(95)	23%	(61)	14%	(36)	14%	(36)	15%	(40)	269
Trump Job Disapprove	13%	(69)	33%	(169)	35%	(180)	8%	(40)	11%	(56)	514

Continued on next page

Table MCWA1_9: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Regulating tech companies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	21%	(169)	29%	(231)	28%	(224)	9%	(76)	13%	(104)	804
Trump Job Strongly Approve	43%	(62)	19%	(28)	8%	(12)	17%	(25)	12%	(17)	144
Trump Job Somewhat Approve	27%	(33)	27%	(33)	20%	(25)	9%	(11)	18%	(23)	125
Trump Job Somewhat Disapprove	15%	(14)	30%	(28)	30%	(27)	13%	(12)	11%	(10)	92
Trump Job Strongly Disapprove	13%	(55)	33%	(141)	36%	(153)	7%	(28)	11%	(46)	423
Favorable of Trump	36%	(95)	22%	(57)	14%	(38)	15%	(38)	13%	(33)	262
Unfavorable of Trump	14%	(70)	34%	(174)	35%	(182)	7%	(38)	10%	(52)	515
Very Favorable of Trump	43%	(61)	18%	(25)	9%	(13)	18%	(25)	12%	(17)	143
Somewhat Favorable of Trump	29%	(34)	27%	(32)	21%	(25)	11%	(13)	13%	(16)	119
Somewhat Unfavorable of Trump	17%	(13)	35%	(27)	32%	(25)	10%	(8)	6%	(5)	78
Very Unfavorable of Trump	13%	(57)	33%	(146)	36%	(157)	7%	(30)	11%	(47)	437
#1 Issue: Economy	24%	(75)	25%	(78)	29%	(91)	11%	(34)	10%	(32)	310
#1 Issue: Security	41%	(30)	23%	(17)	12%	(9)	13%	(10)	11%	(8)	74
#1 Issue: Health Care	17%	(23)	35%	(47)	29%	(39)	9%	(12)	10%	(13)	134
#1 Issue: Medicare / Social Security	12%	(13)	32%	(36)	33%	(36)	11%	(13)	12%	(13)	110
#1 Issue: Other	19%	(12)	38%	(23)	24%	(15)	1%	(1)	17%	(10)	61
2020 Vote: Joe Biden	13%	(54)	36%	(150)	35%	(145)	7%	(28)	9%	(38)	415
2020 Vote: Donald Trump	34%	(90)	19%	(51)	18%	(48)	16%	(42)	13%	(35)	265
2020 Vote: Didn't Vote	20%	(18)	24%	(22)	22%	(19)	3%	(3)	31%	(28)	90
2018 House Vote: Democrat	15%	(45)	43%	(132)	31%	(95)	6%	(19)	5%	(16)	308
2018 House Vote: Republican	36%	(83)	20%	(46)	20%	(46)	15%	(35)	8%	(19)	229
2016 Vote: Hillary Clinton	13%	(39)	40%	(119)	31%	(93)	7%	(20)	8%	(24)	296
2016 Vote: Donald Trump	35%	(87)	17%	(43)	21%	(52)	17%	(41)	10%	(24)	246
2016 Vote: Didn't Vote	17%	(36)	22%	(47)	33%	(71)	4%	(9)	24%	(52)	215
Voted in 2014: Yes	25%	(122)	33%	(161)	25%	(124)	11%	(52)	7%	(35)	494
Voted in 2014: No	15%	(48)	23%	(70)	32%	(100)	8%	(24)	22%	(68)	310
4-Region: Northeast	18%	(25)	36%	(50)	26%	(37)	9%	(13)	11%	(16)	140
4-Region: Midwest	23%	(41)	26%	(46)	25%	(45)	11%	(19)	16%	(30)	180
4-Region: South	19%	(56)	29%	(87)	30%	(90)	9%	(26)	13%	(40)	299
4-Region: West	26%	(47)	26%	(48)	28%	(53)	10%	(19)	10%	(18)	185

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

Table MCWA1_10: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Controlling the spread of the coronavirus in the U.S.

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	75%	(593)	11%	(83)	6%	(46)	3%	(23)	5%	(43)	788
Gender: Male	74%	(277)	10%	(37)	6%	(22)	4%	(16)	6%	(23)	376
Gender: Female	77%	(316)	11%	(46)	6%	(24)	2%	(7)	5%	(20)	412
Age: 18-34	73%	(140)	7%	(14)	5%	(10)	5%	(10)	9%	(17)	192
Age: 35-44	74%	(93)	9%	(11)	9%	(12)	4%	(4)	4%	(5)	125
Age: 45-64	75%	(219)	14%	(41)	4%	(12)	2%	(6)	4%	(13)	291
Age: 65+	79%	(141)	9%	(17)	7%	(12)	1%	(2)	4%	(8)	180
GenZers: 1997-2012	74%	(56)	3%	(3)	5%	(4)	10%	(7)	8%	(6)	76
Millennials: 1981-1996	76%	(148)	9%	(18)	6%	(12)	2%	(4)	6%	(13)	195
GenXers: 1965-1980	71%	(150)	17%	(36)	6%	(12)	3%	(6)	3%	(7)	211
Baby Boomers: 1946-1964	79%	(228)	8%	(24)	6%	(16)	2%	(5)	5%	(15)	288
PID: Dem (no lean)	87%	(272)	6%	(19)	3%	(11)	2%	(6)	1%	(5)	312
PID: Ind (no lean)	75%	(174)	11%	(26)	4%	(10)	1%	(3)	9%	(20)	233
PID: Rep (no lean)	61%	(147)	16%	(38)	10%	(26)	6%	(14)	8%	(18)	243
PID/Gender: Dem Men	86%	(115)	5%	(6)	4%	(5)	4%	(6)	1%	(1)	133
PID/Gender: Dem Women	88%	(157)	7%	(13)	3%	(5)	—	(0)	2%	(3)	179
PID/Gender: Ind Men	72%	(89)	14%	(17)	4%	(5)	1%	(1)	8%	(10)	123
PID/Gender: Ind Women	78%	(85)	8%	(8)	4%	(5)	1%	(1)	9%	(10)	110
PID/Gender: Rep Men	61%	(74)	12%	(14)	10%	(12)	7%	(9)	10%	(12)	120
PID/Gender: Rep Women	60%	(73)	19%	(24)	11%	(14)	5%	(6)	5%	(6)	123
Ideo: Liberal (1-3)	90%	(220)	4%	(10)	3%	(6)	2%	(4)	1%	(3)	244
Ideo: Moderate (4)	75%	(157)	12%	(25)	5%	(10)	1%	(3)	7%	(16)	210
Ideo: Conservative (5-7)	63%	(170)	16%	(43)	11%	(29)	5%	(13)	5%	(13)	269
Educ: < College	73%	(347)	11%	(51)	7%	(31)	2%	(11)	7%	(36)	476
Educ: Bachelors degree	80%	(160)	9%	(19)	5%	(11)	3%	(7)	2%	(5)	201
Educ: Post-grad	78%	(86)	12%	(13)	4%	(4)	5%	(5)	2%	(3)	111
Income: Under 50k	72%	(303)	10%	(41)	7%	(32)	3%	(15)	8%	(33)	423
Income: 50k-100k	77%	(168)	13%	(28)	5%	(10)	2%	(4)	3%	(7)	217
Income: 100k+	82%	(122)	10%	(14)	3%	(4)	3%	(4)	2%	(3)	148
Ethnicity: White	75%	(477)	12%	(75)	6%	(39)	2%	(16)	5%	(33)	640

Continued on next page

Table MCWA1_10: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Controlling the spread of the coronavirus in the U.S.

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	75%	(593)	11%	(83)	6%	(46)	3%	(23)	5%	(43)	788
Ethnicity: Hispanic	71%	(49)	10%	(7)	7%	(5)	5%	(3)	8%	(5)	70
Ethnicity: Black	82%	(72)	5%	(4)	2%	(2)	5%	(5)	6%	(5)	87
Ethnicity: Other	73%	(45)	7%	(4)	8%	(5)	3%	(2)	8%	(5)	61
All Christian	73%	(299)	12%	(48)	6%	(25)	3%	(14)	5%	(20)	406
Atheist	82%	(43)	3%	(2)	1%	(1)	7%	(4)	7%	(3)	52
Agnostic/Nothing in particular	76%	(144)	10%	(19)	7%	(14)	—	(0)	6%	(12)	188
Something Else	76%	(83)	11%	(12)	5%	(5)	3%	(4)	5%	(6)	110
Evangelical	70%	(159)	16%	(35)	5%	(12)	5%	(11)	4%	(9)	226
Non-Evangelical	78%	(213)	8%	(23)	6%	(16)	2%	(7)	5%	(14)	273
Community: Urban	76%	(169)	7%	(15)	6%	(13)	3%	(7)	8%	(18)	222
Community: Suburban	79%	(283)	12%	(42)	5%	(17)	1%	(4)	3%	(10)	356
Community: Rural	68%	(142)	13%	(26)	7%	(16)	6%	(12)	7%	(14)	210
Employ: Private Sector	73%	(194)	14%	(38)	7%	(20)	1%	(3)	4%	(11)	266
Employ: Self-Employed	62%	(34)	19%	(11)	9%	(5)	8%	(5)	1%	(1)	55
Employ: Retired	77%	(151)	9%	(17)	7%	(15)	3%	(5)	4%	(8)	195
Employ: Unemployed	82%	(69)	9%	(7)	3%	(2)	—	(0)	7%	(6)	84
Employ: Other	70%	(41)	3%	(2)	—	(0)	—	(0)	27%	(16)	58
Military HH: Yes	79%	(105)	9%	(12)	5%	(7)	2%	(3)	5%	(7)	134
Military HH: No	75%	(488)	11%	(71)	6%	(40)	3%	(20)	6%	(36)	654
RD/WT: Right Direction	72%	(107)	12%	(18)	6%	(9)	5%	(7)	5%	(8)	149
RD/WT: Wrong Track	76%	(486)	10%	(65)	6%	(37)	2%	(16)	6%	(35)	639
Trump Job Approve	53%	(141)	21%	(55)	13%	(34)	6%	(17)	7%	(19)	267
Trump Job Disapprove	88%	(441)	5%	(26)	2%	(12)	1%	(6)	3%	(17)	502
Trump Job Strongly Approve	38%	(56)	23%	(33)	18%	(26)	8%	(12)	12%	(17)	145
Trump Job Somewhat Approve	70%	(86)	18%	(22)	6%	(7)	4%	(5)	2%	(2)	122
Trump Job Somewhat Disapprove	82%	(85)	9%	(10)	3%	(3)	1%	(1)	5%	(5)	103
Trump Job Strongly Disapprove	89%	(356)	4%	(17)	2%	(10)	1%	(4)	3%	(12)	399
Favorable of Trump	54%	(143)	20%	(54)	12%	(33)	6%	(15)	8%	(20)	266
Unfavorable of Trump	88%	(442)	6%	(29)	2%	(11)	1%	(5)	3%	(16)	503

Continued on next page

Table MCWA1_10: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Controlling the spread of the coronavirus in the U.S.

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	75%	(593)	11%	(83)	6%	(46)	3%	(23)	5%	(43)	788
Very Favorable of Trump	42%	(62)	21%	(30)	18%	(26)	8%	(11)	12%	(17)	145
Somewhat Favorable of Trump	68%	(82)	20%	(24)	6%	(7)	4%	(4)	3%	(3)	121
Somewhat Unfavorable of Trump	81%	(73)	11%	(10)	2%	(2)	3%	(3)	3%	(2)	90
Very Unfavorable of Trump	89%	(370)	5%	(19)	2%	(9)	—	(2)	3%	(13)	413
#1 Issue: Economy	71%	(202)	15%	(43)	8%	(22)	2%	(5)	5%	(14)	287
#1 Issue: Security	65%	(56)	12%	(10)	12%	(10)	5%	(4)	7%	(6)	86
#1 Issue: Health Care	89%	(115)	7%	(9)	1%	(1)	1%	(1)	2%	(3)	129
#1 Issue: Medicare / Social Security	77%	(91)	6%	(7)	7%	(8)	1%	(1)	9%	(10)	118
#1 Issue: Other	87%	(58)	4%	(2)	2%	(1)	5%	(3)	2%	(2)	66
2020 Vote: Joe Biden	88%	(342)	5%	(18)	3%	(10)	1%	(6)	3%	(11)	387
2020 Vote: Donald Trump	57%	(160)	19%	(54)	11%	(32)	5%	(13)	7%	(20)	279
2020 Vote: Didn't Vote	73%	(63)	8%	(7)	4%	(3)	3%	(3)	12%	(11)	86
2018 House Vote: Democrat	90%	(240)	6%	(15)	3%	(8)	—	(1)	1%	(4)	268
2018 House Vote: Republican	64%	(164)	17%	(44)	9%	(23)	4%	(11)	6%	(15)	256
2016 Vote: Hillary Clinton	91%	(239)	5%	(13)	2%	(6)	—	(0)	2%	(4)	262
2016 Vote: Donald Trump	61%	(165)	19%	(50)	11%	(30)	4%	(12)	5%	(12)	270
2016 Vote: Other	75%	(40)	13%	(7)	4%	(2)	2%	(1)	7%	(4)	53
2016 Vote: Didn't Vote	74%	(150)	6%	(13)	4%	(8)	5%	(10)	11%	(23)	204
Voted in 2014: Yes	78%	(383)	12%	(59)	5%	(26)	2%	(12)	2%	(11)	492
Voted in 2014: No	71%	(210)	8%	(23)	7%	(20)	4%	(11)	11%	(32)	296
4-Region: Northeast	76%	(104)	14%	(19)	3%	(4)	2%	(3)	5%	(6)	136
4-Region: Midwest	70%	(122)	13%	(23)	7%	(12)	4%	(7)	6%	(10)	173
4-Region: South	76%	(232)	10%	(30)	6%	(17)	2%	(7)	6%	(19)	307
4-Region: West	79%	(135)	7%	(11)	7%	(12)	3%	(5)	5%	(8)	172

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

**Table MCWA1_11: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Stimulating the economy to recover from the coronavirus pandemic**

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	71%	(582)	17%	(138)	4%	(35)	3%	(23)	5%	(44)	823
Gender: Male	69%	(271)	18%	(71)	5%	(19)	2%	(9)	6%	(22)	392
Gender: Female	72%	(312)	16%	(67)	4%	(16)	3%	(14)	5%	(22)	431
Age: 18-34	65%	(135)	16%	(33)	9%	(18)	3%	(6)	9%	(18)	210
Age: 35-44	75%	(102)	16%	(22)	1%	(2)	3%	(4)	6%	(8)	137
Age: 45-64	73%	(222)	17%	(53)	3%	(9)	3%	(9)	4%	(11)	303
Age: 65+	71%	(123)	18%	(31)	4%	(6)	3%	(5)	4%	(8)	173
GenZers: 1997-2012	54%	(49)	24%	(22)	11%	(10)	3%	(3)	9%	(8)	92
Millennials: 1981-1996	74%	(156)	12%	(25)	5%	(10)	3%	(6)	7%	(14)	210
GenXers: 1965-1980	74%	(157)	17%	(35)	2%	(4)	3%	(6)	4%	(9)	211
Baby Boomers: 1946-1964	71%	(201)	19%	(53)	3%	(9)	3%	(8)	4%	(11)	282
PID: Dem (no lean)	79%	(267)	16%	(54)	2%	(8)	1%	(3)	2%	(7)	339
PID: Ind (no lean)	65%	(166)	19%	(48)	5%	(13)	3%	(7)	8%	(21)	257
PID: Rep (no lean)	66%	(150)	16%	(36)	6%	(14)	6%	(13)	7%	(15)	228
PID/Gender: Dem Men	78%	(120)	16%	(25)	2%	(3)	2%	(3)	3%	(4)	155
PID/Gender: Dem Women	79%	(146)	16%	(30)	3%	(5)	—	(0)	2%	(3)	184
PID/Gender: Ind Men	60%	(77)	22%	(28)	8%	(10)	2%	(3)	9%	(11)	130
PID/Gender: Ind Women	70%	(89)	16%	(20)	3%	(3)	4%	(4)	8%	(10)	127
PID/Gender: Rep Men	68%	(73)	17%	(18)	6%	(6)	4%	(4)	6%	(7)	108
PID/Gender: Rep Women	64%	(76)	15%	(18)	6%	(8)	8%	(9)	7%	(9)	120
Ideo: Liberal (1-3)	79%	(210)	15%	(41)	3%	(9)	1%	(2)	2%	(5)	267
Ideo: Moderate (4)	74%	(161)	17%	(36)	4%	(8)	2%	(4)	4%	(8)	218
Ideo: Conservative (5-7)	60%	(165)	21%	(57)	7%	(18)	6%	(16)	7%	(19)	275
Educ: < College	73%	(378)	13%	(66)	5%	(24)	3%	(15)	7%	(35)	518
Educ: Bachelors degree	65%	(120)	25%	(46)	4%	(8)	3%	(6)	3%	(6)	186
Educ: Post-grad	71%	(84)	23%	(27)	3%	(4)	2%	(2)	2%	(3)	119
Income: Under 50k	72%	(291)	15%	(61)	6%	(22)	3%	(10)	5%	(20)	405
Income: 50k-100k	70%	(193)	16%	(46)	3%	(9)	3%	(9)	7%	(21)	277
Income: 100k+	69%	(99)	22%	(32)	3%	(4)	3%	(4)	2%	(3)	142
Ethnicity: White	71%	(475)	18%	(118)	3%	(23)	3%	(17)	5%	(35)	669

Continued on next page

Table MCWA1_11: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Stimulating the economy to recover from the coronavirus pandemic

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	71%	(582)	17%	(138)	4%	(35)	3%	(23)	5%	(44)	823
Ethnicity: Hispanic	72%	(67)	9%	(9)	10%	(9)	1%	(1)	8%	(7)	93
Ethnicity: Black	72%	(70)	11%	(11)	8%	(8)	4%	(4)	5%	(5)	98
Ethnicity: Other	65%	(37)	17%	(9)	7%	(4)	4%	(2)	7%	(4)	56
All Christian	69%	(288)	19%	(78)	5%	(20)	3%	(13)	4%	(17)	415
Agnostic/Nothing in particular	69%	(156)	15%	(35)	5%	(11)	3%	(6)	8%	(17)	225
Something Else	75%	(79)	14%	(15)	1%	(2)	3%	(3)	7%	(7)	106
Evangelical	65%	(121)	22%	(42)	4%	(8)	5%	(8)	4%	(7)	187
Non-Evangelical	74%	(235)	15%	(49)	4%	(13)	2%	(7)	4%	(13)	318
Community: Urban	73%	(146)	15%	(30)	5%	(11)	2%	(4)	5%	(9)	199
Community: Suburban	70%	(284)	17%	(68)	4%	(15)	3%	(11)	6%	(26)	403
Community: Rural	69%	(153)	19%	(41)	4%	(10)	4%	(8)	4%	(9)	221
Employ: Private Sector	71%	(196)	19%	(54)	5%	(13)	1%	(3)	3%	(9)	275
Employ: Government	63%	(36)	24%	(14)	6%	(3)	4%	(2)	3%	(2)	57
Employ: Self-Employed	67%	(52)	10%	(8)	7%	(6)	8%	(6)	8%	(6)	77
Employ: Homemaker	66%	(35)	13%	(7)	—	(0)	11%	(6)	10%	(5)	53
Employ: Retired	73%	(138)	19%	(35)	3%	(5)	2%	(3)	5%	(9)	190
Employ: Unemployed	78%	(54)	8%	(6)	7%	(5)	2%	(1)	4%	(3)	69
Employ: Other	73%	(45)	12%	(7)	—	(0)	1%	(1)	14%	(9)	61
Military HH: Yes	69%	(96)	18%	(25)	5%	(7)	5%	(7)	3%	(5)	139
Military HH: No	71%	(486)	17%	(114)	4%	(29)	2%	(16)	6%	(39)	684
RD/WT: Right Direction	66%	(93)	21%	(30)	5%	(7)	2%	(3)	6%	(9)	142
RD/WT: Wrong Track	72%	(489)	16%	(109)	4%	(28)	3%	(20)	5%	(35)	681
Trump Job Approve	59%	(173)	18%	(53)	8%	(23)	7%	(20)	7%	(21)	290
Trump Job Disapprove	78%	(402)	16%	(83)	2%	(12)	1%	(3)	3%	(14)	513
Trump Job Strongly Approve	57%	(97)	21%	(35)	8%	(13)	7%	(12)	8%	(13)	170
Trump Job Somewhat Approve	63%	(75)	15%	(18)	9%	(10)	7%	(8)	7%	(8)	120
Trump Job Somewhat Disapprove	73%	(70)	16%	(15)	3%	(3)	2%	(2)	6%	(6)	96
Trump Job Strongly Disapprove	80%	(332)	16%	(68)	2%	(9)	—	(1)	2%	(8)	417

Continued on next page

Table MCWA1_11: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Stimulating the economy to recover from the coronavirus pandemic

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	71%	(582)	17%	(138)	4%	(35)	3%	(23)	5%	(44)	823
Favorable of Trump	61%	(173)	19%	(53)	7%	(20)	7%	(18)	6%	(17)	282
Unfavorable of Trump	77%	(399)	16%	(84)	3%	(14)	1%	(5)	3%	(14)	516
Very Favorable of Trump	61%	(103)	17%	(29)	7%	(12)	6%	(10)	9%	(15)	169
Somewhat Favorable of Trump	62%	(70)	22%	(25)	7%	(8)	7%	(8)	2%	(2)	113
Somewhat Unfavorable of Trump	73%	(63)	14%	(12)	5%	(4)	5%	(4)	3%	(3)	87
Very Unfavorable of Trump	78%	(336)	17%	(72)	2%	(9)	—	(1)	3%	(11)	429
#1 Issue: Economy	75%	(229)	13%	(40)	4%	(12)	4%	(11)	5%	(14)	305
#1 Issue: Security	51%	(52)	25%	(25)	10%	(10)	6%	(6)	9%	(9)	101
#1 Issue: Health Care	77%	(98)	18%	(23)	1%	(2)	—	(0)	4%	(5)	127
#1 Issue: Medicare / Social Security	72%	(79)	19%	(21)	2%	(3)	—	(0)	7%	(8)	110
#1 Issue: Other	77%	(57)	15%	(12)	3%	(2)	1%	(1)	3%	(2)	74
2020 Vote: Joe Biden	77%	(307)	18%	(71)	3%	(11)	—	(1)	3%	(11)	400
2020 Vote: Donald Trump	63%	(183)	17%	(50)	7%	(21)	6%	(16)	6%	(19)	289
2020 Vote: Didn't Vote	72%	(67)	10%	(9)	2%	(1)	6%	(6)	11%	(10)	93
2018 House Vote: Democrat	80%	(243)	15%	(46)	3%	(8)	—	(1)	2%	(6)	305
2018 House Vote: Republican	62%	(146)	19%	(46)	8%	(18)	6%	(14)	5%	(11)	235
2016 Vote: Hillary Clinton	81%	(230)	14%	(39)	3%	(8)	—	(0)	3%	(7)	284
2016 Vote: Donald Trump	64%	(167)	20%	(53)	6%	(16)	6%	(15)	4%	(11)	262
2016 Vote: Other	63%	(36)	21%	(12)	8%	(4)	3%	(2)	5%	(3)	58
2016 Vote: Didn't Vote	68%	(148)	16%	(35)	3%	(7)	3%	(6)	11%	(23)	219
Voted in 2014: Yes	71%	(368)	17%	(89)	5%	(26)	3%	(16)	3%	(17)	517
Voted in 2014: No	70%	(215)	16%	(49)	3%	(9)	2%	(7)	9%	(27)	307
4-Region: Northeast	71%	(115)	17%	(27)	3%	(5)	3%	(4)	6%	(10)	161
4-Region: Midwest	68%	(118)	21%	(37)	5%	(8)	2%	(4)	5%	(8)	175
4-Region: South	70%	(213)	16%	(47)	6%	(18)	3%	(9)	6%	(17)	304
4-Region: West	75%	(136)	15%	(27)	3%	(5)	3%	(5)	5%	(9)	183

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

**Table MCWA1_12: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing a new coronavirus aid package**

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't Know / No Opinion	Total N
Registered Voters	64% (475)	19% (139)	7% (52)	4% (32)	6% (46)	744
Gender: Male	63% (227)	18% (63)	9% (32)	5% (18)	6% (20)	361
Gender: Female	65% (248)	20% (75)	5% (20)	3% (13)	7% (26)	383
Age: 18-34	64% (128)	15% (31)	7% (14)	3% (7)	10% (21)	202
Age: 35-44	74% (84)	16% (18)	5% (6)	1% (1)	5% (5)	113
Age: 45-64	59% (149)	23% (58)	8% (21)	5% (12)	5% (11)	253
Age: 65+	65% (114)	18% (31)	6% (11)	6% (11)	5% (9)	176
GenZers: 1997-2012	58% (53)	19% (17)	6% (6)	1% (1)	16% (15)	91
Millennials: 1981-1996	72% (130)	12% (22)	6% (12)	4% (7)	5% (10)	181
GenXers: 1965-1980	62% (104)	24% (40)	7% (11)	4% (7)	3% (5)	168
Baby Boomers: 1946-1964	61% (173)	20% (57)	8% (23)	6% (16)	5% (16)	285
PID: Dem (no lean)	81% (255)	12% (38)	3% (9)	1% (2)	3% (10)	315
PID: Ind (no lean)	60% (127)	20% (43)	7% (14)	5% (10)	8% (17)	211
PID: Rep (no lean)	42% (92)	26% (57)	13% (29)	9% (20)	9% (20)	217
PID/Gender: Dem Men	84% (114)	10% (14)	2% (3)	2% (2)	1% (2)	135
PID/Gender: Dem Women	79% (142)	14% (25)	3% (6)	— (0)	4% (8)	180
PID/Gender: Ind Men	57% (69)	19% (22)	10% (12)	7% (8)	7% (8)	120
PID/Gender: Ind Women	64% (59)	23% (21)	2% (2)	2% (1)	9% (9)	91
PID/Gender: Rep Men	42% (44)	26% (27)	16% (17)	7% (8)	9% (10)	106
PID/Gender: Rep Women	43% (47)	27% (30)	11% (13)	11% (12)	9% (10)	112
Ideo: Liberal (1-3)	82% (192)	12% (28)	2% (5)	1% (3)	3% (6)	233
Ideo: Moderate (4)	69% (136)	19% (38)	5% (10)	1% (3)	5% (9)	196
Ideo: Conservative (5-7)	43% (109)	27% (69)	14% (36)	9% (23)	7% (19)	256
Educ: < College	63% (308)	17% (84)	7% (34)	4% (19)	8% (40)	485
Educ: Bachelors degree	65% (106)	21% (34)	6% (10)	5% (8)	3% (4)	162
Educ: Post-grad	64% (61)	21% (21)	9% (8)	4% (4)	2% (2)	97
Income: Under 50k	65% (247)	16% (61)	8% (31)	5% (17)	6% (24)	380
Income: 50k-100k	66% (159)	17% (42)	6% (13)	3% (8)	8% (19)	241
Income: 100k+	56% (69)	29% (36)	6% (8)	5% (6)	3% (4)	123
Ethnicity: White	62% (365)	20% (120)	8% (48)	5% (27)	6% (35)	594

Continued on next page

Table MCWA1_12: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Passing a new coronavirus aid package

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	64%	(475)	19%	(139)	7%	(52)	4%	(32)	6%	(46)	744
Ethnicity: Hispanic	72%	(49)	10%	(7)	4%	(3)	3%	(2)	10%	(7)	68
Ethnicity: Black	73%	(73)	14%	(14)	1%	(1)	4%	(4)	8%	(8)	100
Ethnicity: Other	72%	(36)	9%	(5)	6%	(3)	3%	(1)	9%	(4)	50
All Christian	61%	(231)	21%	(78)	8%	(30)	5%	(20)	5%	(20)	380
Agnostic/Nothing in particular	62%	(110)	22%	(40)	6%	(11)	2%	(4)	7%	(13)	178
Something Else	66%	(73)	13%	(14)	9%	(10)	5%	(5)	8%	(9)	111
Evangelical	57%	(105)	19%	(36)	12%	(22)	6%	(10)	7%	(12)	185
Non-Evangelical	65%	(193)	19%	(56)	6%	(17)	4%	(13)	6%	(16)	295
Community: Urban	73%	(151)	12%	(24)	6%	(12)	3%	(6)	7%	(14)	208
Community: Suburban	61%	(214)	23%	(80)	7%	(24)	4%	(13)	6%	(22)	352
Community: Rural	60%	(110)	19%	(34)	9%	(17)	7%	(13)	6%	(10)	184
Employ: Private Sector	61%	(160)	22%	(57)	8%	(21)	5%	(14)	3%	(9)	261
Employ: Self-Employed	62%	(40)	24%	(15)	6%	(4)	3%	(2)	6%	(4)	63
Employ: Retired	60%	(107)	20%	(35)	9%	(16)	4%	(8)	7%	(12)	177
Employ: Unemployed	78%	(57)	12%	(9)	2%	(2)	6%	(4)	1%	(1)	73
Military HH: Yes	67%	(98)	17%	(25)	7%	(10)	6%	(9)	3%	(5)	146
Military HH: No	63%	(377)	19%	(114)	7%	(43)	4%	(23)	7%	(42)	598
RD/WT: Right Direction	53%	(68)	24%	(31)	7%	(10)	8%	(11)	7%	(9)	128
RD/WT: Wrong Track	66%	(407)	17%	(107)	7%	(43)	3%	(21)	6%	(38)	616
Trump Job Approve	45%	(117)	26%	(66)	12%	(31)	10%	(26)	7%	(17)	257
Trump Job Disapprove	75%	(353)	15%	(70)	4%	(19)	1%	(3)	5%	(24)	470
Trump Job Strongly Approve	36%	(50)	25%	(35)	16%	(22)	14%	(20)	9%	(12)	140
Trump Job Somewhat Approve	57%	(66)	27%	(31)	7%	(8)	5%	(5)	5%	(5)	117
Trump Job Somewhat Disapprove	61%	(53)	22%	(19)	7%	(6)	—	(0)	11%	(9)	87
Trump Job Strongly Disapprove	78%	(300)	13%	(52)	3%	(13)	1%	(3)	4%	(15)	383
Favorable of Trump	47%	(120)	24%	(61)	11%	(28)	10%	(26)	7%	(19)	254
Unfavorable of Trump	74%	(346)	17%	(78)	5%	(22)	1%	(4)	4%	(17)	467

Continued on next page

Table MCWA1_12: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing a new coronavirus aid package

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	64%	(475)	19%	(139)	7%	(52)	4%	(32)	6%	(46)	744
Very Favorable of Trump	45%	(64)	19%	(28)	14%	(20)	12%	(17)	10%	(14)	143
Somewhat Favorable of Trump	50%	(56)	30%	(33)	8%	(8)	8%	(9)	4%	(5)	111
Somewhat Unfavorable of Trump	58%	(46)	27%	(22)	8%	(7)	1%	(1)	5%	(4)	80
Very Unfavorable of Trump	77%	(300)	14%	(56)	4%	(16)	1%	(3)	3%	(13)	387
#1 Issue: Economy	60%	(153)	23%	(58)	7%	(17)	6%	(16)	4%	(11)	255
#1 Issue: Security	48%	(43)	18%	(16)	14%	(13)	12%	(11)	7%	(6)	90
#1 Issue: Health Care	74%	(89)	18%	(21)	4%	(5)	—	(0)	4%	(5)	120
#1 Issue: Medicare / Social Security	73%	(77)	16%	(16)	3%	(3)	—	(0)	8%	(9)	105
#1 Issue: Other	72%	(49)	11%	(8)	13%	(9)	2%	(1)	2%	(2)	68
2020 Vote: Joe Biden	78%	(287)	14%	(50)	3%	(11)	—	(1)	5%	(17)	366
2020 Vote: Donald Trump	45%	(119)	25%	(67)	13%	(33)	10%	(27)	8%	(21)	267
2020 Vote: Didn't Vote	62%	(48)	17%	(13)	9%	(7)	4%	(3)	7%	(6)	77
2018 House Vote: Democrat	77%	(221)	15%	(43)	4%	(11)	—	(1)	4%	(11)	287
2018 House Vote: Republican	45%	(102)	26%	(59)	11%	(26)	10%	(23)	7%	(15)	226
2016 Vote: Hillary Clinton	81%	(209)	14%	(35)	3%	(7)	—	(1)	2%	(6)	258
2016 Vote: Donald Trump	47%	(113)	24%	(58)	12%	(29)	10%	(25)	7%	(17)	241
2016 Vote: Didn't Vote	62%	(121)	17%	(34)	7%	(13)	2%	(4)	12%	(23)	195
Voted in 2014: Yes	64%	(294)	19%	(87)	7%	(34)	5%	(24)	4%	(19)	458
Voted in 2014: No	63%	(181)	18%	(51)	6%	(18)	3%	(8)	10%	(28)	286
4-Region: Northeast	62%	(96)	21%	(32)	4%	(7)	6%	(9)	8%	(12)	156
4-Region: Midwest	62%	(110)	21%	(37)	9%	(15)	4%	(7)	4%	(7)	176
4-Region: South	63%	(162)	17%	(44)	7%	(19)	4%	(10)	8%	(20)	256
4-Region: West	68%	(107)	16%	(25)	7%	(11)	4%	(6)	4%	(7)	156

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

Table MCWA1_13: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Installing an effective distribution plan for a COVID-19 vaccine

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	68%	(539)	13%	(101)	5%	(42)	8%	(65)	6%	(50)	797
Gender: Male	65%	(235)	14%	(51)	7%	(27)	10%	(35)	4%	(15)	363
Gender: Female	70%	(304)	12%	(50)	4%	(15)	7%	(30)	8%	(35)	434
Age: 18-34	62%	(115)	13%	(23)	7%	(13)	7%	(13)	12%	(22)	186
Age: 35-44	62%	(76)	16%	(20)	6%	(8)	11%	(13)	5%	(6)	123
Age: 45-64	67%	(203)	14%	(41)	4%	(13)	9%	(27)	6%	(17)	301
Age: 65+	77%	(145)	9%	(17)	5%	(9)	6%	(12)	3%	(5)	187
GenZers: 1997-2012	60%	(55)	14%	(13)	5%	(4)	5%	(5)	16%	(15)	92
Millennials: 1981-1996	62%	(112)	14%	(25)	8%	(14)	9%	(16)	7%	(13)	180
GenXers: 1965-1980	67%	(135)	13%	(26)	4%	(8)	10%	(21)	6%	(13)	202
Baby Boomers: 1946-1964	74%	(225)	12%	(37)	5%	(15)	7%	(20)	3%	(8)	306
PID: Dem (no lean)	84%	(265)	8%	(24)	1%	(5)	3%	(10)	4%	(13)	316
PID: Ind (no lean)	62%	(142)	18%	(41)	4%	(9)	7%	(17)	9%	(22)	230
PID: Rep (no lean)	53%	(132)	14%	(36)	12%	(29)	15%	(38)	6%	(16)	250
PID/Gender: Dem Men	79%	(98)	11%	(14)	3%	(4)	4%	(5)	3%	(3)	125
PID/Gender: Dem Women	87%	(166)	5%	(11)	—	(0)	2%	(4)	5%	(10)	191
PID/Gender: Ind Men	60%	(73)	19%	(23)	5%	(6)	10%	(12)	7%	(8)	121
PID/Gender: Ind Women	63%	(69)	17%	(19)	2%	(2)	5%	(6)	12%	(13)	109
PID/Gender: Rep Men	54%	(64)	13%	(15)	14%	(17)	16%	(18)	3%	(4)	117
PID/Gender: Rep Women	51%	(69)	16%	(21)	9%	(12)	15%	(20)	9%	(12)	133
Ideo: Liberal (1-3)	84%	(220)	8%	(21)	3%	(8)	3%	(7)	2%	(6)	262
Ideo: Moderate (4)	71%	(126)	12%	(21)	3%	(5)	6%	(11)	8%	(14)	177
Ideo: Conservative (5-7)	54%	(156)	18%	(52)	10%	(28)	14%	(42)	5%	(14)	291
Educ: < College	62%	(300)	13%	(65)	6%	(27)	11%	(52)	9%	(41)	485
Educ: Bachelors degree	75%	(152)	12%	(25)	5%	(10)	5%	(10)	3%	(7)	203
Educ: Post-grad	80%	(87)	10%	(11)	4%	(5)	3%	(3)	2%	(2)	109
Income: Under 50k	60%	(251)	15%	(61)	6%	(26)	11%	(48)	7%	(29)	415
Income: 50k-100k	74%	(181)	11%	(27)	5%	(11)	4%	(10)	6%	(15)	244
Income: 100k+	77%	(107)	9%	(13)	4%	(5)	5%	(8)	5%	(6)	139
Ethnicity: White	68%	(444)	13%	(86)	5%	(35)	8%	(52)	5%	(33)	649

Continued on next page

Table MCWA1_13: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Installing an effective distribution plan for a COVID-19 vaccine

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	68%	(539)	13%	(101)	5%	(42)	8%	(65)	6%	(50)	797
Ethnicity: Hispanic	57%	(45)	19%	(15)	8%	(6)	12%	(10)	5%	(4)	80
Ethnicity: Black	63%	(57)	11%	(9)	1%	(1)	9%	(8)	15%	(14)	90
Ethnicity: Other	65%	(38)	11%	(6)	9%	(5)	8%	(5)	6%	(4)	58
All Christian	71%	(282)	11%	(44)	6%	(23)	7%	(28)	4%	(17)	394
Agnostic/Nothing in particular	60%	(119)	15%	(30)	7%	(13)	7%	(14)	11%	(21)	196
Something Else	57%	(71)	19%	(23)	3%	(4)	16%	(20)	6%	(7)	126
Religious Non-Protestant/Catholic	78%	(40)	13%	(6)	2%	(1)	7%	(4)	—	(0)	52
Evangelical	56%	(129)	19%	(43)	7%	(15)	12%	(27)	7%	(16)	230
Non-Evangelical	78%	(210)	8%	(22)	4%	(12)	7%	(18)	3%	(9)	271
Community: Urban	70%	(145)	11%	(23)	4%	(9)	6%	(12)	8%	(16)	206
Community: Suburban	72%	(265)	11%	(39)	5%	(17)	8%	(28)	5%	(17)	367
Community: Rural	57%	(128)	17%	(39)	7%	(16)	11%	(24)	8%	(17)	224
Employ: Private Sector	68%	(175)	15%	(37)	5%	(14)	7%	(17)	5%	(13)	256
Employ: Self-Employed	55%	(36)	17%	(11)	6%	(4)	17%	(11)	6%	(4)	64
Employ: Homemaker	59%	(36)	11%	(7)	4%	(2)	13%	(8)	14%	(8)	61
Employ: Retired	74%	(150)	10%	(21)	6%	(12)	7%	(14)	3%	(6)	204
Employ: Unemployed	78%	(59)	12%	(9)	1%	(1)	7%	(5)	2%	(2)	76
Military HH: Yes	72%	(93)	8%	(11)	5%	(6)	9%	(12)	6%	(8)	131
Military HH: No	67%	(445)	14%	(91)	5%	(36)	8%	(53)	6%	(43)	667
RD/WT: Right Direction	64%	(91)	14%	(20)	7%	(9)	11%	(16)	4%	(6)	141
RD/WT: Wrong Track	68%	(448)	12%	(81)	5%	(33)	8%	(49)	7%	(45)	656
Trump Job Approve	47%	(138)	18%	(54)	12%	(35)	18%	(52)	6%	(17)	295
Trump Job Disapprove	82%	(394)	9%	(43)	2%	(7)	2%	(11)	6%	(28)	482
Trump Job Strongly Approve	44%	(77)	14%	(24)	12%	(21)	23%	(39)	7%	(12)	174
Trump Job Somewhat Approve	50%	(60)	24%	(29)	11%	(14)	11%	(13)	4%	(4)	121
Trump Job Somewhat Disapprove	64%	(52)	19%	(16)	4%	(3)	6%	(5)	8%	(7)	82
Trump Job Strongly Disapprove	85%	(342)	7%	(28)	1%	(4)	1%	(6)	5%	(21)	401
Favorable of Trump	47%	(134)	18%	(50)	11%	(31)	18%	(50)	6%	(18)	283
Unfavorable of Trump	82%	(397)	10%	(47)	2%	(9)	2%	(10)	4%	(18)	482

Continued on next page

Table MCWA1_13: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Installing an effective distribution plan for a COVID-19 vaccine

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	68%	(539)	13%	(101)	5%	(42)	8%	(65)	6%	(50)	797
Very Favorable of Trump	45%	(76)	13%	(23)	13%	(22)	21%	(35)	8%	(14)	170
Somewhat Favorable of Trump	51%	(58)	24%	(28)	8%	(9)	13%	(15)	3%	(4)	113
Somewhat Unfavorable of Trump	64%	(47)	20%	(14)	5%	(3)	7%	(5)	5%	(3)	73
Very Unfavorable of Trump	86%	(350)	8%	(33)	1%	(6)	1%	(5)	4%	(15)	409
#1 Issue: Economy	61%	(172)	18%	(52)	5%	(16)	9%	(24)	7%	(20)	283
#1 Issue: Security	54%	(54)	13%	(13)	13%	(13)	15%	(15)	5%	(5)	100
#1 Issue: Health Care	84%	(102)	7%	(9)	2%	(3)	2%	(3)	4%	(5)	121
#1 Issue: Medicare / Social Security	76%	(93)	12%	(15)	3%	(4)	6%	(7)	2%	(3)	122
#1 Issue: Other	74%	(54)	7%	(5)	3%	(2)	13%	(10)	3%	(2)	74
2020 Vote: Joe Biden	84%	(319)	7%	(27)	2%	(9)	1%	(5)	5%	(21)	381
2020 Vote: Donald Trump	51%	(151)	18%	(55)	10%	(29)	16%	(46)	6%	(17)	300
2020 Vote: Didn't Vote	59%	(52)	15%	(13)	4%	(3)	13%	(11)	10%	(9)	88
2018 House Vote: Democrat	84%	(237)	11%	(30)	1%	(2)	3%	(9)	2%	(6)	283
2018 House Vote: Republican	57%	(142)	16%	(39)	9%	(23)	13%	(32)	4%	(10)	247
2016 Vote: Hillary Clinton	85%	(235)	10%	(27)	1%	(3)	2%	(6)	2%	(6)	276
2016 Vote: Donald Trump	55%	(152)	16%	(44)	10%	(27)	14%	(38)	6%	(15)	276
2016 Vote: Didn't Vote	60%	(118)	13%	(25)	6%	(12)	9%	(18)	12%	(24)	197
Voted in 2014: Yes	72%	(365)	12%	(62)	4%	(22)	8%	(39)	4%	(18)	506
Voted in 2014: No	60%	(174)	14%	(40)	7%	(20)	9%	(26)	11%	(32)	291
4-Region: Northeast	68%	(89)	11%	(14)	5%	(6)	8%	(10)	9%	(12)	131
4-Region: Midwest	63%	(115)	15%	(27)	7%	(13)	11%	(21)	5%	(9)	184
4-Region: South	69%	(209)	13%	(40)	6%	(18)	5%	(14)	7%	(20)	300
4-Region: West	69%	(126)	11%	(21)	3%	(5)	11%	(20)	6%	(10)	182

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

Table MCWA1_14: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Rejoining the World Health Organization

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	35%	(284)	22%	(179)	10%	(79)	20%	(162)	12%	(100)	803
Gender: Male	35%	(122)	20%	(70)	11%	(40)	25%	(87)	9%	(33)	352
Gender: Female	36%	(162)	24%	(109)	9%	(39)	17%	(75)	15%	(67)	451
Age: 18-34	38%	(72)	20%	(37)	8%	(15)	11%	(21)	24%	(45)	190
Age: 35-44	42%	(55)	25%	(33)	9%	(12)	15%	(20)	9%	(12)	131
Age: 45-64	35%	(102)	20%	(58)	10%	(30)	25%	(74)	9%	(28)	293
Age: 65+	29%	(55)	27%	(51)	12%	(22)	24%	(46)	8%	(15)	189
GenZers: 1997-2012	32%	(22)	21%	(14)	7%	(5)	15%	(10)	25%	(17)	68
Millennials: 1981-1996	42%	(83)	21%	(43)	11%	(21)	9%	(17)	18%	(35)	200
GenXers: 1965-1980	35%	(76)	21%	(47)	8%	(18)	26%	(56)	10%	(22)	219
Baby Boomers: 1946-1964	33%	(93)	24%	(69)	11%	(32)	25%	(71)	7%	(21)	285
PID: Dem (no lean)	58%	(181)	26%	(80)	7%	(23)	3%	(9)	6%	(20)	313
PID: Ind (no lean)	30%	(69)	24%	(56)	10%	(22)	17%	(38)	19%	(43)	228
PID: Rep (no lean)	13%	(34)	16%	(43)	13%	(33)	44%	(114)	14%	(37)	262
PID/Gender: Dem Men	58%	(77)	25%	(34)	8%	(11)	3%	(4)	5%	(7)	132
PID/Gender: Dem Women	57%	(104)	26%	(46)	7%	(13)	3%	(5)	7%	(13)	181
PID/Gender: Ind Men	31%	(31)	21%	(21)	11%	(11)	23%	(24)	14%	(14)	100
PID/Gender: Ind Women	29%	(38)	28%	(35)	8%	(11)	12%	(15)	23%	(29)	128
PID/Gender: Rep Men	11%	(14)	13%	(15)	15%	(18)	50%	(60)	11%	(13)	119
PID/Gender: Rep Women	14%	(20)	20%	(28)	11%	(15)	38%	(54)	17%	(25)	142
Ideo: Liberal (1-3)	65%	(158)	23%	(57)	6%	(14)	3%	(8)	3%	(7)	244
Ideo: Moderate (4)	32%	(65)	31%	(63)	14%	(29)	8%	(17)	14%	(29)	203
Ideo: Conservative (5-7)	15%	(44)	16%	(45)	12%	(35)	45%	(132)	12%	(36)	292
Educ: < College	33%	(160)	21%	(101)	10%	(48)	20%	(98)	17%	(82)	489
Educ: Bachelors degree	37%	(76)	24%	(50)	10%	(21)	24%	(49)	5%	(11)	208
Educ: Post-grad	45%	(47)	26%	(28)	9%	(10)	14%	(14)	6%	(6)	105
Income: Under 50k	33%	(127)	22%	(87)	10%	(38)	19%	(74)	17%	(65)	392
Income: 50k-100k	34%	(92)	25%	(67)	11%	(29)	21%	(56)	9%	(25)	269
Income: 100k+	45%	(64)	18%	(25)	8%	(12)	22%	(32)	7%	(9)	142
Ethnicity: White	34%	(227)	21%	(141)	10%	(66)	22%	(147)	12%	(77)	657

Continued on next page

Table MCWA1_14: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Rejoining the World Health Organization

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	35%	(284)	22%	(179)	10%	(79)	20%	(162)	12%	(100)	803
Ethnicity: Hispanic	25%	(21)	22%	(18)	11%	(9)	22%	(18)	21%	(17)	83
Ethnicity: Black	43%	(39)	30%	(27)	6%	(6)	5%	(4)	16%	(15)	91
Ethnicity: Other	33%	(18)	20%	(11)	13%	(7)	19%	(11)	15%	(8)	55
All Christian	30%	(121)	22%	(89)	12%	(47)	26%	(103)	10%	(42)	401
Agnostic/Nothing in particular	34%	(70)	27%	(54)	10%	(19)	11%	(23)	18%	(37)	203
Something Else	41%	(49)	15%	(18)	8%	(9)	24%	(29)	12%	(15)	120
Religious Non-Protestant/Catholic	37%	(23)	26%	(16)	5%	(3)	18%	(11)	14%	(9)	61
Evangelical	26%	(49)	20%	(38)	12%	(22)	32%	(61)	10%	(19)	188
Non-Evangelical	38%	(116)	21%	(65)	10%	(32)	20%	(61)	10%	(32)	306
Community: Urban	39%	(79)	28%	(57)	10%	(19)	12%	(24)	12%	(24)	202
Community: Suburban	36%	(150)	20%	(83)	11%	(46)	20%	(84)	12%	(49)	412
Community: Rural	29%	(55)	21%	(40)	7%	(13)	29%	(55)	14%	(27)	189
Employ: Private Sector	35%	(97)	23%	(62)	12%	(32)	20%	(55)	10%	(29)	275
Employ: Government	36%	(19)	23%	(12)	6%	(3)	14%	(8)	22%	(11)	53
Employ: Self-Employed	29%	(17)	31%	(19)	7%	(4)	24%	(14)	9%	(5)	59
Employ: Homemaker	38%	(21)	26%	(14)	5%	(3)	23%	(13)	8%	(4)	55
Employ: Retired	34%	(69)	20%	(41)	12%	(24)	27%	(54)	7%	(14)	202
Employ: Unemployed	45%	(32)	15%	(10)	14%	(10)	10%	(7)	16%	(11)	69
Employ: Other	24%	(13)	21%	(12)	3%	(2)	11%	(6)	41%	(22)	55
Military HH: Yes	41%	(58)	17%	(24)	9%	(12)	23%	(33)	10%	(15)	141
Military HH: No	34%	(226)	23%	(155)	10%	(67)	19%	(129)	13%	(85)	662
RD/WT: Right Direction	28%	(41)	21%	(32)	18%	(26)	22%	(33)	11%	(16)	148
RD/WT: Wrong Track	37%	(242)	22%	(147)	8%	(52)	20%	(129)	13%	(84)	655
Trump Job Approve	13%	(37)	11%	(33)	14%	(41)	47%	(138)	15%	(44)	293
Trump Job Disapprove	50%	(244)	29%	(142)	8%	(37)	4%	(19)	9%	(46)	489
Trump Job Strongly Approve	13%	(21)	8%	(12)	11%	(17)	57%	(88)	10%	(16)	154
Trump Job Somewhat Approve	12%	(16)	15%	(21)	17%	(23)	36%	(50)	21%	(29)	138
Trump Job Somewhat Disapprove	24%	(24)	40%	(39)	14%	(14)	9%	(8)	13%	(13)	99
Trump Job Strongly Disapprove	57%	(221)	26%	(102)	6%	(23)	3%	(10)	8%	(33)	390

Continued on next page

Table MCWA1_14: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Rejoining the World Health Organization

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	35%	(284)	22%	(179)	10%	(79)	20%	(162)	12%	(100)	803
Favorable of Trump	12%	(36)	11%	(32)	14%	(40)	48%	(138)	15%	(42)	288
Unfavorable of Trump	49%	(241)	29%	(144)	8%	(38)	5%	(24)	9%	(42)	489
Very Favorable of Trump	14%	(21)	8%	(12)	11%	(16)	59%	(91)	9%	(14)	154
Somewhat Favorable of Trump	11%	(15)	15%	(20)	18%	(24)	35%	(47)	21%	(28)	134
Somewhat Unfavorable of Trump	17%	(14)	41%	(33)	16%	(13)	15%	(12)	11%	(9)	80
Very Unfavorable of Trump	56%	(228)	27%	(111)	6%	(25)	3%	(12)	8%	(33)	409
#1 Issue: Economy	28%	(84)	20%	(60)	14%	(43)	23%	(70)	14%	(43)	299
#1 Issue: Security	20%	(19)	15%	(14)	7%	(7)	46%	(43)	11%	(11)	93
#1 Issue: Health Care	52%	(70)	26%	(34)	5%	(6)	9%	(12)	9%	(13)	135
#1 Issue: Medicare / Social Security	29%	(29)	26%	(26)	12%	(12)	22%	(22)	10%	(10)	99
#1 Issue: Other	45%	(32)	30%	(21)	5%	(3)	13%	(9)	7%	(5)	71
2020 Vote: Joe Biden	58%	(227)	27%	(106)	6%	(23)	2%	(6)	8%	(30)	391
2020 Vote: Donald Trump	10%	(30)	12%	(37)	17%	(51)	47%	(145)	14%	(43)	306
2020 Vote: Didn't Vote	26%	(21)	33%	(27)	3%	(2)	8%	(6)	32%	(26)	83
2018 House Vote: Democrat	56%	(165)	29%	(85)	7%	(21)	3%	(10)	5%	(15)	296
2018 House Vote: Republican	14%	(35)	15%	(40)	12%	(30)	47%	(123)	12%	(32)	261
2016 Vote: Hillary Clinton	60%	(164)	30%	(81)	4%	(12)	2%	(5)	3%	(9)	271
2016 Vote: Donald Trump	12%	(34)	14%	(38)	13%	(36)	46%	(130)	15%	(43)	280
2016 Vote: Other	33%	(18)	25%	(13)	15%	(8)	17%	(9)	9%	(5)	54
2016 Vote: Didn't Vote	34%	(68)	23%	(46)	11%	(23)	9%	(18)	22%	(43)	198
Voted in 2014: Yes	37%	(186)	22%	(111)	10%	(51)	24%	(121)	8%	(41)	510
Voted in 2014: No	33%	(97)	23%	(68)	9%	(28)	14%	(41)	20%	(59)	293
4-Region: Northeast	39%	(55)	20%	(28)	14%	(19)	15%	(22)	13%	(18)	142
4-Region: Midwest	31%	(61)	28%	(56)	10%	(19)	21%	(41)	11%	(21)	198
4-Region: South	36%	(103)	20%	(56)	9%	(27)	22%	(62)	13%	(36)	283
4-Region: West	36%	(65)	22%	(39)	8%	(14)	21%	(38)	14%	(24)	180

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

Table MCWA1_15: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Canceling at least \$10,000 in student loan debt for all Americans

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(195)	23%	(184)	17%	(138)	28%	(225)	7%	(52)	793
Gender: Male	21%	(76)	22%	(80)	19%	(70)	33%	(119)	6%	(21)	367
Gender: Female	28%	(118)	24%	(104)	16%	(68)	25%	(105)	7%	(31)	427
Age: 18-34	39%	(81)	22%	(46)	11%	(23)	16%	(33)	11%	(23)	206
Age: 35-44	30%	(34)	28%	(32)	17%	(19)	19%	(22)	6%	(7)	114
Age: 45-64	22%	(60)	21%	(58)	19%	(53)	36%	(99)	2%	(6)	276
Age: 65+	10%	(20)	24%	(48)	22%	(43)	36%	(71)	8%	(16)	198
GenZers: 1997-2012	46%	(40)	23%	(20)	9%	(8)	4%	(3)	18%	(16)	86
Millennials: 1981-1996	33%	(67)	24%	(49)	14%	(29)	22%	(45)	6%	(11)	200
GenXers: 1965-1980	24%	(50)	25%	(51)	17%	(35)	31%	(65)	3%	(6)	207
Baby Boomers: 1946-1964	13%	(37)	22%	(62)	22%	(62)	37%	(102)	6%	(17)	280
PID: Dem (no lean)	34%	(103)	33%	(99)	18%	(55)	9%	(26)	6%	(19)	301
PID: Ind (no lean)	23%	(56)	18%	(44)	19%	(46)	29%	(71)	11%	(27)	244
PID: Rep (no lean)	15%	(36)	16%	(41)	15%	(37)	51%	(128)	3%	(7)	248
PID/Gender: Dem Men	27%	(37)	35%	(47)	22%	(29)	10%	(14)	6%	(9)	135
PID/Gender: Dem Women	40%	(66)	31%	(52)	15%	(25)	7%	(12)	6%	(10)	166
PID/Gender: Ind Men	20%	(23)	16%	(18)	21%	(25)	32%	(37)	10%	(11)	115
PID/Gender: Ind Women	25%	(33)	20%	(26)	17%	(21)	26%	(34)	12%	(15)	129
PID/Gender: Rep Men	14%	(17)	13%	(15)	14%	(16)	58%	(68)	1%	(1)	117
PID/Gender: Rep Women	15%	(19)	20%	(26)	16%	(21)	45%	(59)	5%	(6)	132
Ideo: Liberal (1-3)	36%	(86)	39%	(94)	14%	(34)	7%	(18)	4%	(10)	241
Ideo: Moderate (4)	22%	(44)	20%	(41)	30%	(59)	23%	(45)	5%	(11)	199
Ideo: Conservative (5-7)	16%	(47)	13%	(37)	14%	(41)	52%	(151)	4%	(12)	289
Educ: < College	24%	(125)	23%	(116)	18%	(91)	26%	(135)	9%	(47)	514
Educ: Bachelors degree	25%	(43)	24%	(42)	15%	(27)	34%	(61)	2%	(3)	176
Educ: Post-grad	26%	(27)	25%	(26)	19%	(19)	28%	(29)	2%	(2)	103
Income: Under 50k	27%	(110)	26%	(105)	17%	(68)	23%	(95)	8%	(32)	410
Income: 50k-100k	22%	(53)	19%	(45)	21%	(49)	32%	(75)	6%	(15)	237
Income: 100k+	21%	(31)	23%	(34)	14%	(21)	38%	(55)	4%	(5)	146
Ethnicity: White	22%	(139)	23%	(149)	18%	(118)	32%	(202)	5%	(32)	640

Continued on next page

Table MCWA1_15: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Canceling at least \$10,000 in student loan debt for all Americans

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(195)	23%	(184)	17%	(138)	28%	(225)	7%	(52)	793
Ethnicity: Hispanic	34%	(24)	30%	(21)	13%	(9)	13%	(10)	10%	(7)	71
Ethnicity: Black	38%	(41)	25%	(27)	14%	(15)	8%	(9)	15%	(16)	107
All Christian	17%	(70)	19%	(78)	20%	(81)	38%	(150)	5%	(22)	401
Agnostic/Nothing in particular	34%	(68)	23%	(47)	17%	(33)	18%	(36)	9%	(18)	202
Something Else	29%	(34)	32%	(38)	11%	(13)	22%	(26)	6%	(7)	117
Religious Non-Protestant/Catholic	28%	(14)	21%	(11)	12%	(6)	26%	(13)	13%	(7)	50
Evangelical	18%	(35)	21%	(42)	18%	(35)	36%	(72)	6%	(13)	197
Non-Evangelical	22%	(64)	23%	(67)	20%	(58)	33%	(96)	3%	(9)	293
Community: Urban	32%	(67)	20%	(42)	17%	(37)	24%	(51)	7%	(15)	212
Community: Suburban	23%	(87)	23%	(88)	18%	(67)	28%	(109)	8%	(31)	382
Community: Rural	20%	(40)	27%	(53)	17%	(34)	33%	(65)	3%	(7)	199
Employ: Private Sector	27%	(73)	19%	(50)	19%	(50)	32%	(86)	4%	(10)	269
Employ: Self-Employed	19%	(11)	23%	(14)	22%	(13)	31%	(19)	5%	(3)	60
Employ: Retired	13%	(26)	23%	(45)	20%	(40)	37%	(73)	7%	(13)	197
Employ: Unemployed	39%	(35)	27%	(24)	9%	(8)	15%	(13)	10%	(9)	88
Employ: Other	18%	(9)	28%	(14)	17%	(9)	21%	(11)	16%	(8)	51
Military HH: Yes	20%	(27)	19%	(26)	20%	(27)	36%	(49)	5%	(7)	136
Military HH: No	26%	(168)	24%	(158)	17%	(111)	27%	(176)	7%	(45)	658
RD/WT: Right Direction	21%	(29)	22%	(30)	21%	(29)	29%	(40)	6%	(8)	137
RD/WT: Wrong Track	25%	(166)	23%	(154)	17%	(109)	28%	(184)	7%	(44)	656
Trump Job Approve	17%	(49)	15%	(43)	14%	(39)	50%	(142)	4%	(11)	285
Trump Job Disapprove	29%	(140)	28%	(137)	20%	(98)	16%	(77)	7%	(32)	483
Trump Job Strongly Approve	15%	(23)	14%	(21)	11%	(16)	57%	(86)	2%	(4)	150
Trump Job Somewhat Approve	20%	(27)	16%	(22)	17%	(23)	41%	(56)	6%	(8)	135
Trump Job Somewhat Disapprove	19%	(18)	18%	(17)	29%	(27)	29%	(27)	4%	(4)	93
Trump Job Strongly Disapprove	31%	(122)	31%	(120)	18%	(70)	13%	(49)	7%	(28)	389
Favorable of Trump	17%	(49)	15%	(42)	14%	(39)	52%	(149)	3%	(9)	288
Unfavorable of Trump	28%	(134)	29%	(136)	21%	(98)	16%	(74)	7%	(32)	473

Continued on next page

Table MCWA1_15: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Canceling at least \$10,000 in student loan debt for all Americans

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(195)	23%	(184)	17%	(138)	28%	(225)	7%	(52)	793
Very Favorable of Trump	15%	(24)	13%	(21)	12%	(19)	58%	(91)	2%	(2)	157
Somewhat Favorable of Trump	19%	(25)	17%	(22)	16%	(21)	44%	(58)	5%	(6)	131
Somewhat Unfavorable of Trump	14%	(11)	16%	(12)	33%	(26)	33%	(26)	5%	(4)	79
Very Unfavorable of Trump	31%	(123)	31%	(123)	18%	(72)	12%	(48)	7%	(28)	394
#1 Issue: Economy	26%	(79)	17%	(52)	18%	(55)	33%	(100)	5%	(15)	301
#1 Issue: Security	15%	(13)	17%	(15)	13%	(11)	49%	(42)	6%	(5)	86
#1 Issue: Health Care	20%	(26)	33%	(43)	22%	(29)	16%	(21)	8%	(10)	129
#1 Issue: Medicare / Social Security	14%	(14)	32%	(34)	19%	(20)	30%	(31)	5%	(6)	105
#1 Issue: Other	25%	(17)	27%	(19)	16%	(11)	29%	(20)	3%	(2)	70
2020 Vote: Joe Biden	31%	(116)	32%	(119)	20%	(76)	10%	(37)	6%	(23)	370
2020 Vote: Donald Trump	12%	(37)	13%	(38)	15%	(46)	56%	(169)	4%	(12)	301
2020 Vote: Didn't Vote	41%	(36)	19%	(17)	14%	(12)	10%	(9)	16%	(14)	89
2018 House Vote: Democrat	33%	(86)	31%	(81)	20%	(54)	10%	(25)	6%	(17)	263
2018 House Vote: Republican	10%	(27)	17%	(44)	15%	(40)	56%	(145)	2%	(5)	261
2016 Vote: Hillary Clinton	32%	(79)	35%	(86)	20%	(50)	8%	(20)	5%	(13)	248
2016 Vote: Donald Trump	13%	(36)	13%	(38)	17%	(49)	54%	(152)	3%	(7)	282
2016 Vote: Other	16%	(10)	28%	(17)	15%	(9)	26%	(15)	15%	(9)	59
2016 Vote: Didn't Vote	34%	(70)	21%	(43)	15%	(31)	18%	(37)	11%	(23)	204
Voted in 2014: Yes	21%	(103)	24%	(115)	17%	(86)	34%	(168)	4%	(18)	491
Voted in 2014: No	30%	(92)	23%	(68)	17%	(52)	19%	(56)	11%	(34)	302
4-Region: Northeast	27%	(34)	27%	(34)	13%	(16)	27%	(34)	7%	(9)	126
4-Region: Midwest	26%	(46)	25%	(43)	17%	(30)	27%	(48)	5%	(9)	176
4-Region: South	24%	(74)	22%	(66)	18%	(57)	29%	(88)	7%	(21)	306
4-Region: West	22%	(41)	22%	(40)	19%	(35)	30%	(55)	7%	(14)	185

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

Table MCWA1_16: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Canceling tuition at public colleges/universities for families making \$125,000 or less

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	20%	(163)	22%	(178)	18%	(150)	31%	(250)	9%	(71)	812
Gender: Male	17%	(63)	20%	(74)	19%	(69)	39%	(143)	5%	(18)	366
Gender: Female	23%	(101)	23%	(104)	18%	(81)	24%	(107)	12%	(53)	445
Age: 18-34	25%	(52)	27%	(56)	16%	(33)	18%	(37)	13%	(26)	204
Age: 35-44	34%	(42)	22%	(27)	16%	(19)	19%	(24)	9%	(12)	123
Age: 45-64	19%	(54)	20%	(56)	17%	(48)	37%	(106)	6%	(18)	283
Age: 65+	8%	(16)	20%	(39)	24%	(49)	41%	(83)	7%	(14)	201
GenZers: 1997-2012	32%	(30)	22%	(20)	19%	(18)	15%	(14)	12%	(11)	93
Millennials: 1981-1996	26%	(51)	30%	(58)	13%	(25)	21%	(41)	10%	(20)	194
GenXers: 1965-1980	24%	(48)	16%	(32)	19%	(37)	33%	(66)	8%	(16)	199
Baby Boomers: 1946-1964	11%	(32)	22%	(64)	21%	(62)	40%	(118)	7%	(20)	296
PID: Dem (no lean)	28%	(87)	33%	(103)	22%	(70)	12%	(37)	6%	(19)	315
PID: Ind (no lean)	21%	(54)	21%	(53)	19%	(50)	26%	(67)	13%	(33)	256
PID: Rep (no lean)	9%	(22)	9%	(23)	12%	(30)	61%	(147)	8%	(19)	241
PID/Gender: Dem Men	27%	(33)	31%	(37)	26%	(31)	13%	(16)	3%	(4)	120
PID/Gender: Dem Women	28%	(54)	34%	(65)	20%	(40)	11%	(21)	8%	(15)	194
PID/Gender: Ind Men	18%	(22)	23%	(28)	18%	(22)	34%	(42)	7%	(9)	123
PID/Gender: Ind Women	24%	(32)	18%	(24)	21%	(28)	19%	(25)	18%	(24)	133
PID/Gender: Rep Men	6%	(8)	7%	(8)	13%	(16)	70%	(85)	4%	(5)	123
PID/Gender: Rep Women	12%	(15)	12%	(15)	11%	(14)	52%	(61)	12%	(14)	118
Ideo: Liberal (1-3)	29%	(74)	35%	(89)	23%	(58)	9%	(24)	4%	(10)	255
Ideo: Moderate (4)	22%	(47)	19%	(42)	24%	(52)	24%	(53)	11%	(24)	218
Ideo: Conservative (5-7)	8%	(23)	13%	(37)	12%	(32)	60%	(164)	7%	(20)	276
Educ: < College	22%	(113)	22%	(109)	18%	(92)	28%	(142)	9%	(46)	503
Educ: Bachelors degree	15%	(30)	24%	(50)	22%	(45)	30%	(62)	10%	(20)	207
Educ: Post-grad	20%	(20)	18%	(19)	13%	(13)	45%	(46)	4%	(4)	102
Income: Under 50k	22%	(94)	23%	(97)	16%	(67)	28%	(119)	11%	(45)	423
Income: 50k-100k	16%	(40)	24%	(61)	22%	(56)	30%	(77)	8%	(20)	255
Income: 100k+	21%	(29)	15%	(20)	20%	(27)	40%	(54)	4%	(5)	134
Ethnicity: White	17%	(109)	21%	(138)	19%	(121)	35%	(225)	9%	(58)	651

Continued on next page

Table MCWA1_16: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Canceling tuition at public colleges/universities for families making \$125,000 or less

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	20%	(163)	22%	(178)	18%	(150)	31%	(250)	9%	(71)	812
Ethnicity: Hispanic	23%	(15)	24%	(16)	20%	(14)	22%	(15)	11%	(8)	67
Ethnicity: Black	36%	(38)	29%	(32)	15%	(16)	11%	(12)	9%	(9)	108
Ethnicity: Other	31%	(16)	16%	(8)	23%	(12)	24%	(13)	6%	(3)	53
All Christian	13%	(51)	18%	(75)	19%	(77)	43%	(172)	7%	(30)	404
Atheist	25%	(13)	33%	(18)	22%	(12)	17%	(9)	4%	(2)	54
Agnostic/Nothing in particular	27%	(52)	27%	(52)	21%	(41)	16%	(32)	9%	(18)	195
Something Else	33%	(41)	20%	(25)	11%	(13)	21%	(26)	15%	(18)	124
Evangelical	17%	(32)	14%	(27)	13%	(25)	43%	(83)	13%	(26)	193
Non-Evangelical	18%	(56)	21%	(66)	20%	(61)	35%	(109)	6%	(19)	310
Community: Urban	28%	(58)	22%	(46)	20%	(41)	23%	(48)	8%	(16)	209
Community: Suburban	16%	(63)	23%	(94)	18%	(73)	33%	(135)	9%	(38)	404
Community: Rural	21%	(42)	19%	(38)	18%	(35)	34%	(67)	8%	(16)	199
Employ: Private Sector	17%	(46)	21%	(55)	20%	(52)	35%	(91)	6%	(17)	261
Employ: Self-Employed	20%	(13)	19%	(12)	26%	(17)	24%	(16)	11%	(7)	65
Employ: Homemaker	29%	(16)	24%	(13)	15%	(8)	27%	(15)	5%	(3)	55
Employ: Retired	11%	(22)	19%	(39)	23%	(48)	39%	(82)	8%	(16)	208
Employ: Unemployed	33%	(23)	29%	(20)	8%	(6)	23%	(16)	7%	(5)	70
Employ: Other	22%	(15)	28%	(19)	12%	(8)	20%	(14)	18%	(13)	69
Military HH: Yes	15%	(22)	19%	(28)	20%	(30)	38%	(56)	7%	(11)	147
Military HH: No	21%	(141)	22%	(150)	18%	(120)	29%	(194)	9%	(60)	665
RD/WT: Right Direction	20%	(28)	17%	(23)	19%	(26)	39%	(53)	5%	(7)	137
RD/WT: Wrong Track	20%	(136)	23%	(154)	18%	(124)	29%	(197)	9%	(64)	675
Trump Job Approve	12%	(33)	12%	(32)	14%	(38)	56%	(155)	7%	(20)	278
Trump Job Disapprove	24%	(125)	28%	(141)	22%	(111)	18%	(91)	8%	(43)	511
Trump Job Strongly Approve	8%	(13)	7%	(11)	10%	(16)	67%	(105)	8%	(12)	157
Trump Job Somewhat Approve	17%	(21)	17%	(21)	18%	(22)	41%	(50)	7%	(8)	121
Trump Job Somewhat Disapprove	16%	(14)	19%	(16)	24%	(21)	32%	(28)	9%	(8)	87
Trump Job Strongly Disapprove	26%	(111)	29%	(125)	21%	(91)	15%	(63)	8%	(35)	425

Continued on next page

Table MCWA1_16: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Canceling tuition at public colleges/universities for families making \$125,000 or less

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	20%	(163)	22%	(178)	18%	(150)	31%	(250)	9%	(71)	812
Favorable of Trump	12%	(31)	12%	(31)	13%	(34)	57%	(154)	7%	(20)	270
Unfavorable of Trump	25%	(126)	28%	(142)	22%	(114)	18%	(92)	8%	(40)	514
Very Favorable of Trump	9%	(13)	6%	(10)	10%	(15)	67%	(102)	8%	(13)	152
Somewhat Favorable of Trump	15%	(18)	18%	(21)	16%	(19)	44%	(52)	6%	(7)	117
Somewhat Unfavorable of Trump	8%	(6)	22%	(17)	19%	(16)	47%	(37)	4%	(3)	80
Very Unfavorable of Trump	28%	(120)	29%	(125)	23%	(99)	13%	(54)	8%	(37)	435
#1 Issue: Economy	21%	(64)	17%	(50)	16%	(46)	37%	(109)	9%	(28)	297
#1 Issue: Security	6%	(6)	18%	(17)	15%	(14)	56%	(54)	4%	(4)	96
#1 Issue: Health Care	29%	(36)	22%	(27)	21%	(25)	19%	(24)	8%	(10)	121
#1 Issue: Medicare / Social Security	7%	(8)	25%	(29)	26%	(31)	29%	(34)	13%	(15)	117
#1 Issue: Other	15%	(12)	40%	(31)	20%	(15)	22%	(17)	4%	(3)	78
2020 Vote: Joe Biden	30%	(120)	27%	(106)	25%	(98)	10%	(41)	8%	(32)	397
2020 Vote: Donald Trump	9%	(27)	9%	(28)	12%	(35)	61%	(178)	9%	(25)	294
2020 Vote: Didn't Vote	13%	(11)	39%	(34)	11%	(9)	24%	(21)	14%	(12)	87
2018 House Vote: Democrat	29%	(86)	31%	(95)	24%	(73)	11%	(33)	5%	(16)	303
2018 House Vote: Republican	8%	(19)	8%	(19)	13%	(30)	65%	(153)	7%	(16)	237
2016 Vote: Hillary Clinton	28%	(80)	29%	(82)	23%	(67)	12%	(34)	8%	(22)	286
2016 Vote: Donald Trump	8%	(22)	11%	(28)	12%	(31)	62%	(161)	7%	(19)	261
2016 Vote: Other	15%	(7)	39%	(20)	22%	(11)	23%	(12)	1%	(1)	51
2016 Vote: Didn't Vote	25%	(54)	22%	(48)	19%	(40)	20%	(43)	13%	(29)	213
Voted in 2014: Yes	18%	(90)	22%	(110)	19%	(94)	36%	(180)	5%	(23)	496
Voted in 2014: No	23%	(73)	22%	(68)	18%	(56)	22%	(71)	15%	(48)	315
4-Region: Northeast	23%	(33)	24%	(35)	20%	(29)	23%	(34)	9%	(14)	145
4-Region: Midwest	18%	(33)	21%	(39)	17%	(32)	38%	(70)	5%	(10)	184
4-Region: South	22%	(64)	21%	(61)	15%	(43)	32%	(96)	10%	(31)	295
4-Region: West	17%	(32)	22%	(42)	25%	(46)	27%	(50)	9%	(16)	187

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

Table MCWA1_17: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Raising corporate income taxes

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(199)	27%	(221)	15%	(120)	22%	(178)	11%	(91)	809
Gender: Male	23%	(87)	27%	(101)	17%	(65)	26%	(98)	7%	(27)	379
Gender: Female	26%	(112)	28%	(119)	13%	(55)	19%	(80)	15%	(64)	430
Age: 18-34	27%	(51)	26%	(50)	14%	(27)	13%	(25)	20%	(38)	191
Age: 35-44	32%	(41)	28%	(35)	17%	(22)	14%	(17)	9%	(12)	127
Age: 45-64	23%	(67)	28%	(80)	14%	(41)	25%	(73)	10%	(28)	289
Age: 65+	20%	(41)	27%	(55)	15%	(30)	31%	(62)	7%	(14)	202
GenZers: 1997-2012	23%	(21)	25%	(23)	11%	(10)	15%	(14)	27%	(25)	92
Millennials: 1981-1996	34%	(60)	26%	(45)	17%	(30)	13%	(23)	10%	(18)	176
GenXers: 1965-1980	23%	(48)	30%	(62)	16%	(34)	21%	(43)	10%	(20)	208
Baby Boomers: 1946-1964	23%	(70)	27%	(83)	13%	(40)	28%	(86)	9%	(28)	307
PID: Dem (no lean)	37%	(121)	36%	(116)	15%	(48)	4%	(14)	8%	(26)	325
PID: Ind (no lean)	23%	(57)	26%	(66)	17%	(44)	19%	(49)	14%	(36)	251
PID: Rep (no lean)	9%	(21)	17%	(39)	12%	(29)	50%	(115)	13%	(29)	233
PID/Gender: Dem Men	34%	(47)	38%	(52)	18%	(25)	5%	(7)	4%	(6)	138
PID/Gender: Dem Women	40%	(74)	34%	(63)	12%	(23)	4%	(7)	11%	(20)	187
PID/Gender: Ind Men	24%	(32)	25%	(33)	19%	(26)	22%	(30)	10%	(13)	134
PID/Gender: Ind Women	21%	(25)	28%	(33)	15%	(18)	16%	(19)	20%	(23)	117
PID/Gender: Rep Men	7%	(7)	15%	(16)	13%	(14)	57%	(61)	8%	(8)	107
PID/Gender: Rep Women	11%	(13)	18%	(23)	11%	(14)	43%	(54)	17%	(21)	126
Ideo: Liberal (1-3)	41%	(103)	38%	(96)	11%	(29)	4%	(10)	6%	(15)	253
Ideo: Moderate (4)	27%	(56)	28%	(59)	20%	(43)	15%	(31)	11%	(23)	212
Ideo: Conservative (5-7)	9%	(27)	19%	(53)	15%	(42)	46%	(133)	11%	(32)	287
Educ: < College	25%	(124)	26%	(130)	14%	(71)	21%	(105)	14%	(69)	498
Educ: Bachelors degree	24%	(47)	26%	(51)	17%	(33)	26%	(52)	7%	(14)	196
Educ: Post-grad	25%	(28)	35%	(40)	14%	(16)	19%	(22)	7%	(8)	114
Income: Under 50k	27%	(112)	25%	(104)	16%	(68)	19%	(77)	13%	(55)	416
Income: 50k-100k	23%	(58)	31%	(76)	11%	(27)	24%	(61)	11%	(27)	249
Income: 100k+	21%	(30)	28%	(41)	17%	(25)	28%	(40)	6%	(9)	144
Ethnicity: White	24%	(152)	27%	(177)	14%	(91)	25%	(164)	10%	(63)	646

Continued on next page

Table MCWA1_17: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Raising corporate income taxes

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(199)	27%	(221)	15%	(120)	22%	(178)	11%	(91)	809
Ethnicity: Hispanic	19%	(14)	38%	(28)	7%	(5)	19%	(14)	17%	(12)	73
Ethnicity: Black	30%	(35)	26%	(30)	19%	(22)	6%	(7)	19%	(22)	116
All Christian	19%	(79)	25%	(104)	16%	(67)	30%	(122)	9%	(39)	411
Atheist	45%	(24)	35%	(18)	7%	(4)	8%	(4)	4%	(2)	52
Agnostic/Nothing in particular	33%	(64)	27%	(52)	15%	(29)	14%	(27)	12%	(24)	196
Something Else	22%	(27)	27%	(33)	14%	(17)	18%	(22)	19%	(23)	123
Evangelical	20%	(45)	18%	(41)	13%	(31)	34%	(78)	15%	(35)	230
Non-Evangelical	21%	(58)	33%	(92)	17%	(48)	20%	(57)	8%	(24)	279
Community: Urban	32%	(64)	27%	(55)	16%	(33)	17%	(33)	9%	(17)	203
Community: Suburban	22%	(86)	31%	(121)	15%	(59)	22%	(86)	9%	(36)	388
Community: Rural	23%	(49)	21%	(45)	13%	(28)	27%	(58)	17%	(38)	218
Employ: Private Sector	26%	(69)	28%	(74)	13%	(34)	21%	(57)	12%	(33)	267
Employ: Self-Employed	19%	(10)	36%	(20)	17%	(9)	20%	(11)	8%	(4)	55
Employ: Homemaker	26%	(13)	26%	(13)	23%	(11)	17%	(9)	8%	(4)	50
Employ: Retired	23%	(50)	27%	(59)	14%	(31)	29%	(63)	8%	(17)	220
Employ: Unemployed	27%	(23)	28%	(24)	14%	(12)	21%	(18)	11%	(9)	86
Employ: Other	25%	(14)	22%	(12)	16%	(9)	16%	(9)	21%	(12)	56
Military HH: Yes	23%	(32)	22%	(32)	16%	(23)	29%	(42)	9%	(14)	144
Military HH: No	25%	(166)	28%	(188)	15%	(96)	20%	(136)	12%	(77)	665
RD/WT: Right Direction	23%	(31)	30%	(40)	11%	(15)	26%	(35)	9%	(12)	133
RD/WT: Wrong Track	25%	(168)	27%	(180)	16%	(105)	21%	(144)	12%	(78)	676
Trump Job Approve	10%	(27)	16%	(43)	13%	(35)	49%	(131)	11%	(30)	267
Trump Job Disapprove	33%	(170)	33%	(171)	16%	(82)	8%	(42)	10%	(53)	519
Trump Job Strongly Approve	11%	(15)	12%	(16)	9%	(12)	57%	(78)	11%	(15)	136
Trump Job Somewhat Approve	9%	(12)	21%	(27)	18%	(23)	40%	(52)	12%	(16)	130
Trump Job Somewhat Disapprove	16%	(13)	34%	(29)	22%	(19)	17%	(15)	10%	(8)	84
Trump Job Strongly Disapprove	36%	(156)	33%	(143)	15%	(64)	6%	(28)	10%	(45)	435
Favorable of Trump	11%	(29)	16%	(44)	13%	(35)	50%	(134)	10%	(28)	270
Unfavorable of Trump	33%	(167)	33%	(170)	16%	(83)	8%	(43)	10%	(50)	513

Continued on next page

Table MCWA1_17: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Raising corporate income taxes

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	25%	(199)	27%	(221)	15%	(120)	22%	(178)	11%	(91)	809
Very Favorable of Trump	10%	(14)	12%	(17)	7%	(10)	59%	(82)	12%	(17)	140
Somewhat Favorable of Trump	11%	(14)	21%	(28)	20%	(25)	40%	(52)	8%	(11)	130
Somewhat Unfavorable of Trump	11%	(8)	27%	(19)	29%	(21)	23%	(16)	10%	(7)	70
Very Unfavorable of Trump	36%	(159)	34%	(151)	14%	(63)	6%	(27)	10%	(43)	443
#1 Issue: Economy	21%	(63)	28%	(85)	14%	(43)	29%	(87)	7%	(21)	299
#1 Issue: Security	11%	(10)	18%	(16)	13%	(12)	42%	(38)	17%	(15)	90
#1 Issue: Health Care	36%	(48)	34%	(45)	13%	(18)	7%	(9)	10%	(13)	133
#1 Issue: Medicare / Social Security	25%	(30)	27%	(32)	20%	(25)	15%	(18)	13%	(16)	121
#1 Issue: Other	32%	(21)	29%	(18)	10%	(6)	21%	(13)	8%	(5)	64
2020 Vote: Joe Biden	38%	(160)	34%	(145)	13%	(57)	4%	(17)	10%	(43)	421
2020 Vote: Donald Trump	6%	(18)	17%	(48)	15%	(42)	51%	(146)	12%	(34)	287
2020 Vote: Didn't Vote	20%	(13)	30%	(20)	18%	(12)	16%	(11)	16%	(11)	67
2018 House Vote: Democrat	39%	(118)	36%	(109)	14%	(43)	5%	(14)	7%	(22)	306
2018 House Vote: Republican	6%	(16)	14%	(35)	15%	(37)	53%	(132)	11%	(28)	248
2016 Vote: Hillary Clinton	39%	(113)	36%	(104)	14%	(40)	3%	(9)	8%	(23)	289
2016 Vote: Donald Trump	6%	(17)	16%	(43)	16%	(43)	52%	(139)	10%	(27)	269
2016 Vote: Didn't Vote	29%	(59)	26%	(53)	15%	(30)	12%	(25)	18%	(38)	204
Voted in 2014: Yes	25%	(127)	28%	(143)	14%	(71)	27%	(137)	7%	(37)	516
Voted in 2014: No	24%	(72)	26%	(77)	17%	(49)	14%	(41)	18%	(54)	293
4-Region: Northeast	26%	(36)	33%	(44)	14%	(19)	17%	(23)	10%	(14)	136
4-Region: Midwest	25%	(43)	30%	(51)	14%	(24)	23%	(40)	9%	(15)	174
4-Region: South	27%	(85)	24%	(76)	14%	(45)	22%	(69)	14%	(43)	318
4-Region: West	19%	(35)	27%	(49)	18%	(32)	25%	(46)	11%	(19)	182

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

Table MCWA1_18: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing laws to strengthen the Voting Rights Act, which prohibits discriminatory voting practices

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	33%	(282)	30%	(251)	17%	(147)	8%	(64)	12%	(103)	847
Gender: Male	31%	(129)	31%	(127)	18%	(72)	10%	(42)	10%	(41)	410
Gender: Female	35%	(153)	28%	(124)	17%	(75)	5%	(23)	14%	(62)	437
Age: 18-34	35%	(73)	26%	(55)	14%	(30)	6%	(12)	19%	(39)	210
Age: 35-44	37%	(49)	35%	(45)	10%	(12)	6%	(7)	13%	(17)	131
Age: 45-64	32%	(100)	31%	(95)	19%	(60)	9%	(26)	9%	(28)	309
Age: 65+	30%	(60)	28%	(56)	23%	(45)	9%	(18)	10%	(19)	198
GenZers: 1997-2012	38%	(37)	20%	(19)	13%	(13)	3%	(3)	26%	(25)	97
Millennials: 1981-1996	35%	(69)	32%	(64)	13%	(26)	7%	(14)	13%	(26)	199
GenXers: 1965-1980	33%	(76)	33%	(76)	19%	(45)	8%	(18)	7%	(16)	230
Baby Boomers: 1946-1964	32%	(95)	28%	(83)	20%	(60)	9%	(27)	11%	(34)	299
PID: Dem (no lean)	45%	(151)	34%	(114)	13%	(43)	2%	(7)	6%	(19)	333
PID: Ind (no lean)	28%	(72)	34%	(88)	16%	(41)	5%	(12)	17%	(45)	260
PID: Rep (no lean)	23%	(59)	19%	(49)	25%	(63)	18%	(45)	15%	(38)	255
PID/Gender: Dem Men	46%	(64)	35%	(48)	12%	(17)	3%	(4)	4%	(6)	138
PID/Gender: Dem Women	45%	(87)	34%	(66)	13%	(26)	2%	(3)	7%	(13)	195
PID/Gender: Ind Men	26%	(35)	36%	(49)	17%	(24)	4%	(6)	17%	(23)	136
PID/Gender: Ind Women	30%	(37)	32%	(39)	14%	(18)	5%	(7)	18%	(22)	123
PID/Gender: Rep Men	22%	(30)	22%	(30)	23%	(32)	24%	(32)	8%	(11)	136
PID/Gender: Rep Women	24%	(29)	16%	(18)	26%	(31)	11%	(13)	23%	(27)	119
Ideo: Liberal (1-3)	47%	(130)	36%	(98)	10%	(29)	2%	(7)	4%	(12)	276
Ideo: Moderate (4)	35%	(69)	28%	(56)	20%	(39)	5%	(10)	11%	(22)	197
Ideo: Conservative (5-7)	22%	(68)	27%	(83)	24%	(75)	15%	(46)	12%	(38)	310
Educ: < College	32%	(177)	29%	(159)	17%	(93)	7%	(37)	15%	(82)	548
Educ: Bachelors degree	30%	(56)	32%	(59)	21%	(39)	8%	(16)	8%	(15)	185
Educ: Post-grad	42%	(48)	28%	(32)	14%	(16)	10%	(12)	6%	(6)	114
Income: Under 50k	33%	(152)	29%	(133)	18%	(83)	6%	(29)	15%	(67)	464
Income: 50k-100k	30%	(74)	33%	(80)	16%	(38)	10%	(23)	11%	(27)	241
Income: 100k+	40%	(56)	27%	(38)	19%	(27)	8%	(12)	6%	(9)	142
Ethnicity: White	33%	(225)	30%	(203)	17%	(118)	9%	(58)	11%	(75)	679

Continued on next page

Table MCWA1_18: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Passing laws to strengthen the Voting Rights Act, which prohibits discriminatory voting practices

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	33%	(282)	30%	(251)	17%	(147)	8%	(64)	12%	(103)	847
Ethnicity: Hispanic	30%	(25)	27%	(22)	21%	(17)	5%	(4)	18%	(15)	84
Ethnicity: Black	39%	(45)	27%	(31)	15%	(17)	2%	(2)	17%	(19)	114
Ethnicity: Other	22%	(12)	31%	(17)	24%	(13)	7%	(4)	15%	(8)	54
All Christian	27%	(114)	30%	(126)	21%	(90)	10%	(40)	12%	(49)	419
Atheist	53%	(30)	32%	(19)	5%	(3)	6%	(4)	4%	(2)	58
Agnostic/Nothing in particular	37%	(79)	30%	(64)	14%	(30)	5%	(11)	14%	(31)	216
Something Else	37%	(46)	27%	(34)	16%	(20)	6%	(8)	14%	(17)	124
Evangelical	33%	(68)	26%	(52)	16%	(32)	10%	(21)	15%	(31)	205
Non-Evangelical	27%	(86)	32%	(103)	23%	(74)	8%	(24)	9%	(30)	317
Community: Urban	36%	(86)	29%	(68)	16%	(38)	8%	(19)	11%	(27)	239
Community: Suburban	33%	(127)	31%	(122)	17%	(66)	8%	(30)	11%	(42)	386
Community: Rural	31%	(69)	27%	(61)	20%	(44)	7%	(15)	15%	(33)	223
Employ: Private Sector	30%	(83)	32%	(88)	19%	(52)	8%	(23)	10%	(29)	274
Employ: Government	35%	(21)	24%	(14)	23%	(14)	5%	(3)	14%	(8)	61
Employ: Self-Employed	29%	(23)	24%	(19)	22%	(17)	12%	(9)	13%	(10)	78
Employ: Homemaker	26%	(14)	29%	(16)	15%	(8)	6%	(3)	24%	(13)	54
Employ: Retired	36%	(74)	31%	(63)	16%	(34)	9%	(18)	8%	(17)	207
Employ: Unemployed	37%	(32)	31%	(26)	14%	(12)	5%	(5)	13%	(11)	86
Military HH: Yes	39%	(51)	23%	(30)	18%	(23)	11%	(14)	9%	(12)	130
Military HH: No	32%	(231)	31%	(221)	17%	(124)	7%	(51)	13%	(91)	718
RD/WT: Right Direction	26%	(42)	28%	(45)	24%	(39)	8%	(14)	13%	(21)	161
RD/WT: Wrong Track	35%	(240)	30%	(206)	16%	(108)	7%	(51)	12%	(81)	686
Trump Job Approve	24%	(68)	21%	(58)	23%	(65)	17%	(49)	15%	(43)	284
Trump Job Disapprove	39%	(214)	35%	(187)	15%	(81)	3%	(14)	8%	(46)	542
Trump Job Strongly Approve	23%	(35)	19%	(29)	20%	(31)	23%	(36)	16%	(24)	156
Trump Job Somewhat Approve	25%	(33)	23%	(30)	27%	(34)	10%	(13)	15%	(19)	129
Trump Job Somewhat Disapprove	26%	(28)	36%	(38)	21%	(23)	6%	(6)	11%	(12)	107
Trump Job Strongly Disapprove	43%	(186)	34%	(149)	13%	(58)	2%	(8)	8%	(34)	435

Continued on next page

Table MCWA1_18: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing laws to strengthen the Voting Rights Act, which prohibits discriminatory voting practices

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	33%	(282)	30%	(251)	17%	(147)	8%	(64)	12%	(103)	847
Favorable of Trump	24%	(70)	22%	(62)	23%	(67)	16%	(47)	15%	(42)	289
Unfavorable of Trump	38%	(206)	35%	(188)	15%	(80)	3%	(17)	8%	(45)	535
Very Favorable of Trump	22%	(33)	19%	(28)	19%	(28)	24%	(35)	17%	(26)	150
Somewhat Favorable of Trump	27%	(38)	25%	(34)	28%	(39)	9%	(12)	12%	(16)	139
Somewhat Unfavorable of Trump	22%	(19)	39%	(34)	23%	(20)	8%	(7)	8%	(7)	88
Very Unfavorable of Trump	42%	(187)	34%	(153)	13%	(60)	2%	(10)	8%	(38)	448
#1 Issue: Economy	31%	(89)	30%	(86)	19%	(55)	10%	(28)	10%	(29)	287
#1 Issue: Security	22%	(24)	16%	(17)	22%	(24)	20%	(22)	20%	(22)	108
#1 Issue: Health Care	39%	(56)	36%	(52)	16%	(24)	1%	(2)	7%	(11)	144
#1 Issue: Medicare / Social Security	33%	(39)	36%	(42)	19%	(22)	3%	(3)	10%	(11)	117
#1 Issue: Other	48%	(32)	27%	(18)	12%	(8)	4%	(3)	9%	(6)	67
2020 Vote: Joe Biden	42%	(170)	37%	(148)	14%	(55)	1%	(6)	6%	(24)	403
2020 Vote: Donald Trump	22%	(67)	22%	(66)	24%	(73)	16%	(48)	16%	(49)	303
2020 Vote: Didn't Vote	35%	(33)	21%	(20)	17%	(16)	9%	(9)	18%	(17)	95
2018 House Vote: Democrat	45%	(137)	38%	(116)	11%	(32)	1%	(4)	5%	(14)	303
2018 House Vote: Republican	23%	(57)	21%	(52)	25%	(62)	18%	(44)	14%	(34)	250
2016 Vote: Hillary Clinton	47%	(133)	36%	(102)	11%	(30)	1%	(4)	5%	(15)	284
2016 Vote: Donald Trump	23%	(65)	23%	(64)	25%	(70)	16%	(45)	12%	(33)	277
2016 Vote: Other	29%	(20)	31%	(21)	11%	(8)	7%	(5)	22%	(14)	67
2016 Vote: Didn't Vote	29%	(64)	29%	(64)	18%	(39)	5%	(10)	19%	(41)	219
Voted in 2014: Yes	37%	(190)	29%	(150)	17%	(88)	8%	(43)	9%	(45)	516
Voted in 2014: No	28%	(92)	30%	(101)	18%	(59)	6%	(22)	17%	(58)	332
4-Region: Northeast	38%	(60)	29%	(45)	13%	(21)	7%	(12)	13%	(20)	158
4-Region: Midwest	32%	(68)	30%	(63)	19%	(41)	7%	(15)	12%	(24)	210
4-Region: South	31%	(96)	30%	(93)	18%	(56)	7%	(21)	13%	(40)	305
4-Region: West	33%	(58)	29%	(50)	18%	(31)	10%	(17)	11%	(18)	174

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

Table MCWA1_19: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Passing legislation that would create a pathway to citizenship for migrants living in the U.S. illegally

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	17%	(135)	33%	(257)	19%	(149)	23%	(178)	9%	(69)	788
Gender: Male	13%	(50)	33%	(122)	21%	(78)	26%	(95)	7%	(26)	371
Gender: Female	20%	(85)	32%	(135)	17%	(71)	20%	(82)	10%	(43)	416
Age: 18-34	33%	(62)	26%	(49)	15%	(29)	14%	(27)	12%	(22)	188
Age: 35-44	17%	(21)	31%	(37)	19%	(22)	18%	(22)	14%	(17)	120
Age: 45-64	11%	(32)	35%	(105)	21%	(64)	27%	(79)	6%	(16)	296
Age: 65+	11%	(20)	36%	(66)	19%	(35)	27%	(49)	7%	(14)	184
GenZers: 1997-2012	43%	(40)	23%	(21)	13%	(12)	14%	(13)	8%	(7)	93
Millennials: 1981-1996	23%	(39)	28%	(48)	19%	(33)	16%	(26)	14%	(23)	169
GenXers: 1965-1980	14%	(28)	33%	(67)	20%	(42)	27%	(55)	6%	(13)	205
Baby Boomers: 1946-1964	9%	(27)	37%	(112)	20%	(60)	26%	(79)	8%	(23)	301
PID: Dem (no lean)	30%	(94)	43%	(132)	15%	(45)	7%	(22)	6%	(18)	311
PID: Ind (no lean)	12%	(30)	32%	(79)	23%	(55)	18%	(45)	15%	(37)	245
PID: Rep (no lean)	5%	(11)	20%	(46)	21%	(48)	48%	(111)	6%	(14)	231
PID/Gender: Dem Men	27%	(36)	43%	(58)	18%	(25)	8%	(10)	4%	(6)	134
PID/Gender: Dem Women	33%	(58)	42%	(74)	12%	(21)	6%	(11)	7%	(13)	177
PID/Gender: Ind Men	6%	(8)	34%	(43)	26%	(32)	21%	(26)	13%	(17)	126
PID/Gender: Ind Women	18%	(22)	30%	(36)	19%	(23)	16%	(19)	16%	(20)	119
PID/Gender: Rep Men	5%	(6)	19%	(21)	19%	(21)	53%	(59)	3%	(3)	111
PID/Gender: Rep Women	4%	(5)	21%	(25)	22%	(27)	44%	(52)	9%	(11)	120
Ideo: Liberal (1-3)	30%	(75)	46%	(115)	14%	(34)	5%	(13)	4%	(10)	248
Ideo: Moderate (4)	14%	(28)	34%	(68)	25%	(50)	17%	(35)	10%	(20)	201
Ideo: Conservative (5-7)	7%	(18)	23%	(64)	21%	(58)	43%	(120)	6%	(17)	276
Educ: < College	20%	(98)	29%	(142)	19%	(93)	21%	(106)	12%	(58)	496
Educ: Bachelors degree	12%	(22)	38%	(71)	18%	(33)	27%	(51)	5%	(9)	185
Educ: Post-grad	14%	(15)	42%	(45)	22%	(23)	20%	(21)	2%	(2)	106
Income: Under 50k	19%	(77)	29%	(123)	19%	(79)	23%	(94)	10%	(42)	416
Income: 50k-100k	15%	(36)	39%	(93)	13%	(31)	22%	(53)	10%	(23)	235
Income: 100k+	16%	(21)	31%	(42)	28%	(39)	23%	(31)	3%	(4)	136
Ethnicity: White	15%	(96)	32%	(202)	19%	(124)	26%	(164)	8%	(54)	639

Continued on next page

Table MCWA1_19: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing legislation that would create a pathway to citizenship for migrants living in the U.S. illegally

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	17%	(135)	33%	(257)	19%	(149)	23%	(178)	9%	(69)	788
Ethnicity: Hispanic	30%	(24)	28%	(22)	15%	(12)	17%	(14)	10%	(8)	80
Ethnicity: Black	33%	(33)	39%	(38)	16%	(16)	4%	(4)	9%	(9)	99
All Christian	10%	(40)	34%	(135)	19%	(76)	30%	(122)	7%	(27)	400
Agnostic/Nothing in particular	28%	(55)	29%	(57)	19%	(38)	14%	(27)	9%	(19)	195
Something Else	16%	(19)	28%	(33)	22%	(26)	18%	(21)	15%	(18)	116
Religious Non-Protestant/Catholic	16%	(9)	39%	(21)	18%	(9)	18%	(10)	9%	(5)	53
Evangelical	6%	(12)	34%	(66)	20%	(40)	31%	(61)	9%	(17)	195
Non-Evangelical	15%	(45)	32%	(95)	20%	(58)	26%	(76)	8%	(23)	296
Community: Urban	25%	(50)	31%	(62)	19%	(37)	17%	(35)	8%	(15)	200
Community: Suburban	14%	(52)	38%	(144)	19%	(73)	21%	(80)	9%	(33)	382
Community: Rural	16%	(32)	24%	(50)	19%	(39)	31%	(63)	10%	(21)	206
Employ: Private Sector	13%	(32)	32%	(80)	18%	(47)	29%	(72)	8%	(21)	253
Employ: Government	18%	(10)	35%	(19)	24%	(13)	17%	(9)	6%	(3)	54
Employ: Self-Employed	21%	(15)	32%	(23)	15%	(10)	25%	(18)	7%	(5)	71
Employ: Retired	10%	(20)	38%	(76)	21%	(43)	25%	(51)	6%	(13)	203
Employ: Unemployed	28%	(19)	35%	(24)	12%	(8)	9%	(6)	16%	(11)	68
Military HH: Yes	14%	(19)	34%	(46)	22%	(29)	24%	(32)	5%	(7)	134
Military HH: No	18%	(115)	32%	(211)	18%	(120)	22%	(145)	9%	(62)	653
RD/WT: Right Direction	18%	(25)	22%	(31)	25%	(35)	28%	(38)	7%	(10)	138
RD/WT: Wrong Track	17%	(110)	35%	(226)	18%	(114)	22%	(140)	9%	(59)	650
Trump Job Approve	6%	(16)	20%	(54)	20%	(54)	46%	(125)	8%	(20)	269
Trump Job Disapprove	24%	(117)	40%	(197)	19%	(93)	10%	(50)	8%	(38)	494
Trump Job Strongly Approve	5%	(8)	16%	(23)	15%	(23)	57%	(85)	7%	(10)	150
Trump Job Somewhat Approve	6%	(8)	26%	(30)	26%	(31)	33%	(39)	9%	(10)	119
Trump Job Somewhat Disapprove	9%	(8)	27%	(25)	32%	(29)	23%	(21)	8%	(7)	91
Trump Job Strongly Disapprove	27%	(109)	43%	(172)	16%	(63)	7%	(28)	8%	(31)	403
Favorable of Trump	6%	(17)	20%	(53)	20%	(55)	47%	(126)	7%	(18)	269
Unfavorable of Trump	23%	(114)	40%	(197)	19%	(93)	10%	(51)	7%	(35)	491

Continued on next page

Table MCWA1_19: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Passing legislation that would create a pathway to citizenship for migrants living in the U.S. illegally

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	17%	(135)	33%	(257)	19%	(149)	23%	(178)	9%	(69)	788
Very Favorable of Trump	6%	(9)	15%	(22)	13%	(19)	60%	(89)	6%	(9)	148
Somewhat Favorable of Trump	7%	(8)	26%	(32)	29%	(36)	31%	(38)	7%	(9)	122
Somewhat Unfavorable of Trump	6%	(5)	32%	(25)	33%	(25)	26%	(20)	3%	(2)	77
Very Unfavorable of Trump	26%	(109)	42%	(172)	16%	(68)	8%	(31)	8%	(33)	413
#1 Issue: Economy	13%	(37)	29%	(85)	20%	(59)	27%	(79)	10%	(30)	288
#1 Issue: Security	7%	(7)	21%	(20)	24%	(23)	40%	(38)	6%	(6)	94
#1 Issue: Health Care	23%	(29)	42%	(53)	18%	(23)	11%	(13)	6%	(7)	126
#1 Issue: Medicare / Social Security	15%	(18)	32%	(39)	18%	(22)	25%	(30)	9%	(11)	121
#1 Issue: Other	20%	(12)	48%	(30)	9%	(5)	15%	(9)	9%	(6)	63
2020 Vote: Joe Biden	26%	(101)	46%	(175)	15%	(57)	6%	(24)	7%	(27)	382
2020 Vote: Donald Trump	3%	(10)	19%	(56)	21%	(60)	49%	(142)	8%	(22)	290
2020 Vote: Didn't Vote	24%	(22)	19%	(18)	31%	(28)	9%	(8)	17%	(15)	91
2018 House Vote: Democrat	26%	(72)	49%	(136)	13%	(36)	7%	(20)	5%	(13)	277
2018 House Vote: Republican	5%	(12)	22%	(53)	20%	(48)	45%	(107)	7%	(18)	239
2016 Vote: Hillary Clinton	25%	(69)	49%	(136)	13%	(37)	7%	(18)	6%	(17)	277
2016 Vote: Donald Trump	4%	(12)	18%	(47)	22%	(56)	49%	(127)	7%	(19)	261
2016 Vote: Other	10%	(5)	47%	(24)	26%	(13)	9%	(4)	8%	(4)	50
2016 Vote: Didn't Vote	24%	(49)	25%	(50)	22%	(43)	14%	(27)	15%	(29)	198
Voted in 2014: Yes	15%	(71)	38%	(184)	17%	(85)	25%	(122)	6%	(28)	489
Voted in 2014: No	21%	(64)	24%	(73)	21%	(64)	19%	(56)	14%	(42)	298
4-Region: Northeast	16%	(21)	31%	(40)	24%	(32)	17%	(23)	12%	(15)	131
4-Region: Midwest	18%	(33)	31%	(56)	17%	(32)	26%	(48)	7%	(13)	181
4-Region: South	17%	(52)	34%	(104)	19%	(57)	22%	(68)	8%	(26)	307
4-Region: West	17%	(28)	34%	(56)	17%	(29)	24%	(40)	9%	(15)	168

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

Table MCWA1_20: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Ending the Trump administration's immigration policies at the U.S.-Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(217)	24%	(183)	9%	(73)	29%	(221)	10%	(74)	767
Gender: Male	28%	(98)	22%	(78)	10%	(34)	32%	(113)	8%	(28)	352
Gender: Female	28%	(118)	25%	(104)	9%	(38)	26%	(108)	11%	(46)	415
Age: 18-34	32%	(65)	24%	(49)	8%	(16)	17%	(34)	20%	(40)	205
Age: 35-44	36%	(39)	26%	(28)	9%	(10)	22%	(24)	6%	(7)	108
Age: 45-64	24%	(69)	22%	(62)	12%	(33)	33%	(94)	9%	(26)	284
Age: 65+	25%	(43)	25%	(43)	8%	(14)	41%	(69)	—	(1)	169
GenZers: 1997-2012	35%	(33)	18%	(17)	12%	(11)	12%	(11)	23%	(22)	93
Millennials: 1981-1996	31%	(55)	31%	(55)	4%	(7)	21%	(37)	12%	(22)	176
GenXers: 1965-1980	29%	(61)	20%	(41)	14%	(29)	32%	(66)	6%	(13)	209
Baby Boomers: 1946-1964	24%	(63)	25%	(66)	9%	(23)	36%	(96)	7%	(18)	267
PID: Dem (no lean)	48%	(163)	34%	(116)	8%	(28)	5%	(18)	4%	(15)	339
PID: Ind (no lean)	19%	(41)	26%	(57)	10%	(23)	24%	(53)	22%	(48)	222
PID: Rep (no lean)	6%	(12)	5%	(10)	10%	(21)	73%	(151)	6%	(11)	206
PID/Gender: Dem Men	48%	(67)	36%	(50)	8%	(11)	4%	(6)	4%	(5)	139
PID/Gender: Dem Women	48%	(95)	33%	(66)	9%	(17)	6%	(12)	5%	(10)	200
PID/Gender: Ind Men	20%	(22)	23%	(25)	11%	(12)	30%	(33)	16%	(18)	110
PID/Gender: Ind Women	17%	(19)	28%	(32)	10%	(11)	18%	(20)	27%	(30)	112
PID/Gender: Rep Men	9%	(9)	3%	(3)	11%	(12)	72%	(74)	5%	(5)	103
PID/Gender: Rep Women	3%	(3)	7%	(7)	9%	(9)	75%	(77)	6%	(6)	103
Ideo: Liberal (1-3)	49%	(123)	37%	(93)	7%	(17)	2%	(6)	4%	(10)	249
Ideo: Moderate (4)	28%	(58)	26%	(54)	15%	(31)	20%	(41)	11%	(23)	207
Ideo: Conservative (5-7)	10%	(24)	11%	(27)	8%	(21)	64%	(162)	8%	(20)	254
Educ: < College	29%	(145)	20%	(99)	10%	(48)	29%	(144)	13%	(64)	500
Educ: Bachelors degree	25%	(42)	27%	(46)	9%	(15)	34%	(57)	4%	(7)	167
Educ: Post-grad	30%	(30)	38%	(38)	10%	(9)	20%	(20)	3%	(3)	99
Income: Under 50k	30%	(124)	23%	(94)	9%	(36)	25%	(103)	13%	(54)	411
Income: 50k-100k	27%	(60)	20%	(45)	10%	(23)	35%	(79)	8%	(18)	225
Income: 100k+	25%	(33)	33%	(43)	10%	(13)	30%	(40)	2%	(2)	131
Ethnicity: White	24%	(142)	24%	(146)	10%	(57)	34%	(206)	8%	(49)	601

Continued on next page

Table MCWA1_20: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Ending the Trump administration's immigration policies at the U.S.-Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(217)	24%	(183)	9%	(73)	29%	(221)	10%	(74)	767
Ethnicity: Hispanic	34%	(26)	22%	(16)	14%	(11)	21%	(16)	9%	(7)	76
Ethnicity: Black	48%	(57)	22%	(25)	7%	(9)	7%	(8)	16%	(19)	118
All Christian	23%	(84)	21%	(79)	11%	(39)	38%	(141)	7%	(26)	369
Agnostic/Nothing in particular	30%	(54)	29%	(51)	8%	(15)	16%	(29)	16%	(28)	176
Something Else	31%	(42)	21%	(28)	7%	(9)	29%	(39)	12%	(16)	134
Evangelical	22%	(43)	14%	(27)	11%	(22)	47%	(94)	7%	(14)	201
Non-Evangelical	28%	(80)	27%	(78)	8%	(24)	29%	(84)	8%	(24)	291
Community: Urban	41%	(81)	23%	(45)	7%	(14)	19%	(38)	10%	(20)	198
Community: Suburban	25%	(91)	26%	(93)	10%	(38)	31%	(115)	8%	(29)	366
Community: Rural	22%	(45)	22%	(45)	10%	(20)	34%	(68)	12%	(25)	202
Employ: Private Sector	26%	(67)	27%	(69)	8%	(21)	30%	(76)	9%	(23)	255
Employ: Retired	29%	(54)	22%	(41)	10%	(19)	38%	(71)	2%	(3)	187
Employ: Unemployed	32%	(34)	22%	(24)	12%	(13)	22%	(23)	12%	(12)	105
Employ: Other	32%	(18)	21%	(12)	5%	(3)	12%	(7)	30%	(17)	56
Military HH: Yes	24%	(32)	20%	(27)	14%	(19)	37%	(49)	5%	(7)	134
Military HH: No	29%	(185)	25%	(156)	8%	(54)	27%	(172)	11%	(67)	633
RD/WT: Right Direction	24%	(31)	25%	(32)	11%	(14)	30%	(38)	10%	(13)	128
RD/WT: Wrong Track	29%	(185)	24%	(150)	9%	(58)	29%	(183)	10%	(61)	638
Trump Job Approve	5%	(12)	5%	(12)	9%	(21)	75%	(169)	6%	(12)	226
Trump Job Disapprove	39%	(204)	33%	(170)	10%	(51)	9%	(47)	9%	(49)	521
Trump Job Strongly Approve	4%	(5)	3%	(3)	4%	(5)	86%	(101)	3%	(4)	118
Trump Job Somewhat Approve	7%	(7)	8%	(8)	15%	(16)	63%	(68)	8%	(9)	108
Trump Job Somewhat Disapprove	16%	(16)	25%	(26)	15%	(16)	27%	(29)	17%	(18)	105
Trump Job Strongly Disapprove	45%	(188)	35%	(144)	8%	(35)	4%	(19)	8%	(31)	416
Favorable of Trump	5%	(11)	6%	(14)	10%	(22)	74%	(172)	5%	(12)	231
Unfavorable of Trump	39%	(199)	33%	(168)	10%	(50)	9%	(48)	9%	(44)	510

Continued on next page

Table MCWA1_20: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Ending the Trump administration's immigration policies at the U.S.-Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(217)	24%	(183)	9%	(73)	29%	(221)	10%	(74)	767
Very Favorable of Trump	6%	(8)	4%	(5)	2%	(3)	83%	(105)	5%	(6)	127
Somewhat Favorable of Trump	3%	(3)	9%	(9)	18%	(19)	64%	(67)	6%	(6)	105
Somewhat Unfavorable of Trump	12%	(10)	23%	(19)	16%	(13)	32%	(26)	16%	(13)	81
Very Unfavorable of Trump	44%	(189)	35%	(150)	9%	(37)	5%	(22)	7%	(31)	429
#1 Issue: Economy	22%	(64)	23%	(67)	11%	(32)	35%	(102)	9%	(26)	292
#1 Issue: Security	17%	(16)	17%	(16)	5%	(5)	54%	(51)	8%	(8)	94
#1 Issue: Health Care	28%	(34)	40%	(48)	12%	(14)	14%	(17)	6%	(7)	121
#1 Issue: Medicare / Social Security	30%	(26)	20%	(18)	13%	(11)	28%	(24)	8%	(7)	86
#1 Issue: Other	37%	(29)	18%	(14)	8%	(6)	25%	(19)	11%	(9)	78
2020 Vote: Joe Biden	44%	(175)	39%	(154)	8%	(32)	2%	(9)	6%	(26)	396
2020 Vote: Donald Trump	4%	(10)	4%	(9)	11%	(27)	75%	(192)	6%	(16)	255
2020 Vote: Didn't Vote	30%	(27)	14%	(13)	8%	(7)	18%	(16)	30%	(27)	90
2018 House Vote: Democrat	41%	(120)	41%	(122)	8%	(25)	5%	(15)	4%	(13)	294
2018 House Vote: Republican	6%	(14)	7%	(15)	9%	(21)	74%	(163)	4%	(8)	222
2016 Vote: Hillary Clinton	45%	(127)	42%	(118)	7%	(21)	3%	(9)	3%	(7)	282
2016 Vote: Donald Trump	7%	(16)	6%	(13)	12%	(29)	72%	(173)	4%	(8)	239
2016 Vote: Didn't Vote	31%	(61)	18%	(36)	8%	(16)	17%	(33)	26%	(52)	199
Voted in 2014: Yes	28%	(131)	26%	(124)	10%	(48)	33%	(159)	3%	(12)	475
Voted in 2014: No	29%	(85)	20%	(58)	8%	(24)	21%	(62)	21%	(62)	292
4-Region: Northeast	31%	(46)	28%	(41)	10%	(15)	26%	(38)	5%	(8)	148
4-Region: Midwest	26%	(47)	26%	(46)	9%	(16)	29%	(52)	10%	(19)	180
4-Region: South	28%	(82)	18%	(54)	10%	(29)	31%	(92)	13%	(37)	294
4-Region: West	29%	(42)	29%	(41)	8%	(12)	27%	(38)	7%	(11)	144

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

Table MCWA1_21: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Removing restrictions that ban people from some Muslim-majority countries from the U.S.

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	14%	(107)	24%	(189)	20%	(159)	27%	(212)	15%	(119)	786
Gender: Male	16%	(58)	23%	(83)	21%	(75)	29%	(102)	10%	(36)	354
Gender: Female	12%	(50)	25%	(106)	20%	(85)	25%	(110)	19%	(82)	432
Age: 18-34	20%	(37)	27%	(51)	17%	(32)	17%	(31)	19%	(36)	188
Age: 35-44	18%	(20)	33%	(36)	14%	(15)	15%	(17)	20%	(22)	110
Age: 45-64	11%	(32)	19%	(57)	23%	(68)	33%	(100)	14%	(42)	298
Age: 65+	10%	(19)	24%	(45)	23%	(44)	34%	(64)	10%	(19)	190
GenZers: 1997-2012	27%	(22)	24%	(20)	14%	(11)	14%	(12)	22%	(18)	82
Millennials: 1981-1996	16%	(29)	31%	(55)	19%	(34)	17%	(31)	17%	(31)	179
GenXers: 1965-1980	11%	(24)	23%	(48)	20%	(42)	30%	(63)	15%	(31)	208
Baby Boomers: 1946-1964	11%	(32)	21%	(63)	22%	(66)	34%	(102)	12%	(37)	300
PID: Dem (no lean)	23%	(74)	35%	(112)	22%	(70)	8%	(27)	12%	(37)	321
PID: Ind (no lean)	8%	(19)	20%	(49)	22%	(53)	27%	(66)	23%	(55)	241
PID: Rep (no lean)	6%	(14)	12%	(28)	16%	(36)	53%	(119)	12%	(26)	223
PID/Gender: Dem Men	31%	(39)	31%	(39)	23%	(29)	10%	(12)	6%	(8)	128
PID/Gender: Dem Women	18%	(35)	38%	(73)	21%	(41)	8%	(15)	15%	(29)	193
PID/Gender: Ind Men	8%	(10)	24%	(28)	26%	(30)	24%	(28)	18%	(21)	118
PID/Gender: Ind Women	8%	(9)	17%	(21)	18%	(22)	30%	(37)	27%	(34)	123
PID/Gender: Rep Men	8%	(9)	14%	(15)	14%	(15)	57%	(62)	7%	(7)	108
PID/Gender: Rep Women	4%	(5)	11%	(12)	18%	(21)	50%	(58)	17%	(19)	115
Ideo: Liberal (1-3)	25%	(65)	41%	(104)	18%	(45)	9%	(23)	7%	(18)	256
Ideo: Moderate (4)	11%	(21)	25%	(47)	28%	(52)	20%	(38)	17%	(32)	189
Ideo: Conservative (5-7)	6%	(17)	10%	(28)	19%	(51)	52%	(143)	12%	(33)	272
Educ: < College	13%	(67)	20%	(99)	19%	(94)	29%	(147)	19%	(96)	503
Educ: Bachelors degree	13%	(23)	33%	(57)	22%	(39)	23%	(41)	9%	(16)	176
Educ: Post-grad	16%	(17)	31%	(33)	25%	(27)	22%	(24)	5%	(6)	106
Income: Under 50k	14%	(56)	21%	(84)	21%	(83)	29%	(114)	15%	(61)	399
Income: 50k-100k	13%	(30)	25%	(60)	20%	(47)	24%	(58)	19%	(45)	240
Income: 100k+	15%	(22)	30%	(45)	20%	(29)	27%	(39)	8%	(12)	147
Ethnicity: White	12%	(76)	24%	(154)	21%	(132)	29%	(187)	15%	(95)	643

Continued on next page

Table MCWA1_21: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Removing restrictions that ban people from some Muslim-majority countries from the U.S.

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	14%	(107)	24%	(189)	20%	(159)	27%	(212)	15%	(119)	786
Ethnicity: Hispanic	26%	(21)	19%	(16)	13%	(11)	22%	(18)	21%	(17)	81
Ethnicity: Black	24%	(22)	23%	(21)	16%	(15)	16%	(15)	21%	(19)	92
Ethnicity: Other	19%	(9)	26%	(13)	24%	(12)	21%	(11)	10%	(5)	51
All Christian	8%	(30)	23%	(84)	22%	(79)	34%	(126)	13%	(48)	367
Agnostic/Nothing in particular	18%	(35)	29%	(57)	21%	(40)	12%	(24)	19%	(37)	192
Something Else	12%	(16)	19%	(25)	19%	(26)	35%	(48)	15%	(21)	137
Religious Non-Protestant/Catholic	22%	(12)	18%	(10)	17%	(9)	27%	(15)	15%	(8)	54
Evangelical	11%	(22)	18%	(36)	20%	(39)	37%	(74)	15%	(30)	201
Non-Evangelical	8%	(24)	25%	(71)	22%	(64)	33%	(92)	11%	(33)	284
Community: Urban	21%	(41)	29%	(57)	16%	(31)	18%	(34)	16%	(31)	195
Community: Suburban	12%	(44)	25%	(91)	21%	(78)	27%	(100)	14%	(51)	365
Community: Rural	10%	(22)	18%	(41)	22%	(50)	34%	(78)	16%	(36)	226
Employ: Private Sector	15%	(42)	26%	(74)	22%	(63)	25%	(70)	12%	(34)	283
Employ: Self-Employed	10%	(5)	28%	(14)	14%	(7)	30%	(15)	18%	(9)	50
Employ: Retired	11%	(21)	21%	(42)	24%	(47)	34%	(67)	11%	(21)	198
Employ: Unemployed	26%	(23)	23%	(20)	16%	(14)	25%	(22)	10%	(9)	87
Military HH: Yes	15%	(19)	20%	(25)	15%	(18)	40%	(50)	10%	(12)	125
Military HH: No	13%	(88)	25%	(163)	21%	(141)	25%	(162)	16%	(106)	660
RD/WT: Right Direction	21%	(29)	25%	(34)	21%	(29)	23%	(31)	9%	(13)	134
RD/WT: Wrong Track	12%	(79)	24%	(155)	20%	(131)	28%	(181)	16%	(106)	652
Trump Job Approve	8%	(22)	9%	(24)	15%	(40)	56%	(148)	11%	(28)	263
Trump Job Disapprove	17%	(85)	32%	(164)	23%	(118)	12%	(60)	16%	(79)	506
Trump Job Strongly Approve	9%	(13)	7%	(11)	10%	(15)	65%	(101)	9%	(15)	154
Trump Job Somewhat Approve	8%	(8)	12%	(13)	24%	(26)	44%	(48)	13%	(14)	109
Trump Job Somewhat Disapprove	4%	(4)	21%	(20)	25%	(24)	27%	(26)	22%	(21)	96
Trump Job Strongly Disapprove	20%	(81)	35%	(143)	23%	(94)	8%	(34)	14%	(58)	410
Favorable of Trump	10%	(25)	9%	(24)	16%	(41)	55%	(144)	10%	(25)	260
Unfavorable of Trump	16%	(80)	32%	(160)	24%	(118)	13%	(66)	15%	(73)	497

Continued on next page

Table MCWA1_21: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Removing restrictions that ban people from some Muslim-majority countries from the U.S.

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	14%	(107)	24%	(189)	20%	(159)	27%	(212)	15%	(119)	786
Very Favorable of Trump	9%	(14)	7%	(10)	11%	(16)	64%	(94)	8%	(12)	147
Somewhat Favorable of Trump	10%	(11)	12%	(14)	22%	(25)	44%	(49)	11%	(13)	113
Somewhat Unfavorable of Trump	3%	(3)	22%	(17)	25%	(20)	33%	(26)	16%	(13)	79
Very Unfavorable of Trump	18%	(77)	34%	(143)	24%	(98)	9%	(39)	14%	(60)	418
#1 Issue: Economy	13%	(37)	23%	(67)	20%	(58)	30%	(87)	15%	(45)	293
#1 Issue: Security	11%	(10)	15%	(14)	11%	(11)	51%	(48)	12%	(12)	95
#1 Issue: Health Care	18%	(23)	24%	(31)	26%	(34)	17%	(21)	16%	(20)	129
#1 Issue: Medicare / Social Security	5%	(5)	23%	(23)	30%	(29)	28%	(27)	14%	(14)	98
#1 Issue: Other	17%	(12)	31%	(22)	18%	(13)	27%	(19)	6%	(4)	71
2020 Vote: Joe Biden	18%	(72)	38%	(148)	24%	(93)	8%	(30)	12%	(48)	391
2020 Vote: Donald Trump	4%	(10)	7%	(20)	17%	(46)	60%	(162)	11%	(29)	268
2020 Vote: Didn't Vote	18%	(18)	18%	(18)	17%	(17)	16%	(16)	32%	(33)	103
2018 House Vote: Democrat	19%	(57)	38%	(112)	22%	(63)	12%	(35)	9%	(27)	293
2018 House Vote: Republican	5%	(10)	11%	(25)	19%	(45)	56%	(129)	9%	(20)	230
2016 Vote: Hillary Clinton	20%	(57)	38%	(109)	21%	(61)	9%	(25)	12%	(35)	286
2016 Vote: Donald Trump	4%	(11)	8%	(22)	20%	(52)	56%	(147)	11%	(29)	261
2016 Vote: Didn't Vote	18%	(35)	23%	(42)	18%	(34)	18%	(35)	23%	(42)	188
Voted in 2014: Yes	13%	(65)	25%	(123)	22%	(108)	31%	(152)	10%	(48)	497
Voted in 2014: No	15%	(42)	23%	(66)	18%	(51)	21%	(60)	24%	(70)	289
4-Region: Northeast	16%	(25)	32%	(48)	16%	(23)	25%	(37)	12%	(18)	151
4-Region: Midwest	12%	(22)	28%	(50)	21%	(37)	25%	(45)	14%	(25)	181
4-Region: South	14%	(40)	19%	(53)	22%	(63)	30%	(85)	16%	(46)	287
4-Region: West	12%	(20)	22%	(37)	21%	(36)	27%	(44)	18%	(30)	168

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

**Table MCWA1_22: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Removing funding towards construction of the wall along the U.S.-Mexico border**

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	27%	(221)	23%	(191)	12%	(99)	28%	(229)	10%	(85)	824
Gender: Male	24%	(89)	25%	(94)	11%	(42)	33%	(124)	7%	(27)	375
Gender: Female	29%	(132)	22%	(98)	13%	(57)	23%	(105)	13%	(59)	449
Age: 18-34	37%	(82)	25%	(56)	10%	(23)	12%	(26)	16%	(36)	223
Age: 35-44	22%	(27)	26%	(32)	18%	(22)	20%	(24)	13%	(16)	121
Age: 45-64	25%	(68)	23%	(64)	11%	(31)	32%	(90)	8%	(23)	277
Age: 65+	21%	(43)	19%	(39)	11%	(22)	43%	(88)	5%	(10)	203
GenZers: 1997-2012	40%	(40)	16%	(17)	8%	(8)	12%	(12)	24%	(24)	101
Millennials: 1981-1996	29%	(59)	28%	(57)	16%	(33)	15%	(30)	11%	(22)	202
GenXers: 1965-1980	23%	(45)	25%	(48)	11%	(22)	31%	(60)	9%	(17)	191
Baby Boomers: 1946-1964	24%	(75)	20%	(63)	11%	(36)	38%	(117)	6%	(20)	311
PID: Dem (no lean)	45%	(154)	31%	(107)	12%	(43)	5%	(16)	8%	(26)	345
PID: Ind (no lean)	24%	(58)	22%	(54)	11%	(26)	28%	(69)	15%	(38)	246
PID: Rep (no lean)	4%	(9)	13%	(30)	13%	(30)	61%	(144)	9%	(21)	233
PID/Gender: Dem Men	42%	(59)	34%	(48)	12%	(17)	5%	(7)	6%	(9)	141
PID/Gender: Dem Women	46%	(94)	28%	(58)	13%	(26)	4%	(9)	8%	(17)	205
PID/Gender: Ind Men	19%	(23)	25%	(31)	13%	(16)	32%	(39)	12%	(14)	123
PID/Gender: Ind Women	29%	(36)	19%	(24)	8%	(10)	24%	(30)	19%	(24)	123
PID/Gender: Rep Men	6%	(7)	13%	(14)	8%	(9)	70%	(78)	3%	(3)	112
PID/Gender: Rep Women	1%	(2)	13%	(16)	17%	(20)	54%	(66)	15%	(18)	122
Ideo: Liberal (1-3)	47%	(118)	36%	(90)	8%	(21)	5%	(11)	4%	(10)	250
Ideo: Moderate (4)	25%	(56)	26%	(59)	17%	(38)	18%	(41)	13%	(29)	224
Ideo: Conservative (5-7)	9%	(26)	11%	(31)	12%	(34)	60%	(167)	8%	(22)	280
Educ: < College	25%	(136)	22%	(117)	11%	(61)	27%	(146)	14%	(74)	536
Educ: Bachelors degree	27%	(49)	27%	(49)	12%	(21)	30%	(53)	4%	(7)	179
Educ: Post-grad	32%	(35)	23%	(25)	15%	(17)	27%	(29)	4%	(4)	110
Income: Under 50k	28%	(121)	21%	(90)	13%	(56)	27%	(116)	11%	(49)	432
Income: 50k-100k	22%	(57)	25%	(64)	11%	(28)	30%	(78)	13%	(34)	261
Income: 100k+	32%	(42)	28%	(37)	11%	(15)	26%	(35)	2%	(3)	131
Ethnicity: White	24%	(156)	24%	(156)	11%	(73)	32%	(209)	9%	(61)	655

Continued on next page

Table MCWA1_22: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Removing funding towards construction of the wall along the U.S.-Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(221)	23%	(191)	12%	(99)	28%	(229)	10%	(85)	824
Ethnicity: Hispanic	37%	(32)	23%	(20)	8%	(7)	12%	(10)	20%	(18)	86
Ethnicity: Black	44%	(53)	19%	(24)	14%	(18)	6%	(7)	16%	(20)	122
All Christian	22%	(91)	23%	(95)	12%	(51)	36%	(148)	7%	(28)	413
Agnostic/Nothing in particular	30%	(59)	25%	(49)	13%	(25)	15%	(29)	16%	(32)	194
Something Else	28%	(41)	18%	(27)	12%	(18)	27%	(40)	14%	(21)	146
Evangelical	15%	(36)	18%	(41)	15%	(34)	44%	(102)	8%	(19)	233
Non-Evangelical	30%	(91)	25%	(76)	11%	(34)	26%	(81)	8%	(25)	308
Community: Urban	31%	(72)	29%	(67)	16%	(37)	16%	(37)	8%	(18)	230
Community: Suburban	28%	(108)	24%	(91)	11%	(43)	29%	(110)	7%	(28)	381
Community: Rural	19%	(41)	16%	(34)	9%	(18)	38%	(82)	18%	(38)	214
Employ: Private Sector	25%	(63)	26%	(67)	12%	(31)	29%	(73)	7%	(18)	252
Employ: Government	31%	(17)	32%	(17)	10%	(5)	17%	(9)	11%	(6)	54
Employ: Self-Employed	33%	(23)	14%	(10)	18%	(13)	21%	(15)	13%	(9)	70
Employ: Homemaker	33%	(18)	17%	(9)	18%	(10)	19%	(10)	13%	(7)	55
Employ: Retired	23%	(51)	20%	(45)	10%	(22)	40%	(89)	7%	(14)	220
Employ: Unemployed	26%	(20)	29%	(22)	11%	(9)	22%	(17)	12%	(9)	77
Employ: Other	25%	(14)	22%	(13)	11%	(6)	14%	(8)	28%	(16)	58
Military HH: Yes	24%	(36)	28%	(41)	13%	(19)	32%	(48)	3%	(5)	149
Military HH: No	27%	(185)	22%	(150)	12%	(79)	27%	(181)	12%	(80)	675
RD/WT: Right Direction	18%	(28)	26%	(40)	15%	(24)	32%	(50)	9%	(15)	156
RD/WT: Wrong Track	29%	(193)	23%	(151)	11%	(75)	27%	(179)	11%	(71)	668
Trump Job Approve	6%	(17)	13%	(35)	8%	(21)	66%	(177)	6%	(16)	267
Trump Job Disapprove	37%	(200)	29%	(153)	14%	(76)	9%	(48)	11%	(57)	535
Trump Job Strongly Approve	8%	(11)	6%	(9)	6%	(9)	75%	(111)	5%	(8)	148
Trump Job Somewhat Approve	4%	(5)	22%	(26)	10%	(12)	56%	(67)	7%	(9)	119
Trump Job Somewhat Disapprove	24%	(27)	16%	(18)	25%	(28)	19%	(22)	16%	(18)	112
Trump Job Strongly Disapprove	41%	(173)	32%	(135)	12%	(49)	6%	(26)	9%	(39)	423
Favorable of Trump	4%	(12)	13%	(35)	9%	(23)	65%	(174)	9%	(23)	266
Unfavorable of Trump	39%	(204)	29%	(152)	14%	(75)	10%	(53)	8%	(44)	529

Continued on next page

Table MCWA1_22: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Removing funding towards construction of the wall along the U.S.-Mexico border

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	27%	(221)	23%	(191)	12%	(99)	28%	(229)	10%	(85)	824
Very Favorable of Trump	5%	(7)	8%	(11)	7%	(11)	73%	(108)	7%	(10)	148
Somewhat Favorable of Trump	4%	(5)	20%	(24)	10%	(12)	55%	(65)	11%	(13)	119
Somewhat Unfavorable of Trump	17%	(16)	16%	(14)	30%	(28)	27%	(25)	10%	(9)	92
Very Unfavorable of Trump	43%	(188)	32%	(138)	11%	(47)	6%	(28)	8%	(35)	436
#1 Issue: Economy	23%	(67)	20%	(60)	12%	(36)	35%	(104)	9%	(28)	294
#1 Issue: Security	13%	(13)	18%	(17)	10%	(10)	54%	(53)	5%	(5)	98
#1 Issue: Health Care	40%	(50)	25%	(31)	12%	(15)	16%	(20)	8%	(10)	127
#1 Issue: Medicare / Social Security	16%	(19)	30%	(35)	11%	(13)	29%	(33)	14%	(17)	117
#1 Issue: Women's Issues	44%	(22)	24%	(12)	13%	(6)	2%	(1)	17%	(8)	50
#1 Issue: Other	40%	(27)	20%	(14)	14%	(9)	18%	(12)	7%	(5)	68
2020 Vote: Joe Biden	43%	(178)	34%	(141)	10%	(43)	4%	(16)	9%	(36)	415
2020 Vote: Donald Trump	4%	(12)	10%	(29)	11%	(31)	67%	(189)	8%	(23)	283
2020 Vote: Didn't Vote	27%	(27)	17%	(17)	21%	(20)	13%	(13)	22%	(22)	98
2018 House Vote: Democrat	44%	(133)	30%	(91)	12%	(36)	6%	(19)	7%	(21)	301
2018 House Vote: Republican	5%	(13)	13%	(33)	13%	(33)	64%	(162)	4%	(10)	251
2016 Vote: Hillary Clinton	48%	(137)	30%	(86)	13%	(36)	4%	(12)	5%	(14)	285
2016 Vote: Donald Trump	3%	(9)	14%	(36)	13%	(34)	65%	(169)	5%	(14)	261
2016 Vote: Other	22%	(11)	29%	(15)	15%	(8)	25%	(13)	8%	(4)	50
2016 Vote: Didn't Vote	28%	(65)	24%	(55)	9%	(21)	15%	(35)	23%	(53)	228
Voted in 2014: Yes	27%	(139)	24%	(123)	12%	(64)	33%	(169)	5%	(24)	519
Voted in 2014: No	27%	(82)	22%	(68)	11%	(34)	20%	(60)	20%	(61)	305
4-Region: Northeast	35%	(50)	25%	(36)	13%	(19)	22%	(31)	5%	(7)	144
4-Region: Midwest	21%	(42)	24%	(46)	15%	(30)	27%	(54)	13%	(25)	197
4-Region: South	25%	(76)	22%	(68)	11%	(35)	31%	(97)	11%	(33)	309
4-Region: West	30%	(52)	24%	(41)	8%	(14)	27%	(47)	12%	(21)	175

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

Table MCWA1_23: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Creating a national police oversight commission

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(180)	29%	(225)	19%	(148)	15%	(121)	14%	(114)	789
Gender: Male	19%	(70)	27%	(100)	25%	(92)	19%	(71)	10%	(36)	369
Gender: Female	26%	(111)	30%	(126)	13%	(56)	12%	(51)	19%	(78)	421
Age: 18-34	25%	(48)	24%	(47)	18%	(35)	8%	(15)	25%	(48)	194
Age: 35-44	30%	(33)	27%	(30)	15%	(17)	10%	(11)	19%	(21)	112
Age: 45-64	22%	(68)	31%	(96)	16%	(50)	20%	(63)	10%	(31)	308
Age: 65+	18%	(31)	30%	(52)	27%	(46)	18%	(32)	7%	(13)	174
GenZers: 1997-2012	22%	(19)	25%	(21)	11%	(9)	11%	(10)	30%	(26)	85
Millennials: 1981-1996	29%	(53)	25%	(46)	20%	(36)	7%	(12)	20%	(37)	185
GenXers: 1965-1980	24%	(49)	32%	(63)	19%	(38)	16%	(31)	9%	(18)	199
Baby Boomers: 1946-1964	20%	(58)	29%	(86)	19%	(58)	21%	(64)	11%	(31)	297
PID: Dem (no lean)	37%	(121)	36%	(117)	12%	(38)	4%	(15)	10%	(33)	323
PID: Ind (no lean)	17%	(37)	30%	(66)	22%	(48)	12%	(26)	20%	(44)	220
PID: Rep (no lean)	9%	(23)	18%	(43)	26%	(63)	33%	(80)	15%	(37)	246
PID/Gender: Dem Men	33%	(41)	41%	(51)	17%	(22)	4%	(5)	5%	(6)	125
PID/Gender: Dem Women	40%	(80)	33%	(65)	8%	(16)	5%	(9)	14%	(28)	198
PID/Gender: Ind Men	17%	(20)	21%	(26)	33%	(40)	13%	(15)	16%	(20)	121
PID/Gender: Ind Women	16%	(16)	40%	(40)	8%	(8)	11%	(11)	24%	(24)	99
PID/Gender: Rep Men	7%	(8)	19%	(23)	25%	(31)	41%	(50)	9%	(11)	123
PID/Gender: Rep Women	12%	(15)	17%	(20)	26%	(32)	25%	(30)	21%	(26)	123
Ideo: Liberal (1-3)	38%	(93)	42%	(101)	12%	(29)	3%	(7)	5%	(13)	243
Ideo: Moderate (4)	24%	(47)	32%	(64)	20%	(39)	9%	(18)	16%	(32)	200
Ideo: Conservative (5-7)	11%	(30)	19%	(56)	26%	(75)	32%	(91)	13%	(37)	290
Educ: < College	22%	(113)	26%	(132)	17%	(88)	16%	(80)	19%	(96)	509
Educ: Bachelors degree	22%	(39)	32%	(57)	24%	(43)	15%	(26)	8%	(14)	179
Educ: Post-grad	28%	(29)	36%	(36)	18%	(18)	14%	(14)	4%	(4)	101
Income: Under 50k	25%	(102)	26%	(109)	18%	(75)	15%	(64)	16%	(66)	416
Income: 50k-100k	21%	(48)	27%	(62)	21%	(48)	16%	(36)	16%	(37)	230
Income: 100k+	21%	(31)	38%	(55)	18%	(26)	15%	(21)	7%	(11)	143
Ethnicity: White	20%	(130)	30%	(196)	19%	(126)	17%	(113)	14%	(91)	657

Continued on next page

Table MCWA1_23: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Creating a national police oversight commission

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	23%	(180)	29%	(225)	19%	(148)	15%	(121)	14%	(114)	789
Ethnicity: Hispanic	23%	(21)	26%	(24)	15%	(14)	12%	(10)	24%	(22)	90
Ethnicity: Black	45%	(39)	17%	(14)	15%	(13)	5%	(5)	17%	(15)	85
All Christian	17%	(69)	31%	(124)	24%	(99)	17%	(68)	10%	(42)	403
Atheist	36%	(18)	31%	(16)	7%	(4)	12%	(6)	14%	(7)	51
Agnostic/Nothing in particular	21%	(41)	33%	(63)	16%	(30)	12%	(24)	18%	(34)	192
Something Else	37%	(43)	14%	(16)	11%	(13)	15%	(17)	23%	(26)	116
Evangelical	20%	(42)	27%	(55)	19%	(39)	18%	(37)	16%	(33)	206
Non-Evangelical	23%	(65)	27%	(78)	24%	(67)	16%	(44)	10%	(30)	283
Community: Urban	33%	(67)	28%	(57)	14%	(29)	13%	(27)	12%	(25)	206
Community: Suburban	21%	(81)	32%	(123)	21%	(79)	14%	(52)	12%	(47)	381
Community: Rural	16%	(33)	23%	(46)	20%	(40)	21%	(41)	21%	(42)	202
Employ: Private Sector	22%	(59)	31%	(83)	20%	(53)	15%	(40)	12%	(33)	268
Employ: Government	19%	(10)	28%	(14)	20%	(10)	13%	(6)	20%	(10)	50
Employ: Self-Employed	25%	(13)	23%	(12)	24%	(13)	14%	(8)	14%	(7)	53
Employ: Retired	19%	(36)	31%	(57)	23%	(43)	17%	(32)	10%	(18)	186
Employ: Unemployed	32%	(27)	28%	(24)	7%	(6)	15%	(13)	17%	(14)	84
Employ: Other	20%	(14)	19%	(13)	19%	(14)	13%	(9)	29%	(20)	70
Military HH: Yes	22%	(29)	28%	(36)	22%	(29)	20%	(26)	7%	(10)	129
Military HH: No	23%	(151)	29%	(190)	18%	(120)	14%	(95)	16%	(104)	660
RD/WT: Right Direction	20%	(29)	28%	(39)	15%	(21)	21%	(30)	16%	(22)	141
RD/WT: Wrong Track	23%	(152)	29%	(186)	20%	(127)	14%	(92)	14%	(92)	648
Trump Job Approve	8%	(23)	17%	(49)	24%	(67)	34%	(96)	17%	(47)	283
Trump Job Disapprove	32%	(153)	36%	(176)	17%	(81)	4%	(20)	11%	(54)	484
Trump Job Strongly Approve	7%	(11)	11%	(18)	23%	(37)	42%	(67)	17%	(27)	160
Trump Job Somewhat Approve	10%	(12)	25%	(31)	24%	(30)	24%	(30)	17%	(21)	123
Trump Job Somewhat Disapprove	19%	(18)	36%	(33)	23%	(22)	9%	(8)	13%	(12)	93
Trump Job Strongly Disapprove	35%	(135)	36%	(142)	15%	(59)	3%	(12)	11%	(41)	391
Favorable of Trump	7%	(18)	16%	(42)	25%	(65)	36%	(97)	17%	(44)	267
Unfavorable of Trump	31%	(154)	37%	(184)	16%	(81)	5%	(23)	11%	(53)	495

Continued on next page

Table MCWA1_23: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Creating a national police oversight commission

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	23%	(180)	29%	(225)	19%	(148)	15%	(121)	14%	(114)	789
Very Favorable of Trump	6%	(10)	11%	(17)	23%	(35)	42%	(64)	18%	(28)	154
Somewhat Favorable of Trump	8%	(8)	22%	(25)	27%	(31)	29%	(33)	14%	(16)	113
Somewhat Unfavorable of Trump	14%	(13)	37%	(35)	27%	(26)	11%	(10)	11%	(10)	95
Very Unfavorable of Trump	35%	(140)	37%	(148)	14%	(55)	3%	(13)	11%	(43)	400
#1 Issue: Economy	22%	(68)	28%	(86)	20%	(61)	18%	(56)	12%	(37)	308
#1 Issue: Security	12%	(12)	18%	(17)	25%	(23)	34%	(33)	11%	(10)	95
#1 Issue: Health Care	28%	(32)	35%	(40)	19%	(22)	7%	(8)	10%	(12)	115
#1 Issue: Medicare / Social Security	21%	(25)	32%	(37)	22%	(26)	9%	(11)	16%	(18)	115
#1 Issue: Other	36%	(19)	36%	(19)	9%	(5)	8%	(4)	11%	(6)	53
2020 Vote: Joe Biden	36%	(134)	37%	(138)	15%	(55)	3%	(12)	10%	(36)	375
2020 Vote: Donald Trump	6%	(17)	19%	(57)	27%	(80)	35%	(103)	13%	(39)	296
2020 Vote: Didn't Vote	30%	(25)	16%	(14)	11%	(9)	5%	(4)	38%	(31)	82
2018 House Vote: Democrat	36%	(101)	37%	(105)	16%	(45)	3%	(9)	8%	(22)	282
2018 House Vote: Republican	7%	(19)	21%	(56)	24%	(63)	34%	(90)	13%	(34)	262
2016 Vote: Hillary Clinton	38%	(105)	37%	(101)	15%	(42)	2%	(5)	7%	(20)	273
2016 Vote: Donald Trump	8%	(23)	19%	(54)	27%	(78)	33%	(95)	13%	(36)	286
2016 Vote: Didn't Vote	23%	(44)	28%	(53)	13%	(25)	9%	(17)	27%	(52)	191
Voted in 2014: Yes	23%	(114)	30%	(149)	20%	(99)	18%	(90)	8%	(41)	493
Voted in 2014: No	22%	(66)	26%	(76)	17%	(49)	11%	(31)	25%	(73)	297
4-Region: Northeast	28%	(37)	24%	(31)	18%	(23)	14%	(19)	15%	(20)	130
4-Region: Midwest	22%	(39)	28%	(50)	16%	(28)	15%	(27)	19%	(34)	179
4-Region: South	22%	(67)	30%	(92)	21%	(65)	15%	(46)	12%	(38)	308
4-Region: West	22%	(38)	30%	(52)	18%	(32)	17%	(29)	13%	(22)	173

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

Table MCWA1_24: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Amending relationships with U.S. allies

Demographic	A top priority	An important, but lower priority	Not too important a priority	Should not be done	Don't Know / No Opinion	Total N
Registered Voters	41% (332)	29% (236)	14% (109)	7% (60)	8% (64)	800
Gender: Male	39% (145)	31% (115)	13% (50)	9% (35)	8% (28)	375
Gender: Female	44% (187)	28% (120)	14% (59)	6% (24)	8% (36)	426
Age: 18-34	41% (81)	29% (58)	14% (28)	5% (10)	11% (23)	200
Age: 35-44	41% (51)	33% (41)	10% (13)	5% (6)	11% (14)	126
Age: 45-64	42% (126)	27% (81)	14% (43)	9% (26)	8% (23)	299
Age: 65+	41% (73)	31% (55)	15% (26)	10% (18)	2% (4)	176
GenZers: 1997-2012	30% (25)	30% (25)	17% (14)	6% (5)	17% (14)	83
Millennials: 1981-1996	47% (92)	30% (59)	11% (21)	4% (7)	8% (17)	195
GenXers: 1965-1980	40% (82)	31% (64)	13% (26)	6% (12)	10% (21)	205
Baby Boomers: 1946-1964	42% (125)	28% (83)	16% (47)	11% (33)	4% (12)	300
PID: Dem (no lean)	57% (198)	29% (100)	10% (33)	2% (6)	3% (10)	348
PID: Ind (no lean)	37% (82)	29% (65)	11% (24)	9% (19)	14% (32)	222
PID: Rep (no lean)	23% (52)	31% (71)	22% (51)	15% (34)	10% (23)	231
PID/Gender: Dem Men	59% (80)	28% (37)	9% (11)	3% (4)	1% (2)	135
PID/Gender: Dem Women	55% (118)	29% (63)	10% (22)	1% (2)	4% (8)	213
PID/Gender: Ind Men	37% (48)	30% (39)	12% (15)	10% (13)	11% (14)	129
PID/Gender: Ind Women	36% (34)	28% (26)	9% (9)	7% (6)	19% (17)	93
PID/Gender: Rep Men	15% (17)	36% (39)	21% (24)	17% (18)	11% (12)	110
PID/Gender: Rep Women	29% (35)	26% (31)	23% (28)	13% (16)	9% (10)	121
Ideo: Liberal (1-3)	59% (160)	31% (85)	7% (20)	1% (2)	1% (3)	270
Ideo: Moderate (4)	46% (91)	28% (56)	14% (29)	4% (8)	8% (16)	200
Ideo: Conservative (5-7)	23% (61)	32% (85)	22% (58)	17% (45)	6% (17)	266
Educ: < College	39% (202)	30% (155)	14% (71)	8% (39)	10% (50)	516
Educ: Bachelors degree	42% (77)	30% (54)	14% (25)	7% (13)	6% (12)	182
Educ: Post-grad	52% (53)	26% (27)	12% (12)	7% (8)	3% (3)	102
Income: Under 50k	41% (172)	27% (113)	16% (67)	7% (28)	10% (41)	422
Income: 50k-100k	39% (99)	32% (82)	13% (32)	10% (26)	6% (16)	254
Income: 100k+	48% (60)	33% (41)	8% (10)	4% (5)	6% (8)	124
Ethnicity: White	41% (267)	29% (191)	13% (87)	8% (53)	8% (52)	649

Continued on next page

Table MCWA1_24: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Amending relationships with U.S. allies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	41%	(332)	29%	(236)	14%	(109)	7%	(60)	8%	(64)	800
Ethnicity: Hispanic	37%	(29)	27%	(21)	18%	(14)	4%	(3)	15%	(12)	79
Ethnicity: Black	44%	(42)	33%	(31)	15%	(14)	1%	(1)	8%	(7)	96
Ethnicity: Other	42%	(23)	25%	(14)	15%	(8)	9%	(5)	9%	(5)	55
All Christian	38%	(146)	31%	(119)	16%	(62)	8%	(32)	6%	(24)	382
Atheist	46%	(26)	44%	(25)	2%	(1)	3%	(2)	4%	(2)	56
Agnostic/Nothing in particular	46%	(94)	25%	(50)	12%	(25)	8%	(15)	9%	(19)	203
Something Else	39%	(47)	28%	(34)	13%	(16)	7%	(8)	13%	(16)	123
Religious Non-Protestant/Catholic	43%	(22)	25%	(13)	11%	(6)	9%	(4)	13%	(6)	51
Evangelical	34%	(69)	27%	(55)	20%	(40)	9%	(19)	10%	(21)	205
Non-Evangelical	43%	(119)	33%	(93)	12%	(33)	7%	(19)	6%	(16)	280
Community: Urban	46%	(91)	29%	(57)	13%	(25)	6%	(13)	6%	(12)	198
Community: Suburban	42%	(167)	31%	(125)	13%	(53)	6%	(22)	8%	(31)	398
Community: Rural	36%	(74)	26%	(53)	15%	(31)	12%	(25)	11%	(22)	205
Employ: Private Sector	37%	(99)	37%	(99)	13%	(35)	5%	(13)	7%	(17)	263
Employ: Self-Employed	34%	(21)	26%	(16)	27%	(17)	5%	(3)	9%	(6)	64
Employ: Homemaker	31%	(18)	36%	(20)	12%	(7)	9%	(5)	11%	(6)	57
Employ: Retired	44%	(86)	26%	(51)	16%	(32)	11%	(22)	3%	(6)	198
Employ: Unemployed	58%	(50)	27%	(23)	3%	(3)	6%	(5)	6%	(5)	85
Employ: Other	34%	(19)	23%	(13)	7%	(4)	8%	(4)	28%	(16)	57
Military HH: Yes	49%	(73)	18%	(27)	15%	(22)	12%	(19)	6%	(10)	150
Military HH: No	40%	(259)	32%	(209)	13%	(87)	6%	(41)	8%	(55)	651
RD/WT: Right Direction	37%	(49)	26%	(34)	17%	(22)	13%	(17)	8%	(11)	134
RD/WT: Wrong Track	42%	(283)	30%	(201)	13%	(86)	6%	(42)	8%	(54)	666
Trump Job Approve	19%	(53)	29%	(80)	22%	(61)	18%	(50)	11%	(31)	274
Trump Job Disapprove	54%	(277)	30%	(155)	9%	(47)	1%	(7)	4%	(23)	508
Trump Job Strongly Approve	16%	(24)	24%	(37)	23%	(35)	24%	(38)	13%	(19)	154
Trump Job Somewhat Approve	24%	(28)	35%	(42)	21%	(26)	10%	(12)	10%	(11)	120
Trump Job Somewhat Disapprove	37%	(30)	36%	(29)	19%	(16)	—	(0)	8%	(6)	82
Trump Job Strongly Disapprove	58%	(247)	29%	(125)	7%	(31)	2%	(7)	4%	(17)	426

Continued on next page

Table MCWA1_24: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Amending relationships with U.S. allies

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
Registered Voters	41%	(332)	29%	(236)	14%	(109)	7%	(60)	8%	(64)	800
Favorable of Trump	19%	(48)	30%	(79)	21%	(54)	19%	(50)	11%	(29)	261
Unfavorable of Trump	54%	(280)	30%	(155)	10%	(52)	1%	(7)	5%	(24)	518
Very Favorable of Trump	17%	(24)	22%	(32)	23%	(33)	27%	(39)	11%	(16)	145
Somewhat Favorable of Trump	21%	(24)	41%	(47)	18%	(20)	10%	(12)	11%	(12)	116
Somewhat Unfavorable of Trump	35%	(26)	37%	(27)	20%	(15)	4%	(3)	5%	(4)	74
Very Unfavorable of Trump	57%	(254)	29%	(128)	8%	(37)	1%	(5)	5%	(20)	444
#1 Issue: Economy	37%	(107)	33%	(95)	13%	(39)	7%	(21)	10%	(29)	291
#1 Issue: Security	28%	(26)	24%	(22)	21%	(20)	19%	(18)	8%	(8)	95
#1 Issue: Health Care	53%	(77)	29%	(41)	9%	(13)	3%	(4)	6%	(9)	144
#1 Issue: Medicare / Social Security	38%	(39)	32%	(32)	20%	(21)	7%	(7)	4%	(4)	103
#1 Issue: Other	49%	(32)	31%	(20)	7%	(5)	8%	(5)	5%	(3)	65
2020 Vote: Joe Biden	56%	(227)	30%	(122)	9%	(37)	1%	(2)	4%	(16)	404
2020 Vote: Donald Trump	17%	(46)	34%	(92)	22%	(59)	18%	(47)	9%	(25)	270
2020 Vote: Didn't Vote	50%	(49)	10%	(10)	13%	(13)	7%	(7)	21%	(20)	98
2018 House Vote: Democrat	57%	(182)	29%	(94)	10%	(33)	—	(1)	3%	(10)	320
2018 House Vote: Republican	19%	(42)	30%	(64)	21%	(46)	21%	(46)	9%	(20)	217
2016 Vote: Hillary Clinton	58%	(175)	28%	(85)	11%	(32)	1%	(2)	3%	(9)	301
2016 Vote: Donald Trump	19%	(44)	33%	(78)	20%	(47)	18%	(42)	10%	(23)	235
2016 Vote: Other	48%	(25)	35%	(18)	6%	(3)	6%	(3)	6%	(3)	52
2016 Vote: Didn't Vote	42%	(89)	26%	(56)	13%	(27)	6%	(13)	14%	(29)	212
Voted in 2014: Yes	43%	(210)	29%	(141)	13%	(65)	9%	(46)	5%	(27)	489
Voted in 2014: No	39%	(121)	31%	(95)	14%	(43)	4%	(13)	12%	(38)	311
4-Region: Northeast	40%	(57)	35%	(50)	13%	(18)	5%	(7)	7%	(9)	141
4-Region: Midwest	36%	(71)	27%	(53)	16%	(32)	11%	(22)	10%	(19)	196
4-Region: South	43%	(127)	30%	(87)	13%	(39)	6%	(19)	8%	(23)	294
4-Region: West	46%	(77)	27%	(46)	12%	(21)	7%	(11)	8%	(13)	169

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

Table MCWA1_25: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
 Overturning the Mexico City Policy (also known as the global gag rule) which prohibits government-funded foreign aid groups from discussing abortion

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(76)	20%	(166)	24%	(191)	19%	(158)	27%	(221)	811
Gender: Male	11%	(46)	21%	(84)	24%	(96)	23%	(94)	20%	(78)	398
Gender: Female	7%	(30)	20%	(82)	23%	(94)	16%	(64)	34%	(142)	412
Age: 18-34	14%	(30)	24%	(52)	20%	(45)	11%	(25)	30%	(66)	218
Age: 35-44	9%	(10)	18%	(21)	26%	(30)	15%	(18)	32%	(37)	116
Age: 45-64	6%	(19)	21%	(63)	23%	(69)	24%	(72)	24%	(72)	296
Age: 65+	9%	(16)	17%	(30)	26%	(47)	24%	(43)	25%	(45)	180
GenZers: 1997-2012	13%	(12)	19%	(18)	17%	(16)	15%	(14)	36%	(35)	95
Millennials: 1981-1996	13%	(26)	25%	(49)	23%	(45)	11%	(21)	28%	(54)	195
GenXers: 1965-1980	5%	(11)	22%	(44)	25%	(51)	20%	(40)	27%	(55)	200
Baby Boomers: 1946-1964	8%	(24)	18%	(53)	25%	(75)	25%	(75)	24%	(72)	298
PID: Dem (no lean)	13%	(43)	30%	(103)	26%	(88)	9%	(32)	21%	(72)	338
PID: Ind (no lean)	9%	(20)	19%	(44)	22%	(51)	11%	(27)	39%	(91)	233
PID: Rep (no lean)	5%	(13)	8%	(19)	22%	(52)	41%	(99)	24%	(57)	240
PID/Gender: Dem Men	17%	(25)	33%	(48)	29%	(43)	10%	(15)	12%	(18)	149
PID/Gender: Dem Women	9%	(18)	29%	(54)	24%	(46)	9%	(17)	29%	(54)	189
PID/Gender: Ind Men	11%	(12)	20%	(22)	20%	(22)	16%	(18)	33%	(37)	111
PID/Gender: Ind Women	6%	(8)	18%	(22)	24%	(29)	7%	(9)	45%	(54)	122
PID/Gender: Rep Men	6%	(8)	10%	(13)	23%	(32)	44%	(61)	17%	(23)	139
PID/Gender: Rep Women	4%	(4)	6%	(6)	19%	(20)	37%	(38)	33%	(33)	101
Ideo: Liberal (1-3)	15%	(38)	35%	(90)	26%	(67)	6%	(15)	18%	(47)	256
Ideo: Moderate (4)	8%	(17)	18%	(37)	30%	(59)	13%	(26)	31%	(61)	200
Ideo: Conservative (5-7)	6%	(16)	11%	(31)	20%	(60)	39%	(114)	24%	(71)	292
Educ: < College	8%	(40)	19%	(94)	24%	(122)	19%	(98)	30%	(154)	509
Educ: Bachelors degree	11%	(21)	24%	(46)	24%	(45)	18%	(35)	22%	(43)	190
Educ: Post-grad	13%	(14)	23%	(25)	21%	(23)	22%	(25)	21%	(24)	112
Income: Under 50k	10%	(41)	20%	(85)	23%	(96)	20%	(82)	27%	(115)	418
Income: 50k-100k	8%	(19)	21%	(52)	23%	(57)	19%	(49)	29%	(74)	251
Income: 100k+	11%	(15)	21%	(29)	26%	(37)	19%	(27)	23%	(32)	141
Ethnicity: White	8%	(54)	20%	(131)	23%	(148)	21%	(133)	28%	(180)	647

Continued on next page

Table MCWA1_25: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Overturning the Mexico City Policy (also known as the global gag rule) which prohibits government-funded foreign aid groups from discussing abortion

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(76)	20%	(166)	24%	(191)	19%	(158)	27%	(221)	811
Ethnicity: Hispanic	13%	(10)	27%	(20)	18%	(13)	18%	(13)	24%	(18)	74
Ethnicity: Black	14%	(15)	21%	(23)	29%	(32)	11%	(12)	25%	(27)	108
Ethnicity: Other	12%	(7)	22%	(12)	19%	(11)	23%	(13)	24%	(13)	56
All Christian	9%	(38)	14%	(57)	26%	(106)	25%	(101)	25%	(100)	402
Atheist	23%	(12)	37%	(20)	19%	(10)	7%	(4)	14%	(7)	54
Agnostic/Nothing in particular	5%	(9)	27%	(50)	19%	(35)	15%	(28)	35%	(65)	187
Something Else	6%	(8)	21%	(26)	27%	(34)	15%	(18)	31%	(38)	124
Religious Non-Protestant/Catholic	16%	(8)	27%	(14)	16%	(8)	14%	(7)	28%	(15)	53
Evangelical	9%	(20)	14%	(33)	21%	(48)	31%	(71)	25%	(56)	227
Non-Evangelical	9%	(25)	17%	(49)	31%	(86)	17%	(47)	27%	(75)	283
Community: Urban	15%	(30)	26%	(52)	26%	(51)	10%	(20)	23%	(45)	199
Community: Suburban	7%	(28)	20%	(80)	24%	(98)	22%	(88)	27%	(110)	405
Community: Rural	8%	(17)	16%	(34)	20%	(41)	24%	(50)	32%	(65)	207
Employ: Private Sector	9%	(25)	20%	(53)	25%	(68)	20%	(54)	26%	(70)	269
Employ: Self-Employed	14%	(8)	18%	(10)	35%	(19)	13%	(7)	19%	(10)	53
Employ: Retired	7%	(15)	18%	(35)	25%	(50)	26%	(51)	25%	(49)	198
Employ: Unemployed	8%	(8)	27%	(27)	24%	(24)	14%	(14)	26%	(26)	98
Employ: Other	13%	(7)	29%	(16)	13%	(7)	10%	(6)	35%	(20)	56
Military HH: Yes	9%	(12)	16%	(22)	23%	(31)	24%	(33)	29%	(40)	138
Military HH: No	9%	(64)	21%	(144)	24%	(159)	19%	(124)	27%	(181)	673
RD/WT: Right Direction	13%	(18)	21%	(30)	24%	(35)	21%	(30)	21%	(31)	145
RD/WT: Wrong Track	9%	(57)	20%	(136)	23%	(155)	19%	(128)	29%	(190)	666
Trump Job Approve	8%	(21)	9%	(26)	20%	(57)	39%	(108)	24%	(67)	280
Trump Job Disapprove	11%	(54)	27%	(139)	26%	(132)	9%	(48)	27%	(135)	508
Trump Job Strongly Approve	8%	(12)	5%	(8)	13%	(21)	49%	(76)	24%	(37)	154
Trump Job Somewhat Approve	7%	(9)	14%	(17)	29%	(36)	25%	(32)	24%	(31)	125
Trump Job Somewhat Disapprove	8%	(7)	16%	(14)	30%	(26)	15%	(13)	31%	(28)	88
Trump Job Strongly Disapprove	11%	(48)	30%	(125)	25%	(106)	8%	(34)	25%	(107)	421

Continued on next page

Table MCWA1_25: How much of a priority, if at all, should each of the following be for the Biden administration in its first 100 days?
Overturning the Mexico City Policy (also known as the global gag rule) which prohibits government-funded foreign aid groups from discussing abortion

Demographic	A top priority		An important, but lower priority		Not too important a priority		Should not be done		Don't Know / No Opinion		Total N
	%	(N)	%	(N)	%	(N)	%	(N)	%	(N)	
Registered Voters	9%	(76)	20%	(166)	24%	(191)	19%	(158)	27%	(221)	811
Favorable of Trump	7%	(20)	9%	(25)	18%	(49)	41%	(111)	25%	(69)	274
Unfavorable of Trump	11%	(55)	27%	(140)	27%	(139)	9%	(44)	26%	(134)	511
Very Favorable of Trump	6%	(10)	7%	(11)	12%	(18)	51%	(76)	24%	(36)	150
Somewhat Favorable of Trump	8%	(10)	11%	(14)	25%	(31)	28%	(35)	27%	(33)	124
Somewhat Unfavorable of Trump	4%	(3)	20%	(15)	31%	(24)	16%	(13)	29%	(22)	78
Very Unfavorable of Trump	12%	(51)	29%	(124)	26%	(115)	7%	(32)	26%	(112)	433
#1 Issue: Economy	9%	(27)	19%	(56)	25%	(75)	19%	(56)	28%	(82)	296
#1 Issue: Security	9%	(8)	15%	(13)	17%	(16)	36%	(32)	23%	(21)	91
#1 Issue: Health Care	8%	(11)	32%	(44)	21%	(29)	12%	(17)	26%	(35)	136
#1 Issue: Medicare / Social Security	4%	(4)	16%	(18)	32%	(36)	22%	(25)	26%	(29)	113
#1 Issue: Other	8%	(5)	19%	(10)	21%	(11)	26%	(15)	26%	(14)	56
2020 Vote: Joe Biden	14%	(59)	30%	(124)	26%	(107)	6%	(24)	24%	(100)	414
2020 Vote: Donald Trump	5%	(14)	7%	(19)	20%	(57)	42%	(118)	27%	(76)	283
2020 Vote: Didn't Vote	2%	(2)	18%	(15)	24%	(20)	12%	(10)	44%	(38)	85
2018 House Vote: Democrat	16%	(47)	34%	(100)	24%	(70)	7%	(21)	20%	(58)	296
2018 House Vote: Republican	6%	(14)	10%	(25)	21%	(54)	39%	(100)	25%	(64)	257
2016 Vote: Hillary Clinton	15%	(44)	32%	(93)	25%	(72)	6%	(17)	22%	(62)	288
2016 Vote: Donald Trump	5%	(13)	10%	(27)	20%	(54)	39%	(107)	26%	(71)	272
2016 Vote: Didn't Vote	6%	(13)	18%	(37)	27%	(55)	14%	(28)	35%	(70)	202
Voted in 2014: Yes	12%	(60)	22%	(113)	21%	(105)	23%	(119)	22%	(111)	509
Voted in 2014: No	5%	(15)	18%	(53)	28%	(85)	13%	(39)	36%	(110)	302
4-Region: Northeast	13%	(17)	20%	(26)	24%	(30)	17%	(21)	26%	(34)	129
4-Region: Midwest	5%	(9)	24%	(45)	27%	(51)	20%	(37)	24%	(44)	186
4-Region: South	10%	(32)	18%	(54)	24%	(74)	21%	(63)	27%	(84)	308
4-Region: West	10%	(18)	22%	(40)	19%	(35)	19%	(36)	31%	(58)	187

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

Table MCWA2: Which of the following comes closest to your view even if neither is exactly right?

Demographic	President-elect Biden should pass executive orders in order to make changes quickly		President-elect Biden should work with Congress to pass legislation, even if it takes longer		Don't know/No opinion	Total N	
Registered Voters	28%	(566)	56%	(1113)	16%	(317)	1996
Gender: Male	27%	(256)	59%	(554)	13%	(124)	934
Gender: Female	29%	(310)	53%	(559)	18%	(193)	1062
Age: 18-34	39%	(193)	39%	(195)	23%	(113)	501
Age: 35-44	32%	(97)	49%	(149)	19%	(57)	303
Age: 45-64	23%	(167)	64%	(463)	13%	(97)	727
Age: 65+	23%	(108)	66%	(306)	11%	(50)	464
GenZers: 1997-2012	37%	(80)	38%	(82)	26%	(56)	219
Millennials: 1981-1996	37%	(178)	43%	(205)	20%	(94)	478
GenXers: 1965-1980	27%	(137)	59%	(304)	14%	(74)	515
Baby Boomers: 1946-1964	22%	(163)	65%	(477)	12%	(90)	730
PID: Dem (no lean)	44%	(358)	48%	(388)	8%	(68)	813
PID: Ind (no lean)	23%	(137)	53%	(314)	23%	(136)	588
PID: Rep (no lean)	12%	(71)	69%	(411)	19%	(113)	595
PID/Gender: Dem Men	47%	(159)	46%	(156)	6%	(22)	336
PID/Gender: Dem Women	42%	(199)	49%	(232)	10%	(46)	478
PID/Gender: Ind Men	22%	(67)	58%	(177)	20%	(60)	304
PID/Gender: Ind Women	25%	(70)	48%	(138)	27%	(76)	284
PID/Gender: Rep Men	10%	(30)	75%	(222)	14%	(43)	295
PID/Gender: Rep Women	13%	(40)	63%	(189)	23%	(70)	300
Ideo: Liberal (1-3)	44%	(275)	49%	(310)	7%	(45)	631
Ideo: Moderate (4)	31%	(160)	54%	(279)	14%	(74)	512
Ideo: Conservative (5-7)	12%	(84)	69%	(480)	19%	(132)	696
Educ: < College	29%	(359)	52%	(649)	20%	(248)	1255
Educ: Bachelors degree	28%	(132)	62%	(291)	10%	(49)	472
Educ: Post-grad	28%	(75)	64%	(172)	8%	(21)	269
Income: Under 50k	31%	(317)	50%	(513)	19%	(198)	1028
Income: 50k-100k	27%	(164)	60%	(369)	14%	(84)	617
Income: 100k+	24%	(84)	66%	(231)	10%	(36)	351

Continued on next page

Table MCWA2: Which of the following comes closest to your view even if neither is exactly right?

Demographic	President-elect Biden should pass executive orders in order to make changes quickly		President-elect Biden should work with Congress to pass legislation, even if it takes longer		Don't know/No opinion		Total N
	%	(N)	%	(N)	%	(N)	
Registered Voters	28%	(566)	56%	(1113)	16%	(317)	1996
Ethnicity: White	26%	(414)	60%	(964)	15%	(236)	1614
Ethnicity: Hispanic	41%	(79)	40%	(78)	19%	(36)	193
Ethnicity: Black	44%	(112)	34%	(86)	22%	(55)	253
Ethnicity: Other	30%	(39)	49%	(63)	21%	(26)	129
All Christian	22%	(217)	65%	(643)	13%	(134)	994
All Non-Christian	45%	(41)	46%	(42)	9%	(8)	91
Atheist	40%	(46)	54%	(63)	7%	(8)	117
Agnostic/Nothing in particular	31%	(155)	47%	(233)	22%	(106)	494
Something Else	35%	(106)	44%	(133)	20%	(61)	300
Religious Non-Protestant/Catholic	35%	(44)	51%	(63)	14%	(17)	124
Evangelical	25%	(126)	57%	(293)	18%	(92)	511
Non-Evangelical	26%	(188)	62%	(452)	13%	(92)	733
Community: Urban	37%	(196)	47%	(249)	15%	(80)	525
Community: Suburban	26%	(248)	59%	(573)	15%	(143)	964
Community: Rural	24%	(122)	57%	(291)	19%	(94)	507
Employ: Private Sector	25%	(170)	61%	(410)	14%	(92)	672
Employ: Government	33%	(40)	51%	(63)	17%	(20)	124
Employ: Self-Employed	24%	(37)	58%	(89)	18%	(28)	153
Employ: Homemaker	27%	(34)	48%	(60)	26%	(33)	127
Employ: Student	38%	(34)	43%	(39)	18%	(16)	90
Employ: Retired	25%	(121)	65%	(322)	10%	(49)	492
Employ: Unemployed	42%	(85)	40%	(81)	18%	(37)	203
Employ: Other	33%	(44)	36%	(49)	31%	(42)	135
Military HH: Yes	23%	(77)	63%	(213)	14%	(48)	338
Military HH: No	29%	(488)	54%	(900)	16%	(270)	1658
RD/WT: Right Direction	25%	(89)	58%	(205)	17%	(59)	352
RD/WT: Wrong Track	29%	(477)	55%	(908)	16%	(259)	1644

Continued on next page

Table MCWA2: Which of the following comes closest to your view even if neither is exactly right?

Demographic	President-elect Biden should pass executive orders in order to make changes quickly		President-elect Biden should work with Congress to pass legislation, even if it takes longer		Don't know/No opinion		Total N
Registered Voters	28%	(566)	56%	(1113)	16%	(317)	1996
Trump Job Approve	12%	(85)	66%	(449)	22%	(150)	683
Trump Job Disapprove	38%	(478)	51%	(646)	11%	(136)	1260
Trump Job Strongly Approve	10%	(39)	68%	(262)	21%	(82)	383
Trump Job Somewhat Approve	15%	(46)	62%	(187)	23%	(68)	300
Trump Job Somewhat Disapprove	22%	(52)	65%	(151)	13%	(31)	234
Trump Job Strongly Disapprove	42%	(426)	48%	(495)	10%	(105)	1026
Favorable of Trump	13%	(91)	65%	(440)	21%	(145)	676
Unfavorable of Trump	37%	(467)	52%	(655)	11%	(134)	1255
Very Favorable of Trump	11%	(42)	66%	(249)	23%	(85)	377
Somewhat Favorable of Trump	16%	(49)	64%	(191)	20%	(60)	299
Somewhat Unfavorable of Trump	20%	(40)	67%	(132)	13%	(27)	199
Very Unfavorable of Trump	40%	(427)	49%	(522)	10%	(107)	1057
#1 Issue: Economy	26%	(190)	59%	(432)	15%	(113)	734
#1 Issue: Security	16%	(37)	62%	(144)	22%	(51)	231
#1 Issue: Health Care	37%	(118)	54%	(172)	10%	(32)	321
#1 Issue: Medicare / Social Security	29%	(78)	59%	(161)	12%	(32)	271
#1 Issue: Women's Issues	34%	(36)	39%	(41)	27%	(28)	106
#1 Issue: Education	34%	(27)	48%	(38)	19%	(15)	80
#1 Issue: Energy	32%	(27)	53%	(44)	15%	(13)	83
#1 Issue: Other	31%	(53)	48%	(82)	20%	(34)	169
2020 Vote: Joe Biden	40%	(392)	51%	(506)	9%	(91)	989
2020 Vote: Donald Trump	10%	(69)	70%	(494)	21%	(146)	710
2020 Vote: Other	22%	(16)	55%	(40)	23%	(17)	73
2020 Vote: Didn't Vote	39%	(84)	32%	(71)	29%	(63)	218
2018 House Vote: Democrat	40%	(294)	53%	(387)	7%	(52)	732
2018 House Vote: Republican	12%	(70)	72%	(436)	16%	(99)	605
2018 House Vote: Someone else	28%	(16)	53%	(31)	19%	(11)	58

Continued on next page

Table MCWA2: Which of the following comes closest to your view even if neither is exactly right?

Demographic	President-elect Biden should pass executive orders in order to make changes quickly		President-elect Biden should work with Congress to pass legislation, even if it takes longer		Don't know/No opinion		Total N
Registered Voters	28%	(566)	56%	(1113)	16%	(317)	1996
2016 Vote: Hillary Clinton	43%	(297)	51%	(356)	6%	(45)	697
2016 Vote: Donald Trump	12%	(80)	71%	(472)	16%	(109)	661
2016 Vote: Other	22%	(29)	62%	(79)	16%	(21)	129
2016 Vote: Didn't Vote	32%	(161)	40%	(205)	28%	(144)	509
Voted in 2014: Yes	27%	(341)	62%	(770)	11%	(137)	1247
Voted in 2014: No	30%	(225)	46%	(343)	24%	(181)	749
4-Region: Northeast	30%	(108)	54%	(193)	15%	(55)	356
4-Region: Midwest	26%	(121)	58%	(267)	15%	(70)	458
4-Region: South	27%	(201)	56%	(419)	17%	(125)	745
4-Region: West	31%	(137)	53%	(233)	15%	(67)	436

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

Table MCWA3_1: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Rejoining the Paris Climate Accord in which countries agreed to reduce greenhouse gas emissions to keep global warming to below 2 degrees Celsius

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	37%	(730)	19%	(380)	7%	(144)	18%	(366)	19%	(375)	1996
Gender: Male	36%	(339)	19%	(175)	9%	(85)	24%	(226)	12%	(109)	934
Gender: Female	37%	(391)	19%	(205)	6%	(59)	13%	(141)	25%	(266)	1062
Age: 18-34	35%	(174)	19%	(96)	8%	(39)	10%	(51)	28%	(140)	501
Age: 35-44	37%	(113)	23%	(70)	8%	(25)	12%	(37)	19%	(59)	303
Age: 45-64	35%	(258)	19%	(135)	7%	(51)	22%	(160)	17%	(124)	727
Age: 65+	40%	(185)	17%	(80)	6%	(29)	26%	(119)	11%	(52)	464
GenZers: 1997-2012	38%	(84)	13%	(29)	6%	(13)	9%	(20)	34%	(74)	219
Millennials: 1981-1996	34%	(164)	25%	(117)	9%	(42)	10%	(50)	22%	(105)	478
GenXers: 1965-1980	35%	(178)	20%	(105)	8%	(40)	19%	(97)	18%	(94)	515
Baby Boomers: 1946-1964	39%	(287)	17%	(122)	6%	(43)	25%	(183)	13%	(95)	730
PID: Dem (no lean)	60%	(485)	18%	(143)	5%	(40)	3%	(22)	15%	(124)	813
PID: Ind (no lean)	32%	(190)	22%	(127)	6%	(35)	17%	(98)	23%	(138)	588
PID: Rep (no lean)	9%	(55)	19%	(110)	12%	(69)	42%	(247)	19%	(113)	595
PID/Gender: Dem Men	62%	(207)	17%	(58)	8%	(26)	4%	(12)	10%	(32)	336
PID/Gender: Dem Women	58%	(277)	18%	(85)	3%	(14)	2%	(10)	19%	(92)	478
PID/Gender: Ind Men	33%	(101)	21%	(65)	7%	(21)	21%	(65)	17%	(51)	304
PID/Gender: Ind Women	31%	(89)	22%	(62)	5%	(14)	11%	(32)	31%	(87)	284
PID/Gender: Rep Men	11%	(31)	18%	(52)	13%	(37)	50%	(149)	9%	(26)	295
PID/Gender: Rep Women	8%	(24)	20%	(59)	11%	(32)	33%	(98)	29%	(88)	300
Ideo: Liberal (1-3)	69%	(434)	16%	(102)	4%	(26)	2%	(13)	9%	(57)	631
Ideo: Moderate (4)	37%	(187)	27%	(140)	7%	(36)	9%	(48)	20%	(100)	512
Ideo: Conservative (5-7)	13%	(89)	16%	(111)	10%	(73)	43%	(299)	18%	(124)	696
Educ: < College	32%	(405)	19%	(235)	7%	(88)	18%	(224)	24%	(304)	1255
Educ: Bachelors degree	40%	(188)	20%	(95)	7%	(31)	22%	(103)	12%	(55)	472
Educ: Post-grad	51%	(137)	19%	(50)	9%	(25)	15%	(40)	6%	(17)	269
Income: Under 50k	34%	(348)	19%	(197)	7%	(68)	16%	(169)	24%	(246)	1028
Income: 50k-100k	36%	(225)	20%	(124)	8%	(51)	20%	(124)	15%	(93)	617
Income: 100k+	45%	(157)	17%	(60)	7%	(25)	21%	(73)	10%	(35)	351
Ethnicity: White	37%	(593)	19%	(301)	7%	(113)	21%	(337)	17%	(271)	1614

Continued on next page

Table MCWA3_1: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Rejoining the Paris Climate Accord in which countries agreed to reduce greenhouse gas emissions to keep global warming to below 2 degrees Celsius

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	37%	(730)	19%	(380)	7%	(144)	18%	(366)	19%	(375)	1996
Ethnicity: Hispanic	27%	(51)	17%	(32)	10%	(20)	16%	(31)	30%	(58)	193
Ethnicity: Black	37%	(94)	18%	(46)	7%	(19)	6%	(15)	31%	(79)	253
Ethnicity: Other	34%	(44)	25%	(33)	10%	(13)	11%	(14)	20%	(25)	129
All Christian	31%	(308)	19%	(194)	9%	(85)	25%	(246)	16%	(162)	994
All Non-Christian	44%	(40)	23%	(21)	7%	(7)	10%	(9)	15%	(14)	91
Atheist	69%	(81)	14%	(16)	3%	(3)	8%	(9)	6%	(7)	117
Agnostic/Nothing in particular	40%	(200)	22%	(107)	5%	(25)	10%	(51)	23%	(111)	494
Something Else	34%	(102)	14%	(42)	8%	(24)	17%	(51)	27%	(82)	300
Religious Non-Protestant/Catholic	36%	(45)	21%	(26)	9%	(12)	15%	(19)	18%	(23)	124
Evangelical	21%	(106)	19%	(99)	8%	(39)	29%	(149)	23%	(118)	511
Non-Evangelical	40%	(294)	17%	(128)	9%	(65)	18%	(134)	15%	(112)	733
Community: Urban	37%	(197)	23%	(123)	8%	(41)	12%	(62)	20%	(103)	525
Community: Suburban	40%	(389)	18%	(169)	7%	(64)	19%	(183)	17%	(159)	964
Community: Rural	29%	(145)	18%	(89)	8%	(39)	24%	(122)	22%	(113)	507
Employ: Private Sector	34%	(228)	20%	(133)	11%	(72)	20%	(133)	16%	(107)	672
Employ: Government	36%	(44)	19%	(24)	5%	(6)	21%	(26)	19%	(24)	124
Employ: Self-Employed	31%	(47)	26%	(40)	8%	(12)	15%	(23)	20%	(31)	153
Employ: Homemaker	37%	(46)	17%	(21)	4%	(5)	18%	(23)	24%	(31)	127
Employ: Student	46%	(41)	15%	(13)	8%	(7)	8%	(7)	24%	(21)	90
Employ: Retired	41%	(200)	17%	(82)	5%	(27)	25%	(123)	12%	(60)	492
Employ: Unemployed	39%	(80)	20%	(41)	5%	(10)	10%	(21)	26%	(52)	203
Employ: Other	32%	(44)	18%	(25)	5%	(7)	8%	(11)	37%	(50)	135
Military HH: Yes	37%	(124)	14%	(47)	7%	(23)	27%	(92)	15%	(52)	338
Military HH: No	37%	(606)	20%	(333)	7%	(121)	17%	(275)	20%	(324)	1658
RD/WT: Right Direction	28%	(100)	25%	(87)	11%	(37)	19%	(66)	17%	(62)	352
RD/WT: Wrong Track	38%	(630)	18%	(293)	6%	(107)	18%	(300)	19%	(314)	1644
Trump Job Approve	8%	(52)	15%	(103)	13%	(91)	45%	(309)	19%	(127)	683
Trump Job Disapprove	53%	(673)	21%	(268)	4%	(50)	4%	(52)	17%	(217)	1260

Continued on next page

Table MCWA3_1: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Rejoining the Paris Climate Accord in which countries agreed to reduce greenhouse gas emissions to keep global warming to below 2 degrees Celsius

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	37%	(730)	19%	(380)	7%	(144)	18%	(366)	19%	(375)	1996
Trump Job Strongly Approve	6%	(21)	13%	(50)	10%	(37)	57%	(219)	15%	(56)	383
Trump Job Somewhat Approve	10%	(31)	18%	(53)	18%	(54)	30%	(91)	24%	(71)	300
Trump Job Somewhat Disapprove	24%	(56)	33%	(76)	7%	(15)	13%	(31)	24%	(55)	234
Trump Job Strongly Disapprove	60%	(617)	19%	(192)	3%	(35)	2%	(21)	16%	(162)	1026
Favorable of Trump	8%	(57)	15%	(104)	12%	(81)	46%	(311)	18%	(124)	676
Unfavorable of Trump	53%	(668)	22%	(272)	5%	(62)	4%	(51)	16%	(204)	1255
Very Favorable of Trump	6%	(23)	13%	(48)	9%	(34)	56%	(213)	15%	(58)	377
Somewhat Favorable of Trump	11%	(34)	18%	(55)	15%	(46)	33%	(98)	22%	(66)	299
Somewhat Unfavorable of Trump	18%	(36)	36%	(72)	9%	(18)	16%	(32)	20%	(40)	199
Very Unfavorable of Trump	60%	(632)	19%	(200)	4%	(43)	2%	(18)	15%	(164)	1057
#1 Issue: Economy	25%	(184)	21%	(155)	10%	(71)	23%	(169)	21%	(156)	734
#1 Issue: Security	17%	(40)	16%	(37)	8%	(19)	44%	(101)	15%	(35)	231
#1 Issue: Health Care	56%	(178)	18%	(57)	6%	(20)	6%	(19)	15%	(48)	321
#1 Issue: Medicare / Social Security	41%	(111)	21%	(57)	6%	(16)	16%	(42)	16%	(44)	271
#1 Issue: Women's Issues	46%	(49)	12%	(13)	3%	(3)	3%	(3)	36%	(38)	106
#1 Issue: Education	33%	(26)	25%	(20)	11%	(9)	8%	(6)	23%	(18)	80
#1 Issue: Energy	66%	(55)	18%	(15)	1%	(1)	2%	(2)	12%	(10)	83
#1 Issue: Other	51%	(86)	16%	(27)	3%	(4)	14%	(24)	16%	(26)	169
2020 Vote: Joe Biden	59%	(587)	20%	(196)	4%	(42)	1%	(12)	15%	(152)	989
2020 Vote: Donald Trump	8%	(55)	17%	(120)	12%	(86)	45%	(320)	18%	(128)	710
2020 Vote: Other	21%	(15)	33%	(24)	8%	(6)	18%	(13)	20%	(15)	73
2020 Vote: Didn't Vote	32%	(69)	18%	(39)	5%	(10)	9%	(21)	36%	(79)	218
2018 House Vote: Democrat	63%	(463)	19%	(139)	6%	(42)	2%	(13)	10%	(76)	732
2018 House Vote: Republican	11%	(64)	19%	(114)	9%	(55)	46%	(281)	15%	(91)	605
2018 House Vote: Someone else	28%	(16)	21%	(12)	7%	(4)	16%	(9)	29%	(17)	58
2016 Vote: Hillary Clinton	66%	(458)	19%	(131)	4%	(29)	1%	(8)	10%	(72)	697
2016 Vote: Donald Trump	10%	(65)	19%	(123)	11%	(70)	44%	(291)	17%	(112)	661
2016 Vote: Other	37%	(47)	22%	(28)	8%	(10)	14%	(18)	20%	(25)	129
2016 Vote: Didn't Vote	31%	(160)	19%	(98)	7%	(36)	10%	(49)	33%	(166)	509

Continued on next page

Table MCWA3_1: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Rejoining the Paris Climate Accord in which countries agreed to reduce greenhouse gas emissions to keep global warming to below 2 degrees Celsius

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	37%	(730)	19%	(380)	7%	(144)	18%	(366)	19%	(375)	1996
Voted in 2014: Yes	39%	(492)	19%	(242)	7%	(89)	22%	(271)	12%	(153)	1247
Voted in 2014: No	32%	(238)	18%	(138)	7%	(55)	13%	(95)	30%	(222)	749
4-Region: Northeast	43%	(154)	18%	(64)	7%	(25)	16%	(58)	16%	(56)	356
4-Region: Midwest	36%	(164)	20%	(90)	8%	(35)	19%	(85)	18%	(84)	458
4-Region: South	32%	(239)	20%	(151)	7%	(52)	19%	(143)	22%	(161)	745
4-Region: West	40%	(174)	17%	(76)	7%	(33)	18%	(80)	17%	(75)	436

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

Table MCWA3_2: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Increasing fuel economy (miles per gallon) standards for new vehicles to speed the adoption of zero emission vehicles

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	31% (625)	29% (583)	9% (183)	12% (238)	18% (368)	1996
Gender: Male	34% (317)	28% (264)	11% (102)	14% (134)	12% (116)	934
Gender: Female	29% (307)	30% (319)	8% (81)	10% (103)	24% (252)	1062
Age: 18-34	31% (153)	23% (118)	8% (42)	9% (46)	28% (142)	501
Age: 35-44	32% (97)	32% (96)	10% (29)	9% (28)	18% (53)	303
Age: 45-64	30% (221)	31% (227)	8% (59)	13% (97)	17% (123)	727
Age: 65+	33% (153)	30% (142)	11% (53)	14% (67)	11% (50)	464
GenZers: 1997-2012	25% (55)	21% (46)	10% (21)	10% (22)	34% (75)	219
Millennials: 1981-1996	33% (158)	30% (141)	8% (38)	9% (42)	21% (99)	478
GenXers: 1965-1980	31% (162)	32% (164)	8% (42)	12% (60)	17% (88)	515
Baby Boomers: 1946-1964	32% (234)	29% (213)	10% (74)	15% (109)	14% (100)	730
PID: Dem (no lean)	48% (392)	30% (242)	5% (38)	3% (26)	14% (115)	813
PID: Ind (no lean)	28% (166)	29% (170)	8% (49)	10% (61)	24% (142)	588
PID: Rep (no lean)	11% (66)	29% (171)	16% (96)	25% (151)	19% (110)	595
PID/Gender: Dem Men	54% (181)	30% (100)	5% (15)	3% (9)	9% (30)	336
PID/Gender: Dem Women	44% (211)	30% (142)	5% (22)	4% (17)	18% (85)	478
PID/Gender: Ind Men	33% (100)	29% (87)	9% (26)	12% (36)	18% (55)	304
PID/Gender: Ind Women	23% (66)	29% (83)	8% (23)	9% (25)	31% (87)	284
PID/Gender: Rep Men	12% (36)	26% (78)	20% (60)	30% (90)	11% (31)	295
PID/Gender: Rep Women	10% (30)	31% (93)	12% (36)	20% (61)	26% (79)	300
Ideo: Liberal (1-3)	55% (350)	31% (199)	4% (22)	1% (5)	9% (56)	631
Ideo: Moderate (4)	32% (163)	31% (160)	8% (41)	7% (36)	22% (113)	512
Ideo: Conservative (5-7)	13% (93)	28% (196)	16% (109)	26% (182)	17% (116)	696
Educ: < College	28% (347)	29% (364)	9% (114)	11% (143)	23% (287)	1255
Educ: Bachelors degree	34% (161)	29% (138)	9% (42)	15% (71)	13% (60)	472
Educ: Post-grad	43% (116)	30% (82)	10% (26)	9% (24)	8% (20)	269
Income: Under 50k	27% (282)	29% (298)	8% (79)	12% (126)	24% (242)	1028
Income: 50k-100k	33% (204)	29% (179)	12% (74)	11% (66)	15% (94)	617
Income: 100k+	39% (138)	30% (106)	9% (30)	13% (46)	9% (31)	351
Ethnicity: White	32% (511)	30% (478)	10% (158)	12% (200)	16% (266)	1614

Continued on next page

Table MCWA3_2: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Increasing fuel economy (miles per gallon) standards for new vehicles to speed the adoption of zero emission vehicles

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(625)	29%	(583)	9%	(183)	12%	(238)	18%	(368)	1996
Ethnicity: Hispanic	23%	(44)	32%	(62)	8%	(16)	11%	(21)	26%	(50)	193
Ethnicity: Black	30%	(77)	25%	(63)	6%	(14)	8%	(21)	31%	(78)	253
Ethnicity: Other	28%	(37)	32%	(42)	8%	(10)	13%	(16)	19%	(24)	129
All Christian	26%	(261)	31%	(312)	11%	(108)	15%	(153)	16%	(160)	994
All Non-Christian	39%	(36)	29%	(26)	11%	(10)	3%	(3)	18%	(16)	91
Atheist	63%	(73)	25%	(30)	2%	(3)	2%	(2)	8%	(9)	117
Agnostic/Nothing in particular	35%	(174)	27%	(132)	7%	(36)	8%	(39)	23%	(113)	494
Something Else	27%	(80)	28%	(84)	9%	(26)	14%	(41)	23%	(69)	300
Religious Non-Protestant/Catholic	35%	(43)	30%	(37)	11%	(14)	6%	(7)	18%	(23)	124
Evangelical	21%	(107)	28%	(143)	12%	(63)	19%	(97)	20%	(101)	511
Non-Evangelical	30%	(223)	32%	(237)	8%	(62)	13%	(93)	16%	(118)	733
Community: Urban	33%	(174)	33%	(173)	8%	(43)	8%	(40)	18%	(94)	525
Community: Suburban	33%	(315)	28%	(270)	9%	(91)	12%	(118)	18%	(170)	964
Community: Rural	27%	(135)	28%	(140)	10%	(49)	16%	(80)	21%	(104)	507
Employ: Private Sector	32%	(212)	33%	(219)	9%	(61)	12%	(80)	15%	(99)	672
Employ: Government	28%	(34)	27%	(33)	14%	(18)	15%	(19)	16%	(20)	124
Employ: Self-Employed	29%	(45)	31%	(47)	4%	(6)	12%	(18)	24%	(36)	153
Employ: Homemaker	29%	(37)	27%	(34)	10%	(13)	10%	(12)	25%	(31)	127
Employ: Student	39%	(35)	19%	(17)	10%	(9)	7%	(7)	25%	(23)	90
Employ: Retired	33%	(161)	29%	(144)	12%	(58)	15%	(75)	11%	(54)	492
Employ: Unemployed	32%	(65)	26%	(54)	6%	(12)	8%	(17)	28%	(56)	203
Employ: Other	26%	(35)	26%	(35)	5%	(7)	7%	(10)	35%	(48)	135
Military HH: Yes	30%	(103)	24%	(83)	12%	(40)	19%	(65)	14%	(47)	338
Military HH: No	31%	(522)	30%	(501)	9%	(142)	10%	(172)	19%	(321)	1658
RD/WT: Right Direction	26%	(92)	34%	(120)	9%	(31)	15%	(51)	17%	(59)	352
RD/WT: Wrong Track	32%	(533)	28%	(463)	9%	(152)	11%	(186)	19%	(309)	1644
Trump Job Approve	11%	(78)	26%	(178)	17%	(113)	27%	(186)	19%	(127)	683
Trump Job Disapprove	43%	(543)	31%	(393)	5%	(66)	4%	(45)	17%	(212)	1260

Continued on next page

Table MCWA3_2: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Increasing fuel economy (miles per gallon) standards for new vehicles to speed the adoption of zero emission vehicles

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(625)	29%	(583)	9%	(183)	12%	(238)	18%	(368)	1996
Trump Job Strongly Approve	9%	(35)	21%	(82)	17%	(65)	35%	(135)	17%	(66)	383
Trump Job Somewhat Approve	14%	(43)	32%	(96)	16%	(49)	17%	(52)	20%	(62)	300
Trump Job Somewhat Disapprove	23%	(55)	36%	(85)	10%	(24)	8%	(19)	22%	(52)	234
Trump Job Strongly Disapprove	48%	(489)	30%	(308)	4%	(42)	3%	(26)	16%	(161)	1026
Favorable of Trump	11%	(77)	25%	(172)	17%	(114)	28%	(192)	18%	(121)	676
Unfavorable of Trump	43%	(545)	32%	(401)	5%	(65)	3%	(41)	16%	(203)	1255
Very Favorable of Trump	9%	(35)	22%	(81)	16%	(62)	36%	(134)	17%	(64)	377
Somewhat Favorable of Trump	14%	(41)	30%	(91)	18%	(53)	19%	(58)	19%	(57)	299
Somewhat Unfavorable of Trump	22%	(45)	41%	(82)	9%	(18)	7%	(14)	20%	(40)	199
Very Unfavorable of Trump	47%	(500)	30%	(320)	4%	(47)	3%	(27)	15%	(163)	1057
#1 Issue: Economy	22%	(163)	34%	(249)	11%	(81)	16%	(120)	17%	(121)	734
#1 Issue: Security	15%	(35)	23%	(53)	14%	(31)	27%	(63)	21%	(49)	231
#1 Issue: Health Care	49%	(158)	27%	(87)	5%	(15)	3%	(11)	16%	(50)	321
#1 Issue: Medicare / Social Security	32%	(87)	34%	(93)	10%	(27)	5%	(14)	18%	(50)	271
#1 Issue: Women's Issues	33%	(35)	23%	(24)	2%	(2)	7%	(7)	35%	(37)	106
#1 Issue: Education	31%	(25)	25%	(20)	10%	(8)	10%	(8)	24%	(20)	80
#1 Issue: Energy	61%	(51)	22%	(18)	2%	(2)	3%	(3)	12%	(10)	83
#1 Issue: Other	42%	(70)	23%	(39)	10%	(16)	7%	(12)	19%	(31)	169
2020 Vote: Joe Biden	47%	(466)	32%	(314)	4%	(42)	2%	(19)	15%	(148)	989
2020 Vote: Donald Trump	12%	(83)	27%	(190)	17%	(120)	26%	(185)	19%	(132)	710
2020 Vote: Other	27%	(20)	32%	(23)	7%	(5)	15%	(11)	18%	(13)	73
2020 Vote: Didn't Vote	26%	(56)	24%	(52)	7%	(16)	10%	(22)	33%	(73)	218
2018 House Vote: Democrat	52%	(384)	30%	(221)	5%	(35)	2%	(16)	11%	(77)	732
2018 House Vote: Republican	13%	(78)	28%	(172)	17%	(100)	26%	(158)	16%	(97)	605
2018 House Vote: Someone else	24%	(14)	29%	(17)	11%	(7)	10%	(6)	26%	(15)	58
2016 Vote: Hillary Clinton	52%	(364)	31%	(218)	4%	(25)	2%	(16)	11%	(73)	697
2016 Vote: Donald Trump	13%	(85)	28%	(187)	16%	(109)	26%	(170)	17%	(110)	661
2016 Vote: Other	33%	(43)	31%	(40)	9%	(12)	8%	(11)	18%	(23)	129
2016 Vote: Didn't Vote	26%	(133)	27%	(138)	7%	(37)	8%	(40)	32%	(161)	509

Continued on next page

Table MCWA3_2: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Increasing fuel economy (miles per gallon) standards for new vehicles to speed the adoption of zero emission vehicles

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(625)	29%	(583)	9%	(183)	12%	(238)	18%	(368)	1996
Voted in 2014: Yes	35%	(432)	29%	(364)	10%	(128)	13%	(165)	13%	(158)	1247
Voted in 2014: No	26%	(192)	29%	(219)	7%	(55)	10%	(73)	28%	(210)	749
4-Region: Northeast	37%	(130)	27%	(98)	9%	(31)	9%	(33)	18%	(65)	356
4-Region: Midwest	30%	(137)	30%	(138)	10%	(45)	14%	(62)	17%	(76)	458
4-Region: South	29%	(215)	28%	(208)	9%	(70)	12%	(89)	22%	(163)	745
4-Region: West	33%	(142)	32%	(139)	8%	(37)	12%	(54)	15%	(64)	436

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

Table MCWA3_3: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Blocking federal permits for proposed energy and mining projects that would threaten vulnerable habitats

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	35% (698)	24% (471)	9% (180)	13% (261)	19% (386)	1996
Gender: Male	35% (325)	24% (226)	11% (107)	16% (148)	14% (128)	934
Gender: Female	35% (372)	23% (246)	7% (73)	11% (113)	24% (258)	1062
Age: 18-34	35% (175)	24% (119)	8% (39)	7% (36)	26% (133)	501
Age: 35-44	36% (109)	26% (79)	8% (25)	9% (28)	21% (62)	303
Age: 45-64	32% (236)	24% (171)	9% (65)	16% (120)	19% (135)	727
Age: 65+	38% (177)	22% (103)	11% (51)	17% (77)	12% (56)	464
GenZers: 1997-2012	36% (79)	19% (41)	9% (19)	8% (17)	29% (63)	219
Millennials: 1981-1996	34% (162)	27% (130)	8% (40)	7% (36)	23% (110)	478
GenXers: 1965-1980	33% (169)	27% (137)	8% (39)	14% (73)	19% (97)	515
Baby Boomers: 1946-1964	37% (268)	21% (151)	10% (71)	18% (129)	15% (112)	730
PID: Dem (no lean)	53% (432)	25% (200)	4% (31)	4% (30)	15% (120)	813
PID: Ind (no lean)	32% (188)	23% (135)	10% (58)	10% (59)	25% (148)	588
PID: Rep (no lean)	13% (78)	23% (136)	15% (91)	29% (171)	20% (118)	595
PID/Gender: Dem Men	55% (185)	28% (93)	5% (15)	3% (10)	10% (33)	336
PID/Gender: Dem Women	52% (247)	22% (107)	3% (16)	4% (20)	18% (87)	478
PID/Gender: Ind Men	32% (99)	23% (70)	13% (39)	11% (35)	20% (61)	304
PID/Gender: Ind Women	31% (89)	23% (64)	7% (19)	9% (25)	31% (87)	284
PID/Gender: Rep Men	14% (41)	21% (62)	18% (53)	35% (104)	12% (34)	295
PID/Gender: Rep Women	12% (36)	25% (74)	13% (38)	23% (68)	28% (84)	300
Ideo: Liberal (1-3)	63% (398)	23% (142)	4% (24)	2% (14)	8% (53)	631
Ideo: Moderate (4)	33% (171)	29% (150)	9% (44)	8% (39)	21% (108)	512
Ideo: Conservative (5-7)	13% (92)	23% (160)	16% (110)	28% (198)	20% (136)	696
Educ: < College	31% (395)	23% (290)	8% (107)	13% (163)	24% (300)	1255
Educ: Bachelors degree	40% (191)	24% (112)	9% (41)	15% (71)	12% (57)	472
Educ: Post-grad	41% (111)	26% (69)	12% (32)	10% (26)	11% (29)	269
Income: Under 50k	33% (341)	23% (233)	8% (82)	12% (127)	24% (244)	1028
Income: 50k-100k	35% (214)	25% (157)	9% (58)	14% (88)	16% (100)	617
Income: 100k+	41% (143)	23% (81)	11% (40)	13% (46)	12% (42)	351
Ethnicity: White	36% (577)	23% (373)	9% (143)	15% (239)	17% (282)	1614

Continued on next page

Table MCWA3_3: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Blocking federal permits for proposed energy and mining projects that would threaten vulnerable habitats

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(698)	24%	(471)	9%	(180)	13%	(261)	19%	(386)	1996
Ethnicity: Hispanic	29%	(56)	24%	(46)	9%	(17)	12%	(22)	26%	(51)	193
Ethnicity: Black	32%	(81)	23%	(59)	10%	(25)	5%	(12)	30%	(77)	253
Ethnicity: Other	31%	(40)	31%	(40)	10%	(12)	8%	(10)	21%	(27)	129
All Christian	27%	(264)	27%	(265)	12%	(122)	17%	(171)	17%	(173)	994
All Non-Christian	49%	(45)	22%	(20)	8%	(7)	7%	(6)	14%	(12)	91
Atheist	71%	(83)	13%	(15)	5%	(6)	5%	(5)	6%	(7)	117
Agnostic/Nothing in particular	40%	(197)	24%	(116)	5%	(23)	8%	(38)	24%	(119)	494
Something Else	36%	(108)	18%	(55)	7%	(22)	13%	(40)	25%	(75)	300
Religious Non-Protestant/Catholic	40%	(49)	24%	(30)	7%	(9)	11%	(13)	18%	(22)	124
Evangelical	21%	(108)	22%	(112)	13%	(69)	21%	(110)	22%	(113)	511
Non-Evangelical	35%	(256)	27%	(195)	9%	(69)	13%	(93)	16%	(120)	733
Community: Urban	38%	(200)	27%	(142)	8%	(39)	9%	(49)	18%	(95)	525
Community: Suburban	36%	(347)	24%	(232)	9%	(87)	14%	(133)	17%	(165)	964
Community: Rural	30%	(151)	19%	(98)	11%	(54)	15%	(78)	25%	(126)	507
Employ: Private Sector	31%	(205)	27%	(179)	10%	(69)	14%	(95)	18%	(123)	672
Employ: Government	30%	(38)	24%	(30)	13%	(15)	15%	(19)	17%	(22)	124
Employ: Self-Employed	36%	(55)	26%	(40)	7%	(11)	9%	(14)	22%	(33)	153
Employ: Homemaker	37%	(47)	15%	(20)	8%	(10)	15%	(19)	24%	(31)	127
Employ: Student	40%	(36)	32%	(28)	7%	(6)	5%	(4)	17%	(15)	90
Employ: Retired	40%	(194)	22%	(106)	10%	(48)	16%	(80)	13%	(64)	492
Employ: Unemployed	41%	(83)	23%	(46)	3%	(7)	8%	(17)	25%	(51)	203
Employ: Other	29%	(40)	16%	(21)	10%	(14)	9%	(13)	35%	(48)	135
Military HH: Yes	35%	(119)	20%	(66)	12%	(41)	18%	(62)	15%	(50)	338
Military HH: No	35%	(578)	24%	(405)	8%	(139)	12%	(199)	20%	(336)	1658
RD/WT: Right Direction	27%	(94)	26%	(90)	14%	(49)	16%	(55)	18%	(64)	352
RD/WT: Wrong Track	37%	(603)	23%	(381)	8%	(131)	12%	(205)	20%	(323)	1644
Trump Job Approve	11%	(78)	21%	(146)	16%	(112)	31%	(210)	20%	(136)	683
Trump Job Disapprove	49%	(614)	25%	(319)	5%	(66)	4%	(47)	17%	(214)	1260

Continued on next page

Table MCWA3_3: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Blocking federal permits for proposed energy and mining projects that would threaten vulnerable habitats

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(698)	24%	(471)	9%	(180)	13%	(261)	19%	(386)	1996
Trump Job Strongly Approve	9%	(35)	16%	(62)	16%	(60)	41%	(155)	18%	(70)	383
Trump Job Somewhat Approve	14%	(43)	28%	(84)	17%	(52)	18%	(55)	22%	(67)	300
Trump Job Somewhat Disapprove	26%	(60)	35%	(82)	12%	(28)	7%	(17)	20%	(47)	234
Trump Job Strongly Disapprove	54%	(554)	23%	(237)	4%	(38)	3%	(31)	16%	(167)	1026
Favorable of Trump	12%	(79)	21%	(145)	16%	(106)	31%	(212)	20%	(134)	676
Unfavorable of Trump	49%	(615)	25%	(320)	6%	(72)	3%	(42)	16%	(207)	1255
Very Favorable of Trump	10%	(36)	16%	(60)	14%	(52)	43%	(161)	18%	(66)	377
Somewhat Favorable of Trump	14%	(43)	28%	(85)	18%	(54)	17%	(51)	23%	(68)	299
Somewhat Unfavorable of Trump	21%	(42)	37%	(74)	15%	(30)	6%	(12)	21%	(41)	199
Very Unfavorable of Trump	54%	(573)	23%	(246)	4%	(42)	3%	(30)	16%	(166)	1057
#1 Issue: Economy	25%	(185)	26%	(194)	11%	(78)	17%	(126)	21%	(152)	734
#1 Issue: Security	17%	(40)	21%	(48)	13%	(29)	29%	(68)	20%	(46)	231
#1 Issue: Health Care	51%	(163)	24%	(76)	5%	(17)	4%	(14)	16%	(52)	321
#1 Issue: Medicare / Social Security	39%	(107)	23%	(62)	10%	(28)	8%	(21)	20%	(54)	271
#1 Issue: Women's Issues	46%	(48)	17%	(18)	4%	(4)	4%	(5)	29%	(30)	106
#1 Issue: Education	27%	(21)	27%	(22)	13%	(10)	12%	(9)	21%	(17)	80
#1 Issue: Energy	63%	(52)	23%	(19)	2%	(2)	—	(0)	13%	(11)	83
#1 Issue: Other	48%	(81)	19%	(33)	7%	(12)	11%	(18)	15%	(25)	169
2020 Vote: Joe Biden	53%	(526)	25%	(248)	4%	(42)	2%	(23)	15%	(150)	989
2020 Vote: Donald Trump	12%	(82)	23%	(161)	16%	(112)	29%	(205)	21%	(149)	710
2020 Vote: Other	25%	(18)	28%	(21)	12%	(8)	13%	(9)	22%	(16)	73
2020 Vote: Didn't Vote	31%	(68)	19%	(41)	8%	(17)	10%	(23)	32%	(69)	218
2018 House Vote: Democrat	57%	(418)	24%	(175)	5%	(37)	3%	(21)	11%	(82)	732
2018 House Vote: Republican	14%	(84)	23%	(138)	16%	(99)	30%	(182)	17%	(101)	605
2018 House Vote: Someone else	18%	(11)	28%	(16)	9%	(5)	8%	(5)	37%	(22)	58
2016 Vote: Hillary Clinton	58%	(406)	24%	(167)	4%	(25)	2%	(15)	12%	(85)	697
2016 Vote: Donald Trump	13%	(88)	22%	(146)	17%	(111)	29%	(194)	18%	(121)	661
2016 Vote: Other	31%	(40)	29%	(37)	6%	(8)	10%	(13)	23%	(30)	129
2016 Vote: Didn't Vote	32%	(164)	24%	(120)	7%	(36)	8%	(39)	30%	(150)	509

Continued on next page

Table MCWA3_3: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Blocking federal permits for proposed energy and mining projects that would threaten vulnerable habitats

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(698)	24%	(471)	9%	(180)	13%	(261)	19%	(386)	1996
Voted in 2014: Yes	38%	(472)	24%	(295)	10%	(126)	15%	(186)	14%	(168)	1247
Voted in 2014: No	30%	(226)	23%	(176)	7%	(55)	10%	(75)	29%	(218)	749
4-Region: Northeast	36%	(128)	27%	(95)	9%	(31)	11%	(39)	18%	(63)	356
4-Region: Midwest	34%	(156)	25%	(116)	8%	(37)	16%	(73)	17%	(76)	458
4-Region: South	33%	(248)	23%	(170)	9%	(66)	12%	(88)	23%	(174)	745
4-Region: West	38%	(166)	21%	(90)	11%	(47)	14%	(60)	17%	(73)	436

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

Table MCWA3_4: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Limiting the development of new fossil fuel infrastructure on public lands

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	31% (611)	22% (434)	11% (211)	16% (317)	21% (423)	1996
Gender: Male	31% (292)	21% (198)	12% (112)	21% (194)	15% (138)	934
Gender: Female	30% (319)	22% (237)	9% (99)	12% (122)	27% (284)	1062
Age: 18-34	31% (154)	25% (126)	9% (44)	8% (40)	27% (138)	501
Age: 35-44	33% (100)	21% (65)	12% (37)	10% (29)	24% (71)	303
Age: 45-64	28% (204)	22% (161)	10% (74)	20% (143)	20% (146)	727
Age: 65+	33% (153)	18% (83)	12% (57)	22% (104)	15% (68)	464
GenZers: 1997-2012	31% (68)	23% (50)	10% (21)	7% (15)	29% (64)	219
Millennials: 1981-1996	30% (146)	25% (121)	10% (48)	9% (42)	25% (121)	478
GenXers: 1965-1980	31% (158)	23% (121)	10% (50)	16% (84)	20% (102)	515
Baby Boomers: 1946-1964	30% (223)	18% (133)	11% (81)	23% (166)	18% (128)	730
PID: Dem (no lean)	49% (400)	24% (199)	6% (46)	3% (25)	18% (143)	813
PID: Ind (no lean)	26% (153)	23% (133)	9% (55)	14% (83)	28% (164)	588
PID: Rep (no lean)	10% (58)	17% (103)	18% (110)	35% (208)	20% (116)	595
PID/Gender: Dem Men	53% (178)	25% (82)	7% (25)	4% (12)	11% (39)	336
PID/Gender: Dem Women	46% (222)	24% (117)	5% (22)	3% (13)	22% (104)	478
PID/Gender: Ind Men	28% (86)	22% (67)	10% (31)	18% (53)	22% (66)	304
PID/Gender: Ind Women	24% (67)	23% (66)	8% (23)	10% (30)	34% (98)	284
PID/Gender: Rep Men	9% (27)	16% (49)	19% (56)	44% (129)	11% (33)	295
PID/Gender: Rep Women	10% (30)	18% (54)	18% (54)	26% (79)	28% (83)	300
Ideo: Liberal (1-3)	59% (374)	22% (141)	5% (33)	3% (18)	10% (65)	631
Ideo: Moderate (4)	30% (152)	26% (135)	11% (54)	9% (46)	25% (126)	512
Ideo: Conservative (5-7)	9% (63)	18% (125)	17% (121)	34% (239)	21% (148)	696
Educ: < College	28% (349)	20% (257)	10% (125)	16% (205)	26% (321)	1255
Educ: Bachelors degree	33% (158)	23% (109)	11% (53)	16% (77)	16% (75)	472
Educ: Post-grad	39% (105)	26% (69)	12% (33)	13% (34)	10% (27)	269
Income: Under 50k	29% (298)	22% (221)	9% (95)	14% (148)	26% (265)	1028
Income: 50k-100k	30% (185)	24% (145)	12% (73)	17% (104)	18% (110)	617
Income: 100k+	36% (128)	19% (68)	12% (43)	18% (64)	14% (48)	351
Ethnicity: White	31% (498)	20% (330)	11% (183)	18% (291)	19% (313)	1614

Continued on next page

Table MCWA3_4: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Limiting the development of new fossil fuel infrastructure on public lands

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(611)	22%	(434)	11%	(211)	16%	(317)	21%	(423)	1996
Ethnicity: Hispanic	26%	(50)	25%	(49)	8%	(15)	13%	(25)	28%	(54)	193
Ethnicity: Black	31%	(79)	26%	(66)	6%	(14)	5%	(14)	32%	(80)	253
Ethnicity: Other	26%	(34)	30%	(39)	11%	(14)	9%	(12)	23%	(30)	129
All Christian	23%	(234)	23%	(228)	13%	(134)	21%	(209)	19%	(190)	994
All Non-Christian	47%	(43)	19%	(17)	10%	(9)	9%	(8)	15%	(14)	91
Atheist	69%	(80)	11%	(13)	6%	(7)	7%	(8)	8%	(9)	117
Agnostic/Nothing in particular	33%	(165)	24%	(117)	8%	(39)	10%	(52)	25%	(121)	494
Something Else	30%	(90)	20%	(60)	7%	(22)	13%	(40)	29%	(88)	300
Religious Non-Protestant/Catholic	38%	(47)	19%	(24)	12%	(15)	13%	(16)	17%	(21)	124
Evangelical	18%	(92)	21%	(108)	14%	(69)	24%	(124)	23%	(118)	511
Non-Evangelical	31%	(224)	23%	(168)	11%	(78)	16%	(114)	20%	(148)	733
Community: Urban	34%	(177)	28%	(146)	9%	(47)	11%	(58)	18%	(97)	525
Community: Suburban	33%	(315)	20%	(191)	10%	(95)	16%	(154)	22%	(209)	964
Community: Rural	23%	(119)	19%	(97)	14%	(69)	21%	(105)	23%	(117)	507
Employ: Private Sector	29%	(193)	25%	(167)	12%	(80)	17%	(111)	18%	(121)	672
Employ: Government	28%	(35)	23%	(28)	13%	(17)	15%	(19)	20%	(24)	124
Employ: Self-Employed	28%	(43)	27%	(41)	13%	(20)	10%	(15)	22%	(34)	153
Employ: Homemaker	32%	(40)	20%	(25)	10%	(12)	18%	(23)	21%	(27)	127
Employ: Student	41%	(37)	21%	(19)	6%	(5)	11%	(10)	20%	(18)	90
Employ: Retired	32%	(160)	19%	(93)	11%	(57)	21%	(105)	16%	(78)	492
Employ: Unemployed	34%	(70)	20%	(40)	4%	(9)	9%	(19)	32%	(66)	203
Employ: Other	24%	(32)	15%	(21)	9%	(12)	11%	(15)	41%	(55)	135
Military HH: Yes	30%	(102)	18%	(62)	12%	(42)	22%	(76)	17%	(56)	338
Military HH: No	31%	(509)	22%	(372)	10%	(169)	15%	(241)	22%	(367)	1658
RD/WT: Right Direction	25%	(88)	25%	(86)	11%	(39)	19%	(68)	20%	(71)	352
RD/WT: Wrong Track	32%	(523)	21%	(348)	10%	(172)	15%	(248)	21%	(352)	1644
Trump Job Approve	9%	(64)	16%	(111)	17%	(119)	37%	(256)	19%	(133)	683
Trump Job Disapprove	43%	(544)	25%	(317)	7%	(88)	4%	(55)	20%	(256)	1260

Continued on next page

Table MCWA3_4: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Limiting the development of new fossil fuel infrastructure on public lands

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(611)	22%	(434)	11%	(211)	16%	(317)	21%	(423)	1996
Trump Job Strongly Approve	8%	(30)	11%	(43)	16%	(60)	49%	(187)	16%	(62)	383
Trump Job Somewhat Approve	11%	(34)	23%	(68)	19%	(58)	23%	(69)	24%	(71)	300
Trump Job Somewhat Disapprove	16%	(38)	31%	(72)	15%	(35)	10%	(23)	28%	(67)	234
Trump Job Strongly Disapprove	49%	(506)	24%	(245)	5%	(53)	3%	(32)	18%	(189)	1026
Favorable of Trump	9%	(61)	16%	(109)	18%	(119)	38%	(257)	19%	(130)	676
Unfavorable of Trump	43%	(542)	25%	(320)	7%	(91)	4%	(56)	20%	(247)	1255
Very Favorable of Trump	8%	(31)	11%	(40)	14%	(54)	50%	(188)	17%	(65)	377
Somewhat Favorable of Trump	10%	(31)	23%	(70)	22%	(65)	23%	(69)	22%	(65)	299
Somewhat Unfavorable of Trump	13%	(26)	31%	(61)	17%	(33)	12%	(23)	28%	(56)	199
Very Unfavorable of Trump	49%	(516)	24%	(259)	6%	(59)	3%	(33)	18%	(191)	1057
#1 Issue: Economy	22%	(159)	22%	(160)	13%	(95)	21%	(154)	23%	(166)	734
#1 Issue: Security	14%	(32)	18%	(41)	13%	(30)	33%	(77)	22%	(51)	231
#1 Issue: Health Care	45%	(145)	25%	(82)	7%	(21)	6%	(18)	17%	(55)	321
#1 Issue: Medicare / Social Security	34%	(92)	22%	(61)	12%	(32)	12%	(33)	20%	(53)	271
#1 Issue: Women's Issues	39%	(41)	21%	(22)	4%	(5)	5%	(5)	31%	(32)	106
#1 Issue: Education	23%	(19)	31%	(25)	7%	(6)	13%	(11)	25%	(20)	80
#1 Issue: Energy	59%	(49)	18%	(15)	4%	(3)	1%	(1)	18%	(15)	83
#1 Issue: Other	43%	(73)	17%	(28)	12%	(20)	10%	(17)	18%	(31)	169
2020 Vote: Joe Biden	49%	(482)	25%	(246)	6%	(59)	3%	(28)	18%	(174)	989
2020 Vote: Donald Trump	8%	(56)	17%	(124)	18%	(125)	36%	(258)	21%	(147)	710
2020 Vote: Other	17%	(12)	21%	(15)	22%	(16)	16%	(11)	24%	(18)	73
2020 Vote: Didn't Vote	26%	(57)	22%	(48)	5%	(11)	8%	(18)	38%	(83)	218
2018 House Vote: Democrat	53%	(387)	24%	(179)	6%	(46)	3%	(21)	14%	(99)	732
2018 House Vote: Republican	10%	(61)	17%	(104)	19%	(113)	37%	(223)	17%	(103)	605
2018 House Vote: Someone else	16%	(9)	21%	(12)	11%	(6)	20%	(12)	32%	(19)	58
2016 Vote: Hillary Clinton	53%	(370)	25%	(173)	5%	(36)	1%	(10)	15%	(107)	697
2016 Vote: Donald Trump	9%	(57)	19%	(124)	17%	(115)	37%	(241)	19%	(123)	661
2016 Vote: Other	29%	(37)	22%	(28)	16%	(20)	13%	(17)	21%	(27)	129
2016 Vote: Didn't Vote	29%	(147)	21%	(109)	8%	(40)	9%	(48)	32%	(165)	509

Continued on next page

Table MCWA3_4: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Limiting the development of new fossil fuel infrastructure on public lands

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(611)	22%	(434)	11%	(211)	16%	(317)	21%	(423)	1996
Voted in 2014: Yes	33%	(417)	21%	(259)	12%	(156)	18%	(230)	15%	(186)	1247
Voted in 2014: No	26%	(194)	23%	(176)	7%	(56)	12%	(87)	32%	(236)	749
4-Region: Northeast	33%	(118)	23%	(82)	9%	(32)	15%	(52)	20%	(72)	356
4-Region: Midwest	29%	(135)	23%	(106)	12%	(56)	16%	(71)	20%	(91)	458
4-Region: South	28%	(212)	21%	(158)	11%	(80)	17%	(125)	23%	(171)	745
4-Region: West	34%	(146)	20%	(89)	10%	(43)	16%	(69)	20%	(89)	436

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

Table MCWA3_5: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Placing methane emission limits on oil and gas operations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(576)	26%	(514)	10%	(202)	13%	(263)	22%	(441)	1996
Gender: Male	30%	(278)	26%	(246)	12%	(109)	17%	(160)	15%	(141)	934
Gender: Female	28%	(298)	25%	(268)	9%	(93)	10%	(103)	28%	(300)	1062
Age: 18-34	31%	(155)	24%	(119)	9%	(46)	8%	(39)	29%	(143)	501
Age: 35-44	32%	(96)	28%	(84)	9%	(26)	10%	(30)	22%	(66)	303
Age: 45-64	25%	(184)	26%	(193)	11%	(78)	17%	(120)	21%	(153)	727
Age: 65+	30%	(141)	25%	(118)	11%	(52)	16%	(74)	17%	(79)	464
GenZers: 1997-2012	33%	(73)	18%	(38)	11%	(25)	8%	(18)	29%	(64)	219
Millennials: 1981-1996	29%	(140)	29%	(138)	8%	(40)	8%	(41)	25%	(119)	478
GenXers: 1965-1980	27%	(137)	28%	(144)	9%	(49)	14%	(73)	22%	(113)	515
Baby Boomers: 1946-1964	29%	(212)	24%	(179)	11%	(81)	17%	(125)	18%	(134)	730
PID: Dem (no lean)	44%	(361)	27%	(220)	6%	(49)	3%	(24)	20%	(159)	813
PID: Ind (no lean)	27%	(157)	28%	(164)	9%	(53)	11%	(62)	26%	(152)	588
PID: Rep (no lean)	10%	(58)	22%	(130)	17%	(101)	30%	(177)	22%	(129)	595
PID/Gender: Dem Men	48%	(162)	29%	(99)	7%	(23)	4%	(13)	12%	(39)	336
PID/Gender: Dem Women	42%	(199)	25%	(122)	5%	(25)	2%	(11)	25%	(121)	478
PID/Gender: Ind Men	28%	(86)	27%	(83)	11%	(32)	13%	(41)	20%	(61)	304
PID/Gender: Ind Women	25%	(71)	28%	(81)	7%	(20)	8%	(22)	32%	(91)	284
PID/Gender: Rep Men	10%	(30)	22%	(64)	18%	(54)	36%	(106)	14%	(41)	295
PID/Gender: Rep Women	9%	(28)	22%	(66)	16%	(48)	24%	(71)	29%	(88)	300
Ideo: Liberal (1-3)	54%	(340)	28%	(179)	4%	(25)	2%	(12)	12%	(76)	631
Ideo: Moderate (4)	27%	(141)	31%	(157)	9%	(47)	8%	(39)	25%	(128)	512
Ideo: Conservative (5-7)	10%	(72)	22%	(153)	17%	(122)	29%	(201)	21%	(149)	696
Educ: < College	26%	(331)	24%	(305)	10%	(121)	13%	(164)	27%	(335)	1255
Educ: Bachelors degree	32%	(151)	27%	(128)	11%	(53)	15%	(70)	15%	(70)	472
Educ: Post-grad	35%	(94)	30%	(82)	11%	(28)	11%	(29)	13%	(35)	269
Income: Under 50k	27%	(280)	24%	(251)	9%	(96)	13%	(135)	26%	(266)	1028
Income: 50k-100k	29%	(178)	26%	(163)	12%	(72)	13%	(78)	20%	(126)	617
Income: 100k+	34%	(118)	29%	(100)	10%	(34)	14%	(50)	14%	(49)	351
Ethnicity: White	29%	(476)	25%	(410)	10%	(169)	15%	(236)	20%	(322)	1614

Continued on next page

Table MCWA3_5: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Placing methane emission limits on oil and gas operations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(576)	26%	(514)	10%	(202)	13%	(263)	22%	(441)	1996
Ethnicity: Hispanic	26%	(51)	26%	(50)	11%	(21)	11%	(22)	25%	(49)	193
Ethnicity: Black	27%	(68)	23%	(58)	9%	(23)	7%	(18)	34%	(87)	253
Ethnicity: Other	25%	(32)	35%	(45)	8%	(10)	7%	(9)	25%	(32)	129
All Christian	22%	(217)	29%	(289)	13%	(125)	17%	(166)	20%	(197)	994
All Non-Christian	39%	(36)	26%	(23)	14%	(13)	5%	(5)	16%	(15)	91
Atheist	65%	(76)	12%	(13)	6%	(7)	8%	(9)	9%	(11)	117
Agnostic/Nothing in particular	34%	(166)	23%	(115)	6%	(32)	10%	(48)	27%	(133)	494
Something Else	27%	(82)	24%	(73)	9%	(26)	12%	(35)	28%	(84)	300
Religious Non-Protestant/Catholic	33%	(41)	25%	(31)	15%	(18)	10%	(13)	17%	(21)	124
Evangelical	19%	(96)	24%	(124)	13%	(64)	22%	(111)	23%	(116)	511
Non-Evangelical	27%	(194)	31%	(225)	11%	(77)	11%	(81)	21%	(155)	733
Community: Urban	32%	(170)	29%	(153)	8%	(44)	9%	(46)	21%	(113)	525
Community: Suburban	30%	(286)	26%	(249)	10%	(92)	13%	(127)	22%	(209)	964
Community: Rural	24%	(120)	22%	(112)	13%	(66)	18%	(90)	23%	(119)	507
Employ: Private Sector	26%	(173)	30%	(201)	11%	(73)	14%	(96)	19%	(129)	672
Employ: Government	25%	(30)	27%	(33)	15%	(18)	13%	(16)	21%	(25)	124
Employ: Self-Employed	28%	(43)	30%	(45)	9%	(14)	10%	(15)	24%	(36)	153
Employ: Homemaker	26%	(33)	22%	(28)	3%	(4)	18%	(23)	30%	(38)	127
Employ: Student	43%	(38)	21%	(19)	7%	(6)	9%	(8)	21%	(19)	90
Employ: Retired	32%	(155)	24%	(118)	12%	(58)	15%	(73)	18%	(88)	492
Employ: Unemployed	35%	(70)	19%	(39)	9%	(18)	10%	(21)	27%	(55)	203
Employ: Other	24%	(32)	23%	(31)	7%	(10)	9%	(12)	37%	(51)	135
Military HH: Yes	27%	(90)	24%	(82)	13%	(43)	20%	(69)	16%	(55)	338
Military HH: No	29%	(486)	26%	(431)	10%	(159)	12%	(194)	23%	(386)	1658
RD/WT: Right Direction	22%	(79)	29%	(102)	13%	(45)	18%	(63)	18%	(64)	352
RD/WT: Wrong Track	30%	(497)	25%	(412)	10%	(157)	12%	(200)	23%	(377)	1644
Trump Job Approve	9%	(62)	21%	(144)	16%	(110)	32%	(215)	22%	(152)	683
Trump Job Disapprove	40%	(509)	29%	(360)	7%	(89)	3%	(40)	21%	(263)	1260

Continued on next page

Table MCWA3_5: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Placing methane emission limits on oil and gas operations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(576)	26%	(514)	10%	(202)	13%	(263)	22%	(441)	1996
Trump Job Strongly Approve	7%	(27)	16%	(60)	16%	(62)	41%	(157)	20%	(77)	383
Trump Job Somewhat Approve	11%	(34)	28%	(84)	16%	(49)	19%	(58)	25%	(75)	300
Trump Job Somewhat Disapprove	21%	(49)	30%	(71)	14%	(34)	7%	(15)	28%	(65)	234
Trump Job Strongly Disapprove	45%	(460)	28%	(289)	5%	(55)	2%	(24)	19%	(198)	1026
Favorable of Trump	9%	(63)	21%	(144)	15%	(103)	33%	(221)	21%	(145)	676
Unfavorable of Trump	41%	(509)	29%	(361)	8%	(95)	3%	(38)	20%	(252)	1255
Very Favorable of Trump	10%	(37)	13%	(50)	15%	(57)	42%	(159)	19%	(73)	377
Somewhat Favorable of Trump	8%	(25)	31%	(94)	15%	(46)	21%	(62)	24%	(72)	299
Somewhat Unfavorable of Trump	15%	(30)	37%	(73)	16%	(33)	7%	(14)	25%	(49)	199
Very Unfavorable of Trump	45%	(479)	27%	(288)	6%	(63)	2%	(24)	19%	(202)	1057
#1 Issue: Economy	19%	(143)	26%	(193)	12%	(88)	18%	(134)	24%	(176)	734
#1 Issue: Security	14%	(32)	22%	(52)	16%	(38)	30%	(68)	18%	(42)	231
#1 Issue: Health Care	41%	(132)	29%	(95)	7%	(22)	3%	(11)	19%	(62)	321
#1 Issue: Medicare / Social Security	30%	(81)	29%	(79)	8%	(23)	8%	(23)	24%	(65)	271
#1 Issue: Women's Issues	41%	(43)	20%	(21)	3%	(4)	7%	(8)	28%	(30)	106
#1 Issue: Education	27%	(21)	32%	(26)	13%	(11)	6%	(5)	22%	(17)	80
#1 Issue: Energy	65%	(54)	11%	(9)	8%	(6)	2%	(2)	14%	(12)	83
#1 Issue: Other	41%	(70)	23%	(39)	7%	(11)	7%	(12)	22%	(37)	169
2020 Vote: Joe Biden	45%	(442)	29%	(286)	5%	(50)	2%	(21)	19%	(190)	989
2020 Vote: Donald Trump	9%	(61)	22%	(155)	17%	(120)	31%	(217)	22%	(157)	710
2020 Vote: Other	20%	(14)	33%	(24)	11%	(8)	11%	(8)	25%	(18)	73
2020 Vote: Didn't Vote	26%	(56)	22%	(47)	11%	(24)	8%	(17)	34%	(74)	218
2018 House Vote: Democrat	48%	(351)	30%	(221)	6%	(45)	2%	(11)	14%	(104)	732
2018 House Vote: Republican	10%	(63)	23%	(136)	18%	(109)	30%	(183)	19%	(112)	605
2018 House Vote: Someone else	16%	(9)	33%	(19)	4%	(2)	14%	(8)	33%	(19)	58
2016 Vote: Hillary Clinton	48%	(338)	29%	(205)	5%	(33)	1%	(8)	16%	(112)	697
2016 Vote: Donald Trump	10%	(64)	22%	(147)	18%	(121)	29%	(195)	20%	(134)	661
2016 Vote: Other	27%	(34)	38%	(48)	8%	(11)	9%	(11)	19%	(24)	129
2016 Vote: Didn't Vote	28%	(140)	22%	(112)	7%	(37)	10%	(49)	34%	(171)	509

Continued on next page

Table MCWA3_5: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Placing methane emission limits on oil and gas operations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(576)	26%	(514)	10%	(202)	13%	(263)	22%	(441)	1996
Voted in 2014: Yes	31%	(381)	27%	(337)	12%	(145)	15%	(185)	16%	(200)	1247
Voted in 2014: No	26%	(195)	24%	(177)	8%	(57)	10%	(78)	32%	(241)	749
4-Region: Northeast	31%	(109)	29%	(102)	9%	(31)	11%	(40)	21%	(75)	356
4-Region: Midwest	28%	(129)	26%	(119)	9%	(40)	14%	(65)	23%	(106)	458
4-Region: South	28%	(206)	24%	(181)	11%	(82)	14%	(101)	24%	(176)	745
4-Region: West	30%	(132)	26%	(112)	12%	(51)	13%	(58)	19%	(84)	436

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

Table MCWA3_6: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Implementing a timeline for the U.S. to reach net-zero carbon emissions

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(555)	25%	(503)	11%	(214)	16%	(315)	20%	(408)	1996
Gender: Male	30%	(278)	24%	(224)	13%	(120)	20%	(188)	13%	(123)	934
Gender: Female	26%	(277)	26%	(279)	9%	(94)	12%	(126)	27%	(286)	1062
Age: 18-34	31%	(157)	21%	(104)	10%	(50)	9%	(45)	29%	(145)	501
Age: 35-44	31%	(94)	28%	(86)	9%	(28)	11%	(34)	20%	(61)	303
Age: 45-64	24%	(173)	27%	(193)	11%	(83)	19%	(140)	19%	(139)	727
Age: 65+	28%	(132)	26%	(120)	11%	(53)	21%	(96)	14%	(64)	464
GenZers: 1997-2012	30%	(65)	17%	(38)	10%	(22)	8%	(18)	35%	(76)	219
Millennials: 1981-1996	32%	(154)	26%	(124)	9%	(44)	10%	(47)	23%	(108)	478
GenXers: 1965-1980	25%	(129)	27%	(140)	12%	(61)	16%	(83)	20%	(101)	515
Baby Boomers: 1946-1964	27%	(194)	25%	(185)	11%	(80)	21%	(154)	16%	(117)	730
PID: Dem (no lean)	46%	(377)	28%	(224)	6%	(47)	4%	(30)	17%	(135)	813
PID: Ind (no lean)	22%	(128)	28%	(163)	10%	(61)	13%	(78)	27%	(158)	588
PID: Rep (no lean)	8%	(50)	20%	(116)	18%	(106)	35%	(207)	20%	(116)	595
PID/Gender: Dem Men	51%	(172)	28%	(95)	8%	(28)	4%	(14)	8%	(27)	336
PID/Gender: Dem Women	43%	(205)	27%	(129)	4%	(19)	3%	(16)	23%	(108)	478
PID/Gender: Ind Men	24%	(74)	25%	(77)	14%	(42)	16%	(49)	20%	(61)	304
PID/Gender: Ind Women	19%	(54)	30%	(86)	7%	(19)	10%	(29)	34%	(96)	284
PID/Gender: Rep Men	11%	(32)	18%	(53)	17%	(50)	43%	(125)	12%	(35)	295
PID/Gender: Rep Women	6%	(18)	21%	(64)	19%	(56)	27%	(81)	27%	(82)	300
Ideo: Liberal (1-3)	54%	(341)	29%	(182)	3%	(22)	3%	(21)	10%	(65)	631
Ideo: Moderate (4)	27%	(136)	30%	(155)	12%	(61)	8%	(43)	23%	(117)	512
Ideo: Conservative (5-7)	10%	(67)	20%	(137)	17%	(120)	34%	(239)	19%	(132)	696
Educ: < College	23%	(285)	24%	(299)	12%	(150)	15%	(194)	26%	(327)	1255
Educ: Bachelors degree	34%	(160)	27%	(127)	9%	(43)	18%	(86)	12%	(56)	472
Educ: Post-grad	41%	(111)	29%	(77)	8%	(22)	13%	(34)	9%	(25)	269
Income: Under 50k	24%	(246)	25%	(259)	10%	(104)	15%	(153)	26%	(265)	1028
Income: 50k-100k	29%	(181)	24%	(150)	13%	(80)	16%	(100)	17%	(106)	617
Income: 100k+	37%	(128)	27%	(94)	9%	(30)	17%	(61)	11%	(38)	351
Ethnicity: White	28%	(459)	25%	(406)	11%	(178)	18%	(283)	18%	(288)	1614

Continued on next page

Table MCWA3_6: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Implementing a timeline for the U.S. to reach net-zero carbon emissions

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(555)	25%	(503)	11%	(214)	16%	(315)	20%	(408)	1996
Ethnicity: Hispanic	23%	(45)	27%	(52)	8%	(15)	15%	(29)	27%	(52)	193
Ethnicity: Black	25%	(63)	24%	(61)	9%	(23)	6%	(16)	36%	(90)	253
Ethnicity: Other	26%	(33)	28%	(36)	10%	(13)	12%	(16)	23%	(30)	129
All Christian	22%	(217)	27%	(269)	12%	(121)	20%	(202)	19%	(185)	994
All Non-Christian	43%	(39)	24%	(22)	11%	(10)	8%	(7)	14%	(13)	91
Atheist	64%	(75)	17%	(19)	4%	(5)	10%	(11)	5%	(6)	117
Agnostic/Nothing in particular	31%	(154)	22%	(108)	11%	(54)	10%	(52)	26%	(127)	494
Something Else	24%	(71)	28%	(86)	8%	(24)	14%	(42)	26%	(78)	300
Religious Non-Protestant/Catholic	35%	(43)	24%	(30)	13%	(16)	12%	(15)	16%	(20)	124
Evangelical	17%	(86)	25%	(126)	12%	(64)	25%	(126)	21%	(109)	511
Non-Evangelical	27%	(194)	29%	(213)	10%	(74)	15%	(108)	20%	(143)	733
Community: Urban	32%	(168)	28%	(146)	9%	(46)	12%	(62)	20%	(103)	525
Community: Suburban	29%	(283)	26%	(249)	10%	(96)	16%	(151)	19%	(184)	964
Community: Rural	20%	(104)	21%	(108)	14%	(72)	20%	(102)	24%	(121)	507
Employ: Private Sector	27%	(183)	27%	(181)	11%	(74)	17%	(115)	18%	(119)	672
Employ: Government	31%	(38)	20%	(25)	15%	(18)	16%	(20)	18%	(23)	124
Employ: Self-Employed	25%	(38)	25%	(38)	15%	(22)	12%	(19)	23%	(35)	153
Employ: Homemaker	25%	(32)	21%	(27)	12%	(16)	17%	(21)	25%	(32)	127
Employ: Student	40%	(36)	17%	(15)	9%	(8)	10%	(9)	24%	(21)	90
Employ: Retired	27%	(135)	28%	(136)	11%	(56)	20%	(98)	14%	(68)	492
Employ: Unemployed	31%	(64)	26%	(53)	6%	(12)	10%	(20)	27%	(54)	203
Employ: Other	22%	(30)	21%	(28)	6%	(8)	10%	(14)	41%	(56)	135
Military HH: Yes	26%	(87)	22%	(75)	10%	(34)	24%	(82)	18%	(60)	338
Military HH: No	28%	(468)	26%	(428)	11%	(180)	14%	(233)	21%	(349)	1658
RD/WT: Right Direction	21%	(73)	29%	(103)	14%	(50)	18%	(63)	18%	(63)	352
RD/WT: Wrong Track	29%	(482)	24%	(400)	10%	(164)	15%	(252)	21%	(346)	1644
Trump Job Approve	8%	(52)	19%	(132)	17%	(114)	38%	(261)	18%	(124)	683
Trump Job Disapprove	40%	(501)	29%	(363)	7%	(94)	4%	(51)	20%	(251)	1260

Continued on next page

Table MCWA3_6: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Implementing a timeline for the U.S. to reach net-zero carbon emissions

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(555)	25%	(503)	11%	(214)	16%	(315)	20%	(408)	1996
Trump Job Strongly Approve	6%	(25)	13%	(51)	17%	(64)	49%	(186)	15%	(57)	383
Trump Job Somewhat Approve	9%	(27)	27%	(81)	17%	(50)	25%	(75)	22%	(67)	300
Trump Job Somewhat Disapprove	18%	(42)	29%	(68)	16%	(38)	9%	(21)	28%	(65)	234
Trump Job Strongly Disapprove	45%	(459)	29%	(295)	6%	(57)	3%	(29)	18%	(186)	1026
Favorable of Trump	8%	(53)	19%	(129)	17%	(112)	38%	(258)	18%	(124)	676
Unfavorable of Trump	40%	(499)	29%	(368)	8%	(96)	4%	(54)	19%	(238)	1255
Very Favorable of Trump	8%	(29)	13%	(51)	16%	(60)	48%	(182)	15%	(55)	377
Somewhat Favorable of Trump	8%	(24)	26%	(79)	17%	(52)	25%	(75)	23%	(70)	299
Somewhat Unfavorable of Trump	16%	(32)	28%	(56)	18%	(35)	13%	(25)	25%	(50)	199
Very Unfavorable of Trump	44%	(467)	30%	(312)	6%	(61)	3%	(29)	18%	(187)	1057
#1 Issue: Economy	19%	(138)	25%	(181)	13%	(95)	21%	(151)	23%	(169)	734
#1 Issue: Security	12%	(27)	22%	(50)	16%	(36)	36%	(83)	15%	(36)	231
#1 Issue: Health Care	43%	(137)	30%	(97)	6%	(20)	6%	(20)	15%	(47)	321
#1 Issue: Medicare / Social Security	25%	(67)	34%	(91)	12%	(33)	9%	(25)	20%	(55)	271
#1 Issue: Women's Issues	36%	(38)	20%	(21)	5%	(6)	3%	(3)	36%	(38)	106
#1 Issue: Education	29%	(23)	26%	(21)	11%	(9)	11%	(9)	23%	(19)	80
#1 Issue: Energy	61%	(51)	17%	(14)	4%	(3)	3%	(2)	15%	(12)	83
#1 Issue: Other	44%	(74)	17%	(28)	8%	(13)	13%	(21)	19%	(32)	169
2020 Vote: Joe Biden	45%	(448)	29%	(285)	6%	(56)	3%	(27)	17%	(173)	989
2020 Vote: Donald Trump	7%	(48)	20%	(140)	18%	(128)	36%	(256)	19%	(138)	710
2020 Vote: Other	16%	(12)	31%	(23)	13%	(9)	16%	(12)	24%	(17)	73
2020 Vote: Didn't Vote	22%	(48)	24%	(52)	10%	(21)	9%	(20)	36%	(78)	218
2018 House Vote: Democrat	49%	(355)	30%	(218)	6%	(47)	3%	(20)	13%	(92)	732
2018 House Vote: Republican	9%	(55)	20%	(119)	17%	(100)	38%	(230)	17%	(101)	605
2018 House Vote: Someone else	15%	(9)	36%	(21)	6%	(3)	13%	(7)	31%	(18)	58
2016 Vote: Hillary Clinton	49%	(342)	30%	(211)	5%	(33)	2%	(13)	14%	(97)	697
2016 Vote: Donald Trump	7%	(49)	21%	(137)	17%	(113)	37%	(242)	18%	(119)	661
2016 Vote: Other	27%	(35)	25%	(33)	16%	(20)	11%	(15)	20%	(26)	129
2016 Vote: Didn't Vote	25%	(128)	24%	(121)	9%	(48)	9%	(45)	33%	(167)	509

Continued on next page

Table MCWA3_6: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Implementing a timeline for the U.S. to reach net-zero carbon emissions

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(555)	25%	(503)	11%	(214)	16%	(315)	20%	(408)	1996
Voted in 2014: Yes	30%	(370)	25%	(312)	12%	(148)	19%	(231)	15%	(186)	1247
Voted in 2014: No	25%	(186)	26%	(192)	9%	(66)	11%	(83)	30%	(222)	749
4-Region: Northeast	31%	(112)	26%	(92)	11%	(39)	13%	(47)	19%	(67)	356
4-Region: Midwest	26%	(119)	27%	(123)	12%	(57)	17%	(79)	18%	(81)	458
4-Region: South	26%	(194)	25%	(183)	10%	(71)	15%	(112)	25%	(185)	745
4-Region: West	30%	(131)	24%	(106)	11%	(48)	17%	(76)	17%	(76)	436

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

Table MCWA3_7: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Requiring that public companies disclose climate risks and the greenhouse gas emissions from their operations and supply chains

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	36% (715)	27% (540)	9% (175)	10% (209)	18% (356)	1996
Gender: Male	34% (322)	29% (268)	11% (101)	13% (125)	13% (119)	934
Gender: Female	37% (393)	26% (272)	7% (74)	8% (84)	22% (238)	1062
Age: 18-34	37% (187)	22% (111)	9% (44)	6% (30)	26% (130)	501
Age: 35-44	42% (126)	25% (76)	8% (24)	6% (19)	19% (58)	303
Age: 45-64	31% (226)	30% (218)	9% (68)	13% (93)	17% (122)	727
Age: 65+	38% (176)	29% (136)	8% (38)	14% (67)	10% (47)	464
GenZers: 1997-2012	40% (89)	16% (34)	9% (20)	7% (16)	27% (60)	219
Millennials: 1981-1996	38% (179)	27% (128)	9% (41)	5% (23)	22% (106)	478
GenXers: 1965-1980	35% (181)	28% (143)	9% (44)	10% (54)	18% (93)	515
Baby Boomers: 1946-1964	34% (246)	29% (214)	9% (66)	15% (111)	13% (95)	730
PID: Dem (no lean)	55% (448)	25% (205)	5% (37)	2% (16)	13% (108)	813
PID: Ind (no lean)	31% (184)	29% (169)	8% (46)	8% (44)	25% (144)	588
PID: Rep (no lean)	14% (83)	28% (167)	15% (91)	25% (150)	17% (104)	595
PID/Gender: Dem Men	58% (194)	28% (94)	5% (16)	3% (9)	7% (24)	336
PID/Gender: Dem Women	53% (254)	23% (111)	4% (21)	1% (7)	18% (84)	478
PID/Gender: Ind Men	30% (91)	32% (96)	10% (29)	9% (28)	19% (59)	304
PID/Gender: Ind Women	33% (92)	26% (73)	6% (17)	6% (16)	30% (85)	284
PID/Gender: Rep Men	12% (37)	27% (79)	19% (56)	30% (89)	12% (35)	295
PID/Gender: Rep Women	16% (47)	29% (88)	12% (36)	20% (61)	23% (68)	300
Ideo: Liberal (1-3)	64% (406)	23% (144)	4% (26)	1% (7)	8% (48)	631
Ideo: Moderate (4)	35% (177)	32% (165)	8% (39)	5% (27)	20% (103)	512
Ideo: Conservative (5-7)	14% (98)	30% (205)	15% (104)	24% (166)	18% (122)	696
Educ: < College	33% (410)	27% (333)	8% (102)	11% (134)	22% (277)	1255
Educ: Bachelors degree	39% (185)	27% (127)	11% (51)	10% (49)	13% (60)	472
Educ: Post-grad	45% (121)	30% (80)	8% (22)	10% (26)	7% (20)	269
Income: Under 50k	34% (344)	26% (272)	7% (76)	10% (102)	23% (233)	1028
Income: 50k-100k	35% (218)	29% (179)	11% (70)	10% (60)	15% (90)	617
Income: 100k+	44% (153)	25% (89)	8% (29)	13% (47)	10% (33)	351
Ethnicity: White	36% (585)	27% (442)	8% (136)	12% (190)	16% (261)	1614

Continued on next page

Table MCWA3_7: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Requiring that public companies disclose climate risks and the greenhouse gas emissions from their operations and supply chains

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	36%	(715)	27%	(540)	9%	(175)	10%	(209)	18%	(356)	1996
Ethnicity: Hispanic	31%	(60)	28%	(55)	8%	(16)	8%	(15)	25%	(47)	193
Ethnicity: Black	36%	(90)	24%	(60)	9%	(22)	4%	(10)	28%	(71)	253
Ethnicity: Other	31%	(40)	29%	(38)	13%	(17)	7%	(9)	19%	(25)	129
All Christian	29%	(291)	30%	(302)	11%	(108)	14%	(134)	16%	(158)	994
All Non-Christian	45%	(41)	25%	(22)	10%	(9)	5%	(4)	15%	(14)	91
Atheist	66%	(77)	21%	(25)	3%	(3)	2%	(3)	8%	(10)	117
Agnostic/Nothing in particular	43%	(210)	22%	(109)	7%	(34)	7%	(34)	22%	(107)	494
Something Else	32%	(96)	27%	(82)	7%	(20)	12%	(35)	23%	(68)	300
Religious Non-Protestant/Catholic	41%	(50)	20%	(25)	13%	(16)	7%	(9)	19%	(24)	124
Evangelical	22%	(113)	29%	(147)	12%	(60)	19%	(96)	19%	(96)	511
Non-Evangelical	35%	(260)	31%	(229)	8%	(59)	9%	(68)	16%	(117)	733
Community: Urban	39%	(207)	30%	(159)	7%	(38)	8%	(41)	15%	(81)	525
Community: Suburban	37%	(360)	26%	(251)	9%	(87)	11%	(103)	17%	(163)	964
Community: Rural	29%	(148)	26%	(131)	10%	(50)	13%	(66)	22%	(112)	507
Employ: Private Sector	35%	(232)	31%	(207)	9%	(60)	9%	(63)	16%	(110)	672
Employ: Government	32%	(39)	24%	(30)	13%	(16)	17%	(20)	15%	(18)	124
Employ: Self-Employed	33%	(50)	28%	(43)	9%	(14)	9%	(14)	21%	(32)	153
Employ: Homemaker	41%	(52)	18%	(23)	9%	(11)	10%	(12)	22%	(28)	127
Employ: Student	48%	(43)	21%	(19)	7%	(6)	7%	(6)	17%	(15)	90
Employ: Retired	37%	(180)	29%	(141)	9%	(43)	15%	(72)	11%	(56)	492
Employ: Unemployed	40%	(81)	24%	(49)	8%	(17)	7%	(15)	21%	(42)	203
Employ: Other	29%	(39)	21%	(28)	5%	(7)	5%	(6)	40%	(55)	135
Military HH: Yes	34%	(116)	27%	(90)	10%	(32)	19%	(65)	10%	(35)	338
Military HH: No	36%	(599)	27%	(450)	9%	(142)	9%	(145)	19%	(322)	1658
RD/WT: Right Direction	29%	(102)	31%	(110)	11%	(38)	13%	(47)	16%	(55)	352
RD/WT: Wrong Track	37%	(613)	26%	(431)	8%	(137)	10%	(162)	18%	(301)	1644
Trump Job Approve	13%	(91)	29%	(198)	15%	(100)	26%	(179)	17%	(115)	683
Trump Job Disapprove	49%	(616)	26%	(333)	6%	(72)	2%	(24)	17%	(214)	1260

Continued on next page

Table MCWA3_7: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Requiring that public companies disclose climate risks and the greenhouse gas emissions from their operations and supply chains

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	36%	(715)	27%	(540)	9%	(175)	10%	(209)	18%	(356)	1996
Trump Job Strongly Approve	10%	(39)	22%	(85)	15%	(56)	37%	(143)	16%	(60)	383
Trump Job Somewhat Approve	17%	(52)	38%	(113)	15%	(44)	12%	(37)	18%	(55)	300
Trump Job Somewhat Disapprove	26%	(61)	38%	(89)	10%	(23)	4%	(10)	22%	(51)	234
Trump Job Strongly Disapprove	54%	(556)	24%	(244)	5%	(49)	1%	(14)	16%	(163)	1026
Favorable of Trump	13%	(90)	28%	(192)	15%	(103)	27%	(181)	16%	(110)	676
Unfavorable of Trump	49%	(618)	27%	(342)	5%	(69)	2%	(26)	16%	(201)	1255
Very Favorable of Trump	12%	(44)	20%	(75)	15%	(55)	37%	(140)	16%	(62)	377
Somewhat Favorable of Trump	15%	(46)	39%	(117)	16%	(47)	14%	(41)	16%	(48)	299
Somewhat Unfavorable of Trump	23%	(46)	39%	(77)	9%	(18)	7%	(14)	22%	(43)	199
Very Unfavorable of Trump	54%	(572)	25%	(264)	5%	(51)	1%	(12)	15%	(158)	1057
#1 Issue: Economy	26%	(192)	28%	(208)	12%	(85)	14%	(105)	20%	(145)	734
#1 Issue: Security	18%	(43)	25%	(59)	13%	(30)	27%	(62)	16%	(38)	231
#1 Issue: Health Care	49%	(158)	29%	(94)	4%	(13)	3%	(10)	14%	(46)	321
#1 Issue: Medicare / Social Security	40%	(108)	30%	(82)	10%	(27)	5%	(14)	15%	(40)	271
#1 Issue: Women's Issues	53%	(56)	12%	(13)	2%	(2)	3%	(3)	30%	(32)	106
#1 Issue: Education	33%	(26)	32%	(26)	9%	(7)	6%	(5)	20%	(16)	80
#1 Issue: Energy	65%	(54)	17%	(14)	2%	(1)	1%	(1)	14%	(12)	83
#1 Issue: Other	46%	(78)	26%	(44)	5%	(9)	5%	(9)	17%	(28)	169
2020 Vote: Joe Biden	54%	(533)	26%	(256)	4%	(42)	1%	(10)	15%	(149)	989
2020 Vote: Donald Trump	13%	(95)	28%	(199)	16%	(111)	25%	(179)	18%	(125)	710
2020 Vote: Other	24%	(18)	38%	(28)	10%	(7)	10%	(7)	18%	(13)	73
2020 Vote: Didn't Vote	30%	(66)	26%	(57)	6%	(14)	6%	(13)	31%	(68)	218
2018 House Vote: Democrat	58%	(425)	27%	(196)	4%	(30)	1%	(10)	10%	(72)	732
2018 House Vote: Republican	15%	(90)	28%	(172)	16%	(97)	26%	(155)	15%	(91)	605
2018 House Vote: Someone else	25%	(15)	28%	(17)	8%	(5)	5%	(3)	33%	(20)	58
2016 Vote: Hillary Clinton	59%	(409)	27%	(188)	3%	(22)	1%	(6)	10%	(72)	697
2016 Vote: Donald Trump	14%	(90)	29%	(194)	16%	(108)	25%	(167)	16%	(103)	661
2016 Vote: Other	33%	(42)	35%	(45)	10%	(13)	6%	(8)	16%	(21)	129
2016 Vote: Didn't Vote	34%	(174)	22%	(113)	6%	(32)	6%	(29)	32%	(161)	509

Continued on next page

Table MCWA3_7: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Requiring that public companies disclose climate risks and the greenhouse gas emissions from their operations and supply chains

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	36%	(715)	27%	(540)	9%	(175)	10%	(209)	18%	(356)	1996
Voted in 2014: Yes	37%	(467)	28%	(354)	9%	(118)	12%	(155)	12%	(153)	1247
Voted in 2014: No	33%	(248)	25%	(187)	8%	(57)	7%	(54)	27%	(203)	749
4-Region: Northeast	39%	(139)	27%	(95)	8%	(30)	9%	(33)	17%	(59)	356
4-Region: Midwest	34%	(158)	31%	(140)	8%	(35)	11%	(51)	16%	(75)	458
4-Region: South	34%	(252)	26%	(194)	9%	(67)	11%	(80)	21%	(153)	745
4-Region: West	38%	(167)	25%	(111)	10%	(43)	10%	(45)	16%	(69)	436

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

Table MCWA3_8: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Establishing a new, cross-agency Advanced Research Projects Agency (ARPA-C), focused on climate

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	27%	(534)	24%	(488)	9%	(178)	16%	(314)	24%	(483)	1996
Gender: Male	27%	(254)	25%	(232)	10%	(95)	20%	(186)	18%	(168)	934
Gender: Female	26%	(280)	24%	(256)	8%	(82)	12%	(127)	30%	(315)	1062
Age: 18-34	30%	(150)	22%	(110)	7%	(34)	10%	(52)	31%	(156)	501
Age: 35-44	30%	(92)	28%	(85)	10%	(31)	9%	(29)	22%	(67)	303
Age: 45-64	24%	(176)	23%	(171)	10%	(72)	18%	(134)	24%	(174)	727
Age: 65+	25%	(116)	26%	(123)	9%	(41)	21%	(100)	18%	(85)	464
GenZers: 1997-2012	30%	(66)	17%	(37)	8%	(17)	11%	(23)	34%	(75)	219
Millennials: 1981-1996	30%	(142)	27%	(128)	8%	(40)	9%	(43)	26%	(125)	478
GenXers: 1965-1980	26%	(134)	24%	(125)	10%	(54)	15%	(75)	25%	(127)	515
Baby Boomers: 1946-1964	25%	(180)	26%	(186)	8%	(61)	22%	(159)	20%	(144)	730
PID: Dem (no lean)	42%	(346)	28%	(231)	5%	(42)	4%	(31)	20%	(164)	813
PID: Ind (no lean)	24%	(143)	26%	(153)	8%	(45)	14%	(83)	28%	(164)	588
PID: Rep (no lean)	8%	(45)	17%	(104)	15%	(91)	34%	(200)	26%	(155)	595
PID/Gender: Dem Men	44%	(147)	31%	(103)	6%	(21)	5%	(17)	14%	(48)	336
PID/Gender: Dem Women	42%	(199)	27%	(128)	4%	(21)	3%	(14)	24%	(116)	478
PID/Gender: Ind Men	26%	(80)	24%	(72)	10%	(32)	17%	(50)	23%	(70)	304
PID/Gender: Ind Women	22%	(63)	29%	(81)	5%	(13)	11%	(33)	33%	(94)	284
PID/Gender: Rep Men	9%	(27)	19%	(57)	14%	(42)	40%	(119)	17%	(49)	295
PID/Gender: Rep Women	6%	(19)	16%	(47)	16%	(48)	27%	(81)	35%	(106)	300
Ideo: Liberal (1-3)	52%	(328)	28%	(176)	4%	(24)	3%	(18)	13%	(85)	631
Ideo: Moderate (4)	25%	(129)	31%	(161)	11%	(54)	8%	(41)	25%	(127)	512
Ideo: Conservative (5-7)	8%	(57)	18%	(127)	14%	(96)	35%	(243)	25%	(172)	696
Educ: < College	23%	(290)	24%	(306)	8%	(103)	16%	(196)	29%	(359)	1255
Educ: Bachelors degree	31%	(147)	24%	(112)	9%	(42)	18%	(84)	18%	(87)	472
Educ: Post-grad	36%	(97)	26%	(69)	12%	(32)	13%	(34)	14%	(37)	269
Income: Under 50k	24%	(249)	25%	(255)	8%	(79)	15%	(156)	28%	(289)	1028
Income: 50k-100k	27%	(170)	25%	(152)	10%	(63)	16%	(96)	22%	(137)	617
Income: 100k+	33%	(116)	23%	(81)	10%	(36)	18%	(62)	16%	(57)	351
Ethnicity: White	27%	(440)	24%	(383)	9%	(149)	17%	(277)	23%	(366)	1614

Continued on next page

Table MCWA3_8: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Establishing a new, cross-agency Advanced Research Projects Agency (ARPA-C), focused on climate

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	27%	(534)	24%	(488)	9%	(178)	16%	(314)	24%	(483)	1996
Ethnicity: Hispanic	26%	(51)	21%	(41)	10%	(20)	15%	(29)	27%	(53)	193
Ethnicity: Black	23%	(58)	29%	(72)	8%	(20)	8%	(22)	32%	(82)	253
Ethnicity: Other	28%	(35)	25%	(33)	7%	(9)	12%	(15)	28%	(36)	129
All Christian	21%	(208)	27%	(264)	11%	(112)	20%	(199)	21%	(211)	994
All Non-Christian	37%	(34)	23%	(21)	9%	(8)	13%	(12)	18%	(16)	91
Atheist	56%	(66)	21%	(24)	7%	(8)	7%	(8)	9%	(11)	117
Agnostic/Nothing in particular	30%	(147)	24%	(119)	7%	(34)	9%	(44)	30%	(150)	494
Something Else	27%	(80)	20%	(59)	5%	(16)	17%	(50)	32%	(95)	300
Religious Non-Protestant/Catholic	31%	(38)	22%	(27)	12%	(14)	16%	(19)	20%	(24)	124
Evangelical	17%	(87)	20%	(100)	12%	(61)	26%	(131)	26%	(132)	511
Non-Evangelical	26%	(194)	29%	(213)	8%	(56)	15%	(110)	22%	(159)	733
Community: Urban	30%	(157)	27%	(142)	7%	(36)	13%	(67)	23%	(122)	525
Community: Suburban	29%	(277)	25%	(237)	10%	(92)	15%	(145)	22%	(213)	964
Community: Rural	20%	(100)	21%	(109)	10%	(50)	20%	(101)	29%	(148)	507
Employ: Private Sector	24%	(163)	27%	(178)	12%	(79)	16%	(109)	21%	(142)	672
Employ: Government	29%	(36)	18%	(22)	14%	(17)	16%	(20)	23%	(28)	124
Employ: Self-Employed	33%	(51)	19%	(29)	8%	(12)	15%	(23)	25%	(39)	153
Employ: Homemaker	24%	(30)	26%	(33)	4%	(5)	17%	(22)	29%	(36)	127
Employ: Student	36%	(33)	20%	(18)	7%	(6)	9%	(8)	27%	(24)	90
Employ: Retired	26%	(127)	25%	(121)	9%	(44)	21%	(103)	20%	(96)	492
Employ: Unemployed	32%	(65)	27%	(56)	5%	(11)	7%	(15)	28%	(58)	203
Employ: Other	22%	(29)	22%	(30)	3%	(4)	10%	(13)	44%	(59)	135
Military HH: Yes	26%	(89)	18%	(59)	8%	(28)	26%	(89)	22%	(73)	338
Military HH: No	27%	(445)	26%	(428)	9%	(149)	14%	(225)	25%	(410)	1658
RD/WT: Right Direction	22%	(77)	27%	(94)	13%	(45)	18%	(64)	21%	(74)	352
RD/WT: Wrong Track	28%	(457)	24%	(394)	8%	(133)	15%	(250)	25%	(409)	1644
Trump Job Approve	7%	(50)	17%	(119)	15%	(99)	38%	(258)	23%	(157)	683
Trump Job Disapprove	38%	(477)	29%	(366)	6%	(74)	4%	(50)	23%	(293)	1260

Continued on next page

Table MCWA3_8: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?
Establishing a new, cross-agency Advanced Research Projects Agency (ARPA-C), focused on climate

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	27%	(534)	24%	(488)	9%	(178)	16%	(314)	24%	(483)	1996
Trump Job Strongly Approve	5%	(20)	13%	(51)	13%	(51)	49%	(187)	19%	(74)	383
Trump Job Somewhat Approve	10%	(30)	23%	(68)	16%	(49)	23%	(70)	28%	(83)	300
Trump Job Somewhat Disapprove	18%	(42)	31%	(72)	9%	(20)	10%	(22)	33%	(77)	234
Trump Job Strongly Disapprove	42%	(435)	29%	(293)	5%	(54)	3%	(28)	21%	(216)	1026
Favorable of Trump	8%	(53)	17%	(116)	14%	(94)	38%	(257)	23%	(155)	676
Unfavorable of Trump	38%	(477)	29%	(365)	7%	(82)	4%	(49)	22%	(282)	1255
Very Favorable of Trump	6%	(24)	12%	(47)	13%	(50)	48%	(181)	20%	(74)	377
Somewhat Favorable of Trump	10%	(30)	23%	(70)	15%	(44)	25%	(75)	27%	(81)	299
Somewhat Unfavorable of Trump	15%	(29)	30%	(60)	11%	(22)	12%	(25)	32%	(63)	199
Very Unfavorable of Trump	42%	(448)	29%	(305)	6%	(60)	2%	(25)	21%	(219)	1057
#1 Issue: Economy	18%	(131)	25%	(182)	11%	(83)	20%	(144)	27%	(195)	734
#1 Issue: Security	10%	(23)	20%	(47)	11%	(24)	35%	(82)	24%	(55)	231
#1 Issue: Health Care	41%	(133)	27%	(87)	5%	(16)	6%	(19)	21%	(66)	321
#1 Issue: Medicare / Social Security	26%	(71)	30%	(80)	10%	(28)	11%	(31)	22%	(61)	271
#1 Issue: Women's Issues	36%	(38)	18%	(19)	4%	(4)	5%	(5)	37%	(39)	106
#1 Issue: Education	25%	(20)	29%	(23)	12%	(10)	10%	(8)	24%	(19)	80
#1 Issue: Energy	62%	(52)	16%	(14)	1%	(1)	5%	(4)	15%	(13)	83
#1 Issue: Other	40%	(68)	21%	(35)	7%	(11)	12%	(20)	21%	(35)	169
2020 Vote: Joe Biden	42%	(419)	30%	(292)	5%	(48)	3%	(25)	21%	(205)	989
2020 Vote: Donald Trump	7%	(53)	17%	(118)	15%	(107)	37%	(261)	24%	(171)	710
2020 Vote: Other	16%	(12)	31%	(22)	11%	(8)	14%	(10)	28%	(20)	73
2020 Vote: Didn't Vote	23%	(50)	23%	(51)	6%	(14)	8%	(18)	39%	(86)	218
2018 House Vote: Democrat	45%	(333)	30%	(219)	6%	(46)	3%	(23)	15%	(112)	732
2018 House Vote: Republican	8%	(50)	19%	(114)	15%	(90)	37%	(226)	21%	(125)	605
2018 House Vote: Someone else	14%	(8)	32%	(19)	8%	(5)	14%	(8)	33%	(19)	58
2016 Vote: Hillary Clinton	46%	(321)	30%	(210)	5%	(37)	2%	(12)	17%	(117)	697
2016 Vote: Donald Trump	8%	(56)	19%	(125)	14%	(93)	36%	(239)	22%	(147)	661
2016 Vote: Other	26%	(33)	27%	(34)	8%	(11)	16%	(20)	23%	(30)	129
2016 Vote: Didn't Vote	24%	(123)	23%	(116)	7%	(37)	8%	(42)	37%	(189)	509

Continued on next page

Table MCWA3_8: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Establishing a new, cross-agency Advanced Research Projects Agency (ARPA-C), focused on climate

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	27%	(534)	24%	(488)	9%	(178)	16%	(314)	24%	(483)	1996
Voted in 2014: Yes	29%	(358)	25%	(309)	10%	(128)	18%	(231)	18%	(222)	1247
Voted in 2014: No	23%	(176)	24%	(179)	7%	(50)	11%	(83)	35%	(261)	749
4-Region: Northeast	27%	(96)	29%	(105)	9%	(32)	13%	(47)	21%	(76)	356
4-Region: Midwest	24%	(108)	28%	(129)	9%	(40)	17%	(79)	22%	(103)	458
4-Region: South	27%	(201)	21%	(160)	8%	(63)	16%	(117)	27%	(204)	745
4-Region: West	29%	(128)	22%	(94)	10%	(43)	16%	(71)	23%	(100)	436

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

Table MCWA3_9: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Making major public investments in automobile infrastructure, including 500,000 electric vehicle charging stations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	25%	(496)	29%	(575)	11%	(224)	13%	(258)	22%	(443)	1996
Gender: Male	30%	(281)	30%	(277)	11%	(98)	14%	(132)	16%	(147)	934
Gender: Female	20%	(215)	28%	(298)	12%	(126)	12%	(127)	28%	(297)	1062
Age: 18-34	28%	(138)	25%	(126)	11%	(54)	7%	(36)	29%	(147)	501
Age: 35-44	28%	(86)	29%	(88)	10%	(31)	9%	(28)	23%	(70)	303
Age: 45-64	22%	(159)	31%	(222)	12%	(90)	14%	(101)	21%	(155)	727
Age: 65+	24%	(112)	30%	(139)	11%	(49)	20%	(93)	15%	(71)	464
GenZers: 1997-2012	28%	(61)	21%	(45)	9%	(20)	8%	(17)	34%	(75)	219
Millennials: 1981-1996	28%	(133)	29%	(139)	12%	(55)	7%	(35)	24%	(116)	478
GenXers: 1965-1980	22%	(115)	32%	(164)	11%	(55)	13%	(65)	22%	(115)	515
Baby Boomers: 1946-1964	24%	(174)	29%	(212)	11%	(83)	18%	(133)	18%	(129)	730
PID: Dem (no lean)	39%	(315)	31%	(256)	7%	(54)	4%	(30)	19%	(158)	813
PID: Ind (no lean)	21%	(125)	29%	(173)	12%	(68)	10%	(60)	28%	(162)	588
PID: Rep (no lean)	9%	(55)	25%	(146)	17%	(102)	28%	(169)	21%	(123)	595
PID/Gender: Dem Men	50%	(168)	29%	(96)	7%	(25)	1%	(5)	13%	(42)	336
PID/Gender: Dem Women	31%	(147)	34%	(160)	6%	(29)	5%	(25)	24%	(116)	478
PID/Gender: Ind Men	24%	(74)	32%	(96)	10%	(31)	11%	(34)	23%	(69)	304
PID/Gender: Ind Women	18%	(51)	27%	(77)	13%	(37)	9%	(26)	33%	(94)	284
PID/Gender: Rep Men	13%	(38)	29%	(85)	14%	(42)	31%	(93)	12%	(36)	295
PID/Gender: Rep Women	6%	(17)	20%	(60)	20%	(60)	25%	(76)	29%	(87)	300
Ideo: Liberal (1-3)	44%	(278)	35%	(223)	6%	(38)	3%	(20)	11%	(72)	631
Ideo: Moderate (4)	25%	(129)	28%	(145)	12%	(61)	7%	(36)	28%	(141)	512
Ideo: Conservative (5-7)	10%	(70)	26%	(182)	16%	(112)	28%	(192)	20%	(139)	696
Educ: < College	21%	(270)	26%	(332)	11%	(137)	14%	(175)	27%	(341)	1255
Educ: Bachelors degree	28%	(131)	32%	(150)	12%	(55)	12%	(58)	16%	(78)	472
Educ: Post-grad	35%	(95)	35%	(93)	12%	(31)	9%	(25)	9%	(25)	269
Income: Under 50k	23%	(238)	27%	(275)	11%	(115)	13%	(135)	26%	(265)	1028
Income: 50k-100k	24%	(151)	30%	(185)	12%	(73)	13%	(79)	21%	(129)	617
Income: 100k+	30%	(107)	33%	(115)	10%	(36)	13%	(44)	14%	(49)	351
Ethnicity: White	25%	(402)	29%	(468)	11%	(180)	14%	(231)	21%	(333)	1614

Continued on next page

Table MCWA3_9: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Making major public investments in automobile infrastructure, including 500,000 electric vehicle charging stations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	25%	(496)	29%	(575)	11%	(224)	13%	(258)	22%	(443)	1996
Ethnicity: Hispanic	23%	(44)	32%	(61)	8%	(15)	14%	(27)	24%	(46)	193
Ethnicity: Black	25%	(64)	25%	(62)	12%	(29)	6%	(16)	32%	(81)	253
Ethnicity: Other	23%	(30)	34%	(44)	11%	(14)	8%	(10)	23%	(30)	129
All Christian	19%	(191)	31%	(305)	13%	(131)	17%	(166)	20%	(202)	994
All Non-Christian	32%	(29)	35%	(32)	8%	(8)	7%	(7)	18%	(16)	91
Atheist	60%	(70)	19%	(22)	6%	(7)	6%	(7)	9%	(11)	117
Agnostic/Nothing in particular	29%	(143)	27%	(134)	9%	(44)	8%	(39)	27%	(135)	494
Something Else	21%	(63)	28%	(83)	11%	(34)	13%	(40)	27%	(80)	300
Religious Non-Protestant/Catholic	28%	(35)	32%	(39)	9%	(11)	10%	(12)	21%	(26)	124
Evangelical	16%	(80)	28%	(141)	14%	(69)	20%	(101)	24%	(121)	511
Non-Evangelical	23%	(166)	32%	(233)	12%	(88)	13%	(99)	20%	(147)	733
Community: Urban	28%	(145)	32%	(166)	10%	(54)	11%	(57)	20%	(103)	525
Community: Suburban	26%	(250)	31%	(300)	10%	(96)	12%	(112)	21%	(206)	964
Community: Rural	20%	(101)	21%	(108)	15%	(74)	18%	(89)	27%	(135)	507
Employ: Private Sector	22%	(151)	35%	(232)	10%	(70)	12%	(82)	20%	(137)	672
Employ: Government	28%	(35)	21%	(26)	15%	(19)	14%	(18)	22%	(27)	124
Employ: Self-Employed	29%	(44)	26%	(39)	13%	(20)	11%	(17)	21%	(33)	153
Employ: Homemaker	20%	(25)	25%	(31)	10%	(13)	18%	(23)	28%	(35)	127
Employ: Student	34%	(30)	24%	(22)	8%	(7)	11%	(10)	23%	(21)	90
Employ: Retired	25%	(124)	29%	(145)	12%	(59)	18%	(88)	15%	(75)	492
Employ: Unemployed	28%	(58)	27%	(54)	12%	(24)	5%	(10)	28%	(58)	203
Employ: Other	22%	(29)	19%	(26)	9%	(12)	7%	(10)	43%	(58)	135
Military HH: Yes	26%	(87)	24%	(80)	12%	(41)	22%	(74)	17%	(56)	338
Military HH: No	25%	(409)	30%	(495)	11%	(183)	11%	(184)	23%	(387)	1658
RD/WT: Right Direction	22%	(79)	29%	(101)	14%	(48)	16%	(56)	20%	(69)	352
RD/WT: Wrong Track	25%	(417)	29%	(474)	11%	(176)	12%	(203)	23%	(374)	1644
Trump Job Approve	10%	(67)	23%	(156)	17%	(117)	29%	(201)	21%	(143)	683
Trump Job Disapprove	34%	(427)	32%	(406)	8%	(106)	4%	(55)	21%	(268)	1260

Continued on next page

Table MCWA3_9: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Making major public investments in automobile infrastructure, including 500,000 electric vehicle charging stations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	25%	(496)	29%	(575)	11%	(224)	13%	(258)	22%	(443)	1996
Trump Job Strongly Approve	8%	(31)	18%	(69)	18%	(68)	39%	(150)	17%	(64)	383
Trump Job Somewhat Approve	12%	(36)	29%	(87)	16%	(49)	17%	(50)	26%	(79)	300
Trump Job Somewhat Disapprove	16%	(38)	32%	(76)	17%	(39)	10%	(22)	25%	(59)	234
Trump Job Strongly Disapprove	38%	(389)	32%	(330)	7%	(67)	3%	(32)	20%	(208)	1026
Favorable of Trump	10%	(65)	23%	(155)	17%	(115)	30%	(200)	21%	(141)	676
Unfavorable of Trump	34%	(428)	32%	(407)	9%	(107)	4%	(55)	21%	(258)	1255
Very Favorable of Trump	9%	(32)	18%	(67)	17%	(66)	39%	(147)	17%	(64)	377
Somewhat Favorable of Trump	11%	(33)	29%	(88)	16%	(49)	18%	(53)	26%	(76)	299
Somewhat Unfavorable of Trump	17%	(34)	32%	(64)	17%	(34)	9%	(18)	25%	(49)	199
Very Unfavorable of Trump	37%	(393)	32%	(343)	7%	(74)	4%	(38)	20%	(209)	1057
#1 Issue: Economy	18%	(130)	30%	(219)	13%	(95)	16%	(119)	23%	(172)	734
#1 Issue: Security	12%	(28)	24%	(56)	17%	(39)	28%	(64)	20%	(45)	231
#1 Issue: Health Care	39%	(126)	30%	(97)	7%	(21)	4%	(14)	19%	(63)	321
#1 Issue: Medicare / Social Security	22%	(60)	32%	(86)	10%	(28)	13%	(34)	23%	(63)	271
#1 Issue: Women's Issues	34%	(36)	22%	(23)	5%	(6)	2%	(3)	36%	(38)	106
#1 Issue: Education	25%	(20)	26%	(21)	15%	(12)	13%	(10)	22%	(18)	80
#1 Issue: Energy	49%	(41)	22%	(18)	9%	(8)	1%	(1)	19%	(16)	83
#1 Issue: Other	33%	(55)	33%	(55)	9%	(16)	8%	(14)	17%	(29)	169
2020 Vote: Joe Biden	38%	(376)	33%	(330)	6%	(59)	3%	(29)	20%	(195)	989
2020 Vote: Donald Trump	8%	(59)	24%	(173)	17%	(124)	28%	(199)	22%	(155)	710
2020 Vote: Other	14%	(11)	29%	(21)	13%	(10)	14%	(10)	30%	(22)	73
2020 Vote: Didn't Vote	23%	(50)	22%	(47)	14%	(30)	9%	(20)	32%	(71)	218
2018 House Vote: Democrat	39%	(289)	34%	(251)	8%	(58)	4%	(26)	15%	(109)	732
2018 House Vote: Republican	10%	(63)	26%	(154)	17%	(101)	30%	(182)	17%	(104)	605
2018 House Vote: Someone else	17%	(10)	22%	(13)	16%	(10)	11%	(6)	35%	(20)	58
2016 Vote: Hillary Clinton	40%	(281)	35%	(243)	6%	(45)	3%	(20)	16%	(109)	697
2016 Vote: Donald Trump	10%	(63)	25%	(167)	17%	(115)	29%	(193)	19%	(123)	661
2016 Vote: Other	22%	(29)	33%	(42)	12%	(15)	10%	(13)	23%	(30)	129
2016 Vote: Didn't Vote	24%	(123)	24%	(122)	10%	(49)	7%	(33)	36%	(181)	509

Continued on next page

Table MCWA3_9: Below are some actions a Biden administration could take on the environment. Do you support or oppose a Biden administration taking each of the following actions?

Making major public investments in automobile infrastructure, including 500,000 electric vehicle charging stations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	25%	(496)	29%	(575)	11%	(224)	13%	(258)	22%	(443)	1996
Voted in 2014: Yes	26%	(330)	30%	(372)	12%	(146)	16%	(203)	16%	(197)	1247
Voted in 2014: No	22%	(166)	27%	(203)	10%	(78)	7%	(55)	33%	(246)	749
4-Region: Northeast	28%	(100)	31%	(109)	11%	(39)	12%	(41)	19%	(67)	356
4-Region: Midwest	23%	(105)	29%	(135)	10%	(47)	14%	(64)	23%	(107)	458
4-Region: South	21%	(157)	27%	(203)	13%	(97)	13%	(98)	26%	(190)	745
4-Region: West	30%	(133)	29%	(128)	9%	(41)	13%	(55)	18%	(78)	436

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

Table MCWA4_1: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Rejoining the World Health Organization

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(806)	19%	(388)	8%	(153)	18%	(360)	14%	(289)	1996
Gender: Male	38%	(359)	20%	(184)	9%	(85)	22%	(209)	10%	(98)	934
Gender: Female	42%	(447)	19%	(204)	6%	(68)	14%	(151)	18%	(191)	1062
Age: 18-34	38%	(189)	20%	(103)	7%	(34)	11%	(56)	24%	(120)	501
Age: 35-44	46%	(139)	19%	(57)	8%	(23)	12%	(37)	16%	(48)	303
Age: 45-64	39%	(283)	21%	(149)	8%	(60)	21%	(151)	12%	(84)	727
Age: 65+	42%	(195)	17%	(79)	8%	(37)	25%	(117)	8%	(37)	464
GenZers: 1997-2012	37%	(81)	18%	(40)	6%	(13)	11%	(25)	28%	(61)	219
Millennials: 1981-1996	42%	(202)	21%	(102)	8%	(38)	11%	(50)	18%	(84)	478
GenXers: 1965-1980	40%	(206)	20%	(102)	9%	(47)	17%	(90)	14%	(71)	515
Baby Boomers: 1946-1964	41%	(297)	18%	(135)	7%	(49)	25%	(182)	9%	(68)	730
PID: Dem (no lean)	66%	(539)	17%	(141)	4%	(29)	3%	(22)	10%	(84)	813
PID: Ind (no lean)	33%	(193)	24%	(138)	7%	(42)	18%	(103)	19%	(112)	588
PID: Rep (no lean)	13%	(75)	18%	(109)	14%	(83)	39%	(235)	16%	(94)	595
PID/Gender: Dem Men	65%	(218)	20%	(68)	3%	(11)	4%	(14)	7%	(24)	336
PID/Gender: Dem Women	67%	(320)	15%	(73)	4%	(17)	2%	(8)	12%	(59)	478
PID/Gender: Ind Men	34%	(104)	21%	(65)	10%	(30)	20%	(60)	15%	(45)	304
PID/Gender: Ind Women	31%	(89)	26%	(74)	4%	(12)	15%	(43)	23%	(67)	284
PID/Gender: Rep Men	12%	(37)	17%	(51)	15%	(44)	46%	(134)	10%	(28)	295
PID/Gender: Rep Women	13%	(38)	19%	(58)	13%	(39)	33%	(100)	22%	(65)	300
Ideo: Liberal (1-3)	73%	(460)	15%	(96)	3%	(21)	2%	(15)	6%	(38)	631
Ideo: Moderate (4)	40%	(207)	27%	(139)	7%	(37)	10%	(50)	15%	(79)	512
Ideo: Conservative (5-7)	16%	(109)	17%	(121)	13%	(92)	41%	(283)	13%	(90)	696
Educ: < College	36%	(446)	20%	(249)	8%	(96)	18%	(229)	19%	(236)	1255
Educ: Bachelors degree	45%	(213)	19%	(89)	9%	(41)	19%	(92)	8%	(38)	472
Educ: Post-grad	55%	(148)	19%	(50)	6%	(17)	15%	(39)	5%	(15)	269
Income: Under 50k	37%	(384)	19%	(192)	8%	(80)	18%	(184)	18%	(188)	1028
Income: 50k-100k	41%	(250)	20%	(126)	8%	(49)	19%	(115)	12%	(77)	617
Income: 100k+	49%	(172)	20%	(70)	7%	(24)	17%	(61)	7%	(24)	351
Ethnicity: White	40%	(652)	19%	(302)	8%	(134)	20%	(315)	13%	(211)	1614

Continued on next page

Table MCWA4_1: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
 Rejoining the World Health Organization

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(806)	19%	(388)	8%	(153)	18%	(360)	14%	(289)	1996
Ethnicity: Hispanic	35%	(67)	17%	(34)	7%	(13)	18%	(36)	23%	(44)	193
Ethnicity: Black	45%	(113)	20%	(52)	4%	(9)	9%	(23)	22%	(56)	253
Ethnicity: Other	33%	(42)	26%	(34)	8%	(10)	17%	(21)	17%	(21)	129
All Christian	34%	(343)	21%	(205)	9%	(88)	24%	(242)	12%	(117)	994
All Non-Christian	53%	(48)	20%	(18)	6%	(6)	10%	(9)	11%	(10)	91
Atheist	75%	(88)	6%	(7)	3%	(3)	10%	(12)	6%	(7)	117
Agnostic/Nothing in particular	44%	(215)	19%	(94)	7%	(36)	10%	(50)	20%	(98)	494
Something Else	37%	(112)	21%	(63)	7%	(21)	16%	(47)	19%	(57)	300
Religious Non-Protestant/Catholic	45%	(55)	18%	(22)	6%	(7)	17%	(21)	15%	(19)	124
Evangelical	24%	(121)	21%	(107)	11%	(58)	29%	(150)	15%	(76)	511
Non-Evangelical	44%	(321)	21%	(154)	7%	(48)	17%	(125)	11%	(84)	733
Community: Urban	45%	(236)	22%	(116)	7%	(39)	11%	(57)	14%	(76)	525
Community: Suburban	43%	(413)	19%	(183)	7%	(68)	19%	(178)	13%	(122)	964
Community: Rural	31%	(158)	18%	(89)	9%	(46)	24%	(124)	18%	(90)	507
Employ: Private Sector	40%	(271)	21%	(142)	9%	(60)	18%	(119)	12%	(79)	672
Employ: Government	39%	(48)	20%	(25)	9%	(11)	15%	(19)	18%	(22)	124
Employ: Self-Employed	41%	(63)	17%	(27)	8%	(12)	17%	(26)	16%	(25)	153
Employ: Homemaker	35%	(44)	16%	(20)	5%	(6)	22%	(28)	22%	(28)	127
Employ: Student	41%	(37)	31%	(28)	3%	(3)	8%	(7)	17%	(15)	90
Employ: Retired	43%	(212)	15%	(75)	8%	(38)	25%	(124)	9%	(43)	492
Employ: Unemployed	42%	(86)	21%	(42)	6%	(12)	11%	(23)	20%	(41)	203
Employ: Other	33%	(45)	22%	(30)	9%	(12)	10%	(14)	26%	(36)	135
Military HH: Yes	39%	(134)	19%	(65)	6%	(20)	27%	(91)	9%	(29)	338
Military HH: No	41%	(673)	19%	(323)	8%	(133)	16%	(269)	16%	(260)	1658
RD/WT: Right Direction	32%	(114)	26%	(91)	10%	(36)	20%	(69)	12%	(42)	352
RD/WT: Wrong Track	42%	(693)	18%	(297)	7%	(117)	18%	(290)	15%	(247)	1644
Trump Job Approve	9%	(64)	17%	(117)	13%	(92)	45%	(309)	15%	(101)	683
Trump Job Disapprove	58%	(735)	21%	(261)	5%	(60)	4%	(45)	13%	(160)	1260

Continued on next page

Table MCWA4_1: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Rejoining the World Health Organization

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(806)	19%	(388)	8%	(153)	18%	(360)	14%	(289)	1996
Trump Job Strongly Approve	8%	(31)	11%	(44)	11%	(40)	58%	(221)	12%	(47)	383
Trump Job Somewhat Approve	11%	(33)	24%	(73)	17%	(52)	29%	(88)	18%	(55)	300
Trump Job Somewhat Disapprove	30%	(70)	34%	(80)	10%	(23)	8%	(20)	18%	(41)	234
Trump Job Strongly Disapprove	65%	(665)	18%	(181)	4%	(37)	2%	(25)	12%	(119)	1026
Favorable of Trump	9%	(64)	17%	(116)	13%	(89)	46%	(309)	15%	(98)	676
Unfavorable of Trump	58%	(730)	21%	(265)	5%	(65)	4%	(47)	12%	(148)	1255
Very Favorable of Trump	9%	(35)	10%	(38)	12%	(44)	57%	(214)	12%	(45)	377
Somewhat Favorable of Trump	10%	(29)	26%	(78)	15%	(45)	32%	(94)	18%	(53)	299
Somewhat Unfavorable of Trump	25%	(51)	35%	(70)	13%	(26)	11%	(22)	15%	(30)	199
Very Unfavorable of Trump	64%	(679)	18%	(195)	4%	(38)	2%	(25)	11%	(119)	1057
#1 Issue: Economy	31%	(231)	21%	(157)	10%	(73)	21%	(156)	16%	(118)	734
#1 Issue: Security	19%	(45)	15%	(35)	9%	(20)	43%	(99)	14%	(32)	231
#1 Issue: Health Care	58%	(187)	21%	(67)	4%	(13)	7%	(21)	10%	(33)	321
#1 Issue: Medicare / Social Security	45%	(123)	19%	(52)	8%	(21)	16%	(42)	12%	(33)	271
#1 Issue: Women's Issues	50%	(53)	20%	(21)	2%	(2)	5%	(5)	23%	(24)	106
#1 Issue: Education	39%	(31)	21%	(17)	2%	(2)	12%	(10)	25%	(20)	80
#1 Issue: Energy	59%	(49)	16%	(14)	7%	(6)	4%	(3)	14%	(11)	83
#1 Issue: Other	52%	(87)	15%	(26)	10%	(16)	13%	(23)	10%	(17)	169
2020 Vote: Joe Biden	66%	(650)	21%	(204)	3%	(26)	1%	(14)	10%	(95)	989
2020 Vote: Donald Trump	10%	(70)	16%	(115)	15%	(107)	43%	(308)	15%	(109)	710
2020 Vote: Other	26%	(19)	28%	(20)	6%	(4)	19%	(14)	22%	(16)	73
2020 Vote: Didn't Vote	30%	(65)	22%	(48)	7%	(15)	11%	(23)	31%	(67)	218
2018 House Vote: Democrat	68%	(500)	17%	(127)	3%	(22)	3%	(18)	9%	(65)	732
2018 House Vote: Republican	14%	(84)	17%	(106)	13%	(79)	43%	(262)	12%	(74)	605
2018 House Vote: Someone else	33%	(19)	20%	(12)	5%	(3)	17%	(10)	24%	(14)	58
2016 Vote: Hillary Clinton	70%	(489)	18%	(124)	2%	(17)	1%	(9)	8%	(59)	697
2016 Vote: Donald Trump	13%	(83)	19%	(126)	14%	(92)	41%	(272)	13%	(88)	661
2016 Vote: Other	43%	(55)	21%	(27)	8%	(10)	15%	(19)	14%	(17)	129
2016 Vote: Didn't Vote	35%	(179)	22%	(111)	7%	(35)	12%	(59)	24%	(124)	509

Continued on next page

Table MCWA4_1: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
 Rejoining the World Health Organization

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(806)	19%	(388)	8%	(153)	18%	(360)	14%	(289)	1996
Voted in 2014: Yes	44%	(546)	17%	(218)	8%	(103)	21%	(261)	10%	(120)	1247
Voted in 2014: No	35%	(261)	23%	(170)	7%	(51)	13%	(99)	23%	(169)	749
4-Region: Northeast	45%	(161)	21%	(75)	6%	(20)	13%	(46)	15%	(54)	356
4-Region: Midwest	38%	(175)	21%	(97)	9%	(41)	18%	(84)	13%	(61)	458
4-Region: South	39%	(288)	18%	(136)	8%	(57)	19%	(144)	16%	(121)	745
4-Region: West	42%	(182)	19%	(81)	8%	(35)	20%	(85)	12%	(53)	436

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

Table MCWA4_2: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Restoring the relationship with NATO (North Atlantic Treaty Organization)

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(704)	25%	(492)	8%	(152)	13%	(266)	19%	(382)	1996
Gender: Male	35%	(327)	29%	(268)	8%	(74)	16%	(147)	13%	(117)	934
Gender: Female	35%	(376)	21%	(223)	7%	(78)	11%	(119)	25%	(265)	1062
Age: 18-34	29%	(145)	26%	(133)	7%	(34)	7%	(33)	31%	(156)	501
Age: 35-44	36%	(109)	23%	(69)	8%	(25)	13%	(38)	21%	(63)	303
Age: 45-64	36%	(264)	24%	(176)	7%	(55)	15%	(109)	17%	(123)	727
Age: 65+	40%	(186)	25%	(114)	8%	(38)	18%	(86)	9%	(41)	464
GenZers: 1997-2012	27%	(58)	23%	(51)	8%	(17)	6%	(12)	37%	(80)	219
Millennials: 1981-1996	34%	(161)	27%	(130)	8%	(36)	8%	(39)	23%	(111)	478
GenXers: 1965-1980	35%	(180)	24%	(124)	7%	(38)	15%	(80)	18%	(93)	515
Baby Boomers: 1946-1964	39%	(282)	24%	(176)	8%	(57)	17%	(122)	13%	(95)	730
PID: Dem (no lean)	57%	(462)	23%	(186)	3%	(26)	1%	(7)	16%	(132)	813
PID: Ind (no lean)	28%	(166)	27%	(157)	6%	(37)	14%	(83)	25%	(146)	588
PID: Rep (no lean)	13%	(76)	25%	(149)	15%	(89)	30%	(176)	18%	(105)	595
PID/Gender: Dem Men	57%	(192)	28%	(93)	4%	(14)	1%	(3)	10%	(34)	336
PID/Gender: Dem Women	57%	(270)	20%	(93)	2%	(11)	1%	(4)	21%	(98)	478
PID/Gender: Ind Men	32%	(97)	27%	(81)	7%	(22)	16%	(49)	18%	(55)	304
PID/Gender: Ind Women	24%	(69)	27%	(76)	6%	(16)	12%	(33)	32%	(90)	284
PID/Gender: Rep Men	13%	(39)	32%	(95)	13%	(38)	32%	(95)	9%	(28)	295
PID/Gender: Rep Women	12%	(37)	18%	(54)	17%	(51)	27%	(81)	26%	(77)	300
Ideo: Liberal (1-3)	62%	(391)	23%	(142)	2%	(14)	2%	(10)	12%	(73)	631
Ideo: Moderate (4)	37%	(190)	29%	(147)	7%	(38)	8%	(39)	19%	(98)	512
Ideo: Conservative (5-7)	15%	(103)	24%	(170)	14%	(97)	30%	(206)	17%	(119)	696
Educ: < College	29%	(369)	25%	(311)	8%	(98)	13%	(169)	25%	(308)	1255
Educ: Bachelors degree	43%	(201)	24%	(112)	7%	(32)	15%	(69)	12%	(57)	472
Educ: Post-grad	50%	(134)	25%	(68)	8%	(22)	10%	(28)	6%	(17)	269
Income: Under 50k	32%	(333)	24%	(244)	7%	(75)	13%	(131)	24%	(244)	1028
Income: 50k-100k	36%	(224)	24%	(151)	8%	(48)	15%	(95)	16%	(99)	617
Income: 100k+	42%	(147)	27%	(96)	8%	(29)	11%	(40)	11%	(39)	351
Ethnicity: White	35%	(573)	24%	(389)	8%	(131)	15%	(239)	18%	(283)	1614

Continued on next page

Table MCWA4_2: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Restoring the relationship with NATO (North Atlantic Treaty Organization)

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(704)	25%	(492)	8%	(152)	13%	(266)	19%	(382)	1996
Ethnicity: Hispanic	24%	(46)	28%	(54)	5%	(10)	14%	(27)	30%	(57)	193
Ethnicity: Black	36%	(91)	26%	(65)	3%	(9)	6%	(15)	28%	(72)	253
Ethnicity: Other	31%	(39)	29%	(38)	10%	(12)	9%	(12)	21%	(28)	129
All Christian	32%	(318)	25%	(252)	10%	(101)	18%	(178)	15%	(146)	994
All Non-Christian	46%	(42)	31%	(28)	2%	(2)	8%	(7)	13%	(12)	91
Atheist	64%	(74)	19%	(22)	—	(0)	9%	(10)	9%	(11)	117
Agnostic/Nothing in particular	36%	(179)	26%	(130)	5%	(27)	6%	(32)	25%	(126)	494
Something Else	30%	(90)	20%	(60)	7%	(22)	13%	(39)	29%	(88)	300
Religious Non-Protestant/Catholic	38%	(47)	29%	(35)	3%	(4)	16%	(20)	15%	(18)	124
Evangelical	23%	(115)	22%	(112)	11%	(58)	24%	(121)	21%	(105)	511
Non-Evangelical	39%	(282)	26%	(188)	8%	(62)	11%	(81)	16%	(119)	733
Community: Urban	36%	(187)	29%	(154)	7%	(38)	10%	(52)	18%	(95)	525
Community: Suburban	39%	(372)	24%	(229)	7%	(65)	13%	(124)	18%	(173)	964
Community: Rural	29%	(145)	21%	(109)	10%	(49)	18%	(90)	22%	(114)	507
Employ: Private Sector	34%	(229)	28%	(185)	9%	(60)	14%	(93)	16%	(104)	672
Employ: Government	37%	(45)	22%	(27)	8%	(10)	13%	(15)	21%	(25)	124
Employ: Self-Employed	33%	(51)	31%	(47)	9%	(14)	9%	(14)	18%	(27)	153
Employ: Homemaker	32%	(41)	18%	(22)	5%	(6)	20%	(26)	25%	(32)	127
Employ: Student	37%	(34)	23%	(21)	7%	(6)	6%	(5)	27%	(24)	90
Employ: Retired	41%	(204)	23%	(112)	7%	(36)	18%	(86)	11%	(54)	492
Employ: Unemployed	35%	(71)	20%	(42)	5%	(10)	8%	(17)	32%	(64)	203
Employ: Other	22%	(30)	27%	(36)	7%	(9)	7%	(9)	38%	(51)	135
Military HH: Yes	39%	(131)	22%	(75)	10%	(35)	19%	(64)	10%	(33)	338
Military HH: No	35%	(573)	25%	(417)	7%	(117)	12%	(202)	21%	(349)	1658
RD/WT: Right Direction	30%	(106)	29%	(104)	10%	(34)	16%	(57)	15%	(52)	352
RD/WT: Wrong Track	36%	(598)	24%	(388)	7%	(118)	13%	(209)	20%	(330)	1644
Trump Job Approve	10%	(67)	24%	(167)	15%	(105)	33%	(226)	17%	(119)	683
Trump Job Disapprove	50%	(632)	25%	(318)	4%	(45)	3%	(35)	18%	(230)	1260

Continued on next page

Table MCWA4_2: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Restoring the relationship with NATO (North Atlantic Treaty Organization)

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(704)	25%	(492)	8%	(152)	13%	(266)	19%	(382)	1996
Trump Job Strongly Approve	8%	(30)	20%	(75)	13%	(50)	44%	(168)	16%	(60)	383
Trump Job Somewhat Approve	12%	(37)	31%	(92)	18%	(55)	20%	(59)	20%	(59)	300
Trump Job Somewhat Disapprove	20%	(48)	39%	(92)	10%	(24)	8%	(18)	22%	(52)	234
Trump Job Strongly Disapprove	57%	(584)	22%	(226)	2%	(21)	2%	(17)	17%	(179)	1026
Favorable of Trump	9%	(58)	24%	(161)	15%	(101)	34%	(231)	18%	(124)	676
Unfavorable of Trump	51%	(637)	26%	(321)	4%	(49)	3%	(34)	17%	(215)	1255
Very Favorable of Trump	8%	(31)	19%	(71)	12%	(47)	44%	(167)	16%	(61)	377
Somewhat Favorable of Trump	9%	(27)	30%	(90)	18%	(54)	21%	(64)	21%	(64)	299
Somewhat Unfavorable of Trump	23%	(46)	41%	(82)	11%	(21)	8%	(16)	17%	(34)	199
Very Unfavorable of Trump	56%	(591)	23%	(239)	3%	(28)	2%	(18)	17%	(181)	1057
#1 Issue: Economy	27%	(197)	28%	(205)	9%	(69)	15%	(112)	21%	(151)	734
#1 Issue: Security	18%	(41)	22%	(50)	13%	(29)	32%	(74)	16%	(37)	231
#1 Issue: Health Care	51%	(162)	23%	(72)	6%	(18)	6%	(19)	15%	(49)	321
#1 Issue: Medicare / Social Security	40%	(109)	27%	(74)	5%	(14)	12%	(33)	15%	(41)	271
#1 Issue: Women's Issues	44%	(47)	18%	(19)	2%	(2)	2%	(2)	34%	(36)	106
#1 Issue: Education	37%	(30)	24%	(19)	6%	(4)	7%	(5)	27%	(21)	80
#1 Issue: Energy	44%	(36)	30%	(25)	—	(0)	5%	(4)	21%	(17)	83
#1 Issue: Other	48%	(81)	16%	(27)	9%	(14)	9%	(15)	18%	(31)	169
2020 Vote: Joe Biden	56%	(554)	25%	(248)	2%	(24)	1%	(12)	15%	(152)	989
2020 Vote: Donald Trump	10%	(72)	24%	(169)	15%	(108)	33%	(235)	18%	(126)	710
2020 Vote: Other	19%	(14)	32%	(24)	13%	(9)	12%	(9)	25%	(18)	73
2020 Vote: Didn't Vote	29%	(63)	22%	(48)	5%	(11)	4%	(10)	39%	(86)	218
2018 House Vote: Democrat	60%	(442)	24%	(177)	3%	(20)	2%	(16)	11%	(78)	732
2018 House Vote: Republican	15%	(89)	24%	(147)	15%	(92)	31%	(189)	14%	(87)	605
2018 House Vote: Someone else	33%	(19)	22%	(13)	7%	(4)	15%	(9)	23%	(13)	58
2016 Vote: Hillary Clinton	61%	(428)	24%	(164)	1%	(10)	1%	(10)	12%	(85)	697
2016 Vote: Donald Trump	13%	(83)	26%	(173)	15%	(98)	31%	(203)	16%	(104)	661
2016 Vote: Other	40%	(52)	27%	(35)	8%	(10)	12%	(15)	13%	(16)	129
2016 Vote: Didn't Vote	28%	(141)	24%	(120)	7%	(34)	7%	(37)	35%	(178)	509

Continued on next page

Table MCWA4_2: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Restoring the relationship with NATO (North Atlantic Treaty Organization)

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(704)	25%	(492)	8%	(152)	13%	(266)	19%	(382)	1996
Voted in 2014: Yes	40%	(502)	24%	(302)	8%	(105)	15%	(188)	12%	(151)	1247
Voted in 2014: No	27%	(202)	25%	(190)	6%	(47)	10%	(79)	31%	(231)	749
4-Region: Northeast	37%	(131)	28%	(98)	7%	(24)	9%	(34)	20%	(70)	356
4-Region: Midwest	32%	(146)	30%	(136)	9%	(41)	13%	(60)	16%	(75)	458
4-Region: South	35%	(261)	21%	(153)	7%	(51)	16%	(120)	21%	(160)	745
4-Region: West	38%	(165)	24%	(104)	8%	(37)	12%	(52)	18%	(78)	436

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

Table MCWA4_3: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Restoring funding to the United Nations

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	29% (579)	22% (433)	10% (204)	21% (414)	18% (366)	1996
Gender: Male	28% (261)	22% (203)	12% (113)	26% (239)	13% (118)	934
Gender: Female	30% (317)	22% (230)	9% (92)	16% (174)	23% (248)	1062
Age: 18-34	29% (147)	23% (115)	8% (39)	13% (67)	26% (133)	501
Age: 35-44	33% (101)	22% (68)	9% (27)	15% (47)	20% (60)	303
Age: 45-64	27% (195)	20% (148)	12% (84)	24% (175)	17% (125)	727
Age: 65+	29% (136)	22% (102)	12% (54)	27% (124)	10% (48)	464
GenZers: 1997-2012	28% (62)	19% (41)	8% (18)	11% (24)	34% (74)	219
Millennials: 1981-1996	31% (149)	25% (121)	9% (42)	14% (68)	20% (98)	478
GenXers: 1965-1980	30% (155)	20% (102)	12% (61)	21% (107)	18% (91)	515
Baby Boomers: 1946-1964	27% (195)	22% (160)	10% (76)	28% (201)	13% (98)	730
PID: Dem (no lean)	48% (392)	25% (204)	6% (53)	4% (35)	16% (130)	813
PID: Ind (no lean)	21% (121)	24% (138)	12% (70)	20% (119)	24% (140)	588
PID: Rep (no lean)	11% (65)	15% (91)	14% (82)	44% (260)	16% (96)	595
PID/Gender: Dem Men	50% (169)	25% (85)	8% (26)	7% (23)	10% (33)	336
PID/Gender: Dem Women	47% (223)	25% (119)	5% (26)	3% (12)	20% (97)	478
PID/Gender: Ind Men	22% (67)	23% (70)	12% (36)	25% (75)	19% (56)	304
PID/Gender: Ind Women	19% (54)	24% (68)	12% (34)	15% (44)	30% (84)	284
PID/Gender: Rep Men	9% (25)	16% (48)	17% (51)	48% (142)	10% (28)	295
PID/Gender: Rep Women	13% (40)	14% (43)	10% (31)	40% (119)	22% (67)	300
Ideo: Liberal (1-3)	53% (334)	25% (157)	6% (38)	4% (28)	12% (74)	631
Ideo: Moderate (4)	29% (150)	27% (140)	10% (50)	13% (64)	21% (108)	512
Ideo: Conservative (5-7)	10% (71)	16% (108)	16% (109)	44% (307)	14% (101)	696
Educ: < College	26% (324)	20% (252)	10% (129)	21% (258)	23% (292)	1255
Educ: Bachelors degree	32% (151)	23% (110)	10% (47)	23% (109)	12% (55)	472
Educ: Post-grad	39% (103)	27% (72)	11% (28)	17% (46)	7% (19)	269
Income: Under 50k	27% (281)	21% (219)	10% (102)	20% (203)	22% (223)	1028
Income: 50k-100k	28% (175)	21% (132)	11% (71)	22% (136)	17% (103)	617
Income: 100k+	35% (122)	24% (83)	9% (32)	21% (75)	11% (39)	351
Ethnicity: White	29% (463)	21% (343)	11% (171)	23% (365)	17% (272)	1614

Continued on next page

Table MCWA4_3: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
 Restoring funding to the United Nations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(579)	22%	(433)	10%	(204)	21%	(414)	18%	(366)	1996
Ethnicity: Hispanic	24%	(47)	16%	(31)	13%	(25)	19%	(37)	28%	(54)	193
Ethnicity: Black	34%	(86)	25%	(62)	7%	(18)	10%	(25)	25%	(62)	253
Ethnicity: Other	23%	(29)	22%	(28)	12%	(16)	19%	(24)	25%	(32)	129
All Christian	24%	(239)	23%	(228)	12%	(119)	26%	(259)	15%	(150)	994
All Non-Christian	33%	(30)	25%	(22)	13%	(12)	16%	(14)	14%	(13)	91
Atheist	55%	(64)	15%	(17)	8%	(10)	11%	(13)	11%	(12)	117
Agnostic/Nothing in particular	32%	(159)	23%	(113)	8%	(38)	14%	(68)	23%	(116)	494
Something Else	29%	(86)	18%	(53)	9%	(26)	20%	(60)	25%	(75)	300
Religious Non-Protestant/Catholic	28%	(35)	20%	(24)	12%	(15)	23%	(28)	17%	(22)	124
Evangelical	18%	(94)	20%	(103)	14%	(70)	30%	(154)	18%	(90)	511
Non-Evangelical	30%	(223)	23%	(171)	10%	(70)	20%	(148)	17%	(121)	733
Community: Urban	34%	(176)	26%	(135)	10%	(53)	14%	(74)	17%	(87)	525
Community: Suburban	30%	(286)	22%	(215)	9%	(91)	21%	(202)	18%	(170)	964
Community: Rural	23%	(117)	16%	(83)	12%	(61)	27%	(138)	21%	(108)	507
Employ: Private Sector	27%	(183)	25%	(170)	10%	(70)	23%	(156)	14%	(92)	672
Employ: Government	23%	(28)	24%	(30)	11%	(14)	21%	(26)	21%	(26)	124
Employ: Self-Employed	29%	(44)	17%	(26)	13%	(20)	18%	(28)	23%	(36)	153
Employ: Homemaker	30%	(38)	15%	(19)	8%	(10)	22%	(28)	24%	(31)	127
Employ: Student	36%	(32)	21%	(19)	10%	(9)	8%	(8)	24%	(22)	90
Employ: Retired	30%	(147)	20%	(101)	11%	(56)	27%	(132)	12%	(57)	492
Employ: Unemployed	35%	(72)	20%	(42)	8%	(16)	9%	(19)	27%	(54)	203
Employ: Other	24%	(33)	20%	(27)	7%	(10)	13%	(17)	36%	(49)	135
Military HH: Yes	25%	(86)	23%	(78)	10%	(34)	29%	(100)	12%	(41)	338
Military HH: No	30%	(493)	21%	(355)	10%	(171)	19%	(314)	20%	(325)	1658
RD/WT: Right Direction	24%	(84)	24%	(86)	14%	(49)	22%	(79)	15%	(54)	352
RD/WT: Wrong Track	30%	(494)	21%	(347)	9%	(156)	20%	(335)	19%	(312)	1644
Trump Job Approve	9%	(60)	14%	(95)	14%	(99)	48%	(330)	15%	(100)	683
Trump Job Disapprove	41%	(515)	26%	(331)	8%	(103)	6%	(76)	19%	(236)	1260

Continued on next page

Table MCWA4_3: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Restoring funding to the United Nations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(579)	22%	(433)	10%	(204)	21%	(414)	18%	(366)	1996
Trump Job Strongly Approve	8%	(31)	9%	(36)	11%	(43)	60%	(229)	11%	(44)	383
Trump Job Somewhat Approve	10%	(29)	19%	(58)	19%	(56)	34%	(101)	19%	(57)	300
Trump Job Somewhat Disapprove	17%	(40)	24%	(56)	18%	(43)	15%	(35)	26%	(60)	234
Trump Job Strongly Disapprove	46%	(474)	27%	(275)	6%	(60)	4%	(41)	17%	(176)	1026
Favorable of Trump	9%	(60)	13%	(87)	14%	(98)	49%	(334)	14%	(97)	676
Unfavorable of Trump	41%	(509)	27%	(341)	8%	(104)	6%	(77)	18%	(225)	1255
Very Favorable of Trump	9%	(34)	8%	(29)	12%	(44)	60%	(225)	12%	(44)	377
Somewhat Favorable of Trump	9%	(26)	19%	(58)	18%	(54)	37%	(109)	18%	(53)	299
Somewhat Unfavorable of Trump	14%	(29)	32%	(63)	18%	(36)	17%	(34)	18%	(37)	199
Very Unfavorable of Trump	45%	(481)	26%	(278)	6%	(67)	4%	(43)	18%	(188)	1057
#1 Issue: Economy	22%	(162)	22%	(164)	12%	(86)	25%	(186)	19%	(137)	734
#1 Issue: Security	16%	(37)	10%	(23)	14%	(33)	44%	(102)	16%	(36)	231
#1 Issue: Health Care	43%	(137)	27%	(86)	8%	(25)	9%	(27)	15%	(47)	321
#1 Issue: Medicare / Social Security	28%	(76)	26%	(72)	11%	(29)	17%	(46)	18%	(48)	271
#1 Issue: Women's Issues	34%	(36)	23%	(24)	3%	(3)	7%	(7)	33%	(35)	106
#1 Issue: Education	33%	(27)	16%	(13)	11%	(9)	12%	(10)	27%	(22)	80
#1 Issue: Energy	42%	(35)	28%	(23)	5%	(5)	6%	(5)	19%	(16)	83
#1 Issue: Other	41%	(69)	17%	(29)	9%	(16)	18%	(30)	15%	(25)	169
2020 Vote: Joe Biden	47%	(465)	28%	(280)	6%	(55)	3%	(27)	16%	(163)	989
2020 Vote: Donald Trump	7%	(52)	12%	(88)	16%	(115)	48%	(341)	16%	(114)	710
2020 Vote: Other	8%	(6)	30%	(22)	18%	(13)	21%	(15)	23%	(17)	73
2020 Vote: Didn't Vote	24%	(52)	20%	(44)	10%	(21)	14%	(30)	33%	(72)	218
2018 House Vote: Democrat	51%	(372)	25%	(186)	7%	(53)	4%	(30)	12%	(91)	732
2018 House Vote: Republican	9%	(56)	16%	(96)	15%	(92)	46%	(278)	14%	(83)	605
2018 House Vote: Someone else	16%	(9)	24%	(14)	9%	(5)	26%	(15)	25%	(15)	58
2016 Vote: Hillary Clinton	51%	(358)	27%	(186)	6%	(39)	3%	(20)	13%	(94)	697
2016 Vote: Donald Trump	9%	(60)	14%	(93)	17%	(113)	46%	(302)	14%	(93)	661
2016 Vote: Other	25%	(32)	29%	(38)	13%	(16)	14%	(19)	19%	(24)	129
2016 Vote: Didn't Vote	25%	(128)	23%	(117)	7%	(36)	14%	(72)	30%	(155)	509

Continued on next page

Table MCWA4_3: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Restoring funding to the United Nations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(579)	22%	(433)	10%	(204)	21%	(414)	18%	(366)	1996
Voted in 2014: Yes	32%	(394)	21%	(268)	11%	(139)	24%	(294)	12%	(153)	1247
Voted in 2014: No	25%	(185)	22%	(166)	9%	(66)	16%	(119)	28%	(213)	749
4-Region: Northeast	32%	(112)	23%	(83)	11%	(41)	16%	(57)	18%	(63)	356
4-Region: Midwest	29%	(133)	22%	(101)	12%	(53)	22%	(100)	16%	(71)	458
4-Region: South	27%	(199)	23%	(168)	10%	(73)	21%	(155)	20%	(150)	745
4-Region: West	31%	(135)	19%	(81)	9%	(38)	23%	(101)	19%	(81)	436

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

Table MCWA4_4: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Keeping U.S. troops in Afghanistan for regional stability

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	10%	(208)	27%	(534)	19%	(383)	21%	(425)	22%	(445)	1996
Gender: Male	11%	(102)	29%	(272)	19%	(182)	25%	(229)	16%	(150)	934
Gender: Female	10%	(106)	25%	(263)	19%	(202)	18%	(196)	28%	(295)	1062
Age: 18-34	9%	(45)	22%	(111)	18%	(90)	18%	(91)	33%	(165)	501
Age: 35-44	9%	(26)	25%	(76)	19%	(57)	25%	(76)	22%	(68)	303
Age: 45-64	12%	(88)	25%	(183)	21%	(154)	22%	(163)	19%	(138)	727
Age: 65+	10%	(49)	35%	(164)	18%	(82)	20%	(95)	16%	(74)	464
GenZers: 1997-2012	11%	(24)	21%	(46)	16%	(35)	13%	(29)	39%	(86)	219
Millennials: 1981-1996	8%	(37)	23%	(111)	21%	(98)	23%	(110)	26%	(122)	478
GenXers: 1965-1980	14%	(74)	24%	(122)	21%	(107)	22%	(115)	19%	(98)	515
Baby Boomers: 1946-1964	9%	(69)	32%	(236)	18%	(134)	22%	(162)	18%	(130)	730
PID: Dem (no lean)	15%	(124)	32%	(263)	18%	(150)	13%	(103)	21%	(174)	813
PID: Ind (no lean)	7%	(44)	24%	(142)	17%	(101)	21%	(125)	30%	(176)	588
PID: Rep (no lean)	7%	(41)	22%	(130)	22%	(132)	33%	(197)	16%	(95)	595
PID/Gender: Dem Men	16%	(52)	39%	(131)	19%	(65)	13%	(42)	13%	(45)	336
PID/Gender: Dem Women	15%	(72)	28%	(132)	18%	(85)	13%	(60)	27%	(129)	478
PID/Gender: Ind Men	9%	(26)	24%	(74)	17%	(53)	26%	(79)	24%	(73)	304
PID/Gender: Ind Women	6%	(18)	24%	(68)	17%	(48)	16%	(46)	36%	(104)	284
PID/Gender: Rep Men	8%	(24)	23%	(67)	22%	(64)	37%	(108)	11%	(32)	295
PID/Gender: Rep Women	6%	(17)	21%	(63)	23%	(68)	30%	(89)	21%	(63)	300
Ideo: Liberal (1-3)	16%	(99)	32%	(200)	20%	(127)	12%	(78)	20%	(126)	631
Ideo: Moderate (4)	12%	(60)	31%	(160)	16%	(80)	16%	(84)	25%	(127)	512
Ideo: Conservative (5-7)	7%	(48)	21%	(147)	23%	(157)	34%	(234)	16%	(111)	696
Educ: < College	10%	(119)	24%	(296)	20%	(248)	22%	(282)	25%	(310)	1255
Educ: Bachelors degree	10%	(47)	30%	(143)	17%	(81)	22%	(104)	21%	(97)	472
Educ: Post-grad	16%	(42)	36%	(96)	20%	(55)	14%	(38)	14%	(37)	269
Income: Under 50k	9%	(97)	23%	(239)	19%	(195)	23%	(233)	26%	(264)	1028
Income: 50k-100k	11%	(66)	28%	(173)	19%	(116)	21%	(131)	21%	(131)	617
Income: 100k+	13%	(45)	35%	(123)	20%	(72)	17%	(61)	14%	(50)	351
Ethnicity: White	10%	(168)	27%	(435)	20%	(328)	22%	(349)	21%	(335)	1614

Continued on next page

Table MCWA4_4: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Keeping U.S. troops in Afghanistan for regional stability

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	10%	(208)	27%	(534)	19%	(383)	21%	(425)	22%	(445)	1996
Ethnicity: Hispanic	9%	(17)	27%	(52)	18%	(35)	25%	(48)	22%	(42)	193
Ethnicity: Black	10%	(26)	24%	(61)	13%	(33)	21%	(54)	31%	(79)	253
Ethnicity: Other	11%	(14)	30%	(39)	17%	(22)	17%	(22)	25%	(32)	129
All Christian	10%	(100)	29%	(289)	20%	(201)	22%	(219)	19%	(186)	994
All Non-Christian	15%	(14)	30%	(27)	18%	(16)	14%	(13)	23%	(21)	91
Atheist	19%	(22)	29%	(34)	16%	(19)	20%	(23)	17%	(20)	117
Agnostic/Nothing in particular	9%	(45)	23%	(113)	20%	(96)	18%	(88)	31%	(151)	494
Something Else	9%	(28)	24%	(72)	17%	(51)	27%	(82)	22%	(67)	300
Religious Non-Protestant/Catholic	12%	(15)	28%	(34)	18%	(22)	18%	(23)	24%	(30)	124
Evangelical	10%	(53)	25%	(128)	18%	(93)	28%	(143)	18%	(93)	511
Non-Evangelical	10%	(73)	30%	(221)	20%	(149)	20%	(146)	20%	(144)	733
Community: Urban	12%	(62)	29%	(152)	18%	(95)	19%	(98)	22%	(118)	525
Community: Suburban	11%	(103)	28%	(273)	18%	(177)	21%	(198)	22%	(212)	964
Community: Rural	9%	(44)	21%	(109)	22%	(111)	25%	(128)	23%	(115)	507
Employ: Private Sector	12%	(79)	25%	(167)	21%	(141)	22%	(149)	20%	(136)	672
Employ: Government	7%	(9)	32%	(39)	18%	(22)	18%	(22)	25%	(31)	124
Employ: Self-Employed	8%	(12)	23%	(35)	24%	(36)	17%	(26)	29%	(44)	153
Employ: Homemaker	11%	(14)	19%	(24)	17%	(21)	34%	(43)	20%	(25)	127
Employ: Student	14%	(12)	29%	(26)	19%	(17)	12%	(11)	26%	(24)	90
Employ: Retired	10%	(48)	33%	(164)	18%	(90)	23%	(111)	16%	(78)	492
Employ: Unemployed	12%	(25)	22%	(45)	14%	(29)	22%	(46)	29%	(59)	203
Employ: Other	7%	(9)	25%	(33)	20%	(27)	13%	(17)	36%	(48)	135
Military HH: Yes	10%	(35)	25%	(84)	18%	(62)	30%	(101)	16%	(56)	338
Military HH: No	10%	(174)	27%	(450)	19%	(321)	20%	(324)	23%	(389)	1658
RD/WT: Right Direction	12%	(43)	28%	(97)	18%	(64)	24%	(85)	18%	(64)	352
RD/WT: Wrong Track	10%	(166)	27%	(437)	19%	(319)	21%	(340)	23%	(381)	1644
Trump Job Approve	5%	(37)	19%	(132)	22%	(153)	36%	(249)	16%	(112)	683
Trump Job Disapprove	14%	(171)	31%	(396)	18%	(224)	13%	(169)	24%	(300)	1260

Continued on next page

Table MCWA4_4: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Keeping U.S. troops in Afghanistan for regional stability

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	10%	(208)	27%	(534)	19%	(383)	21%	(425)	22%	(445)	1996
Trump Job Strongly Approve	4%	(15)	17%	(66)	21%	(79)	46%	(175)	12%	(48)	383
Trump Job Somewhat Approve	7%	(22)	22%	(66)	25%	(74)	25%	(74)	21%	(64)	300
Trump Job Somewhat Disapprove	10%	(23)	27%	(62)	26%	(61)	16%	(39)	21%	(50)	234
Trump Job Strongly Disapprove	14%	(149)	32%	(333)	16%	(163)	13%	(131)	24%	(250)	1026
Favorable of Trump	5%	(37)	20%	(134)	22%	(149)	38%	(255)	15%	(102)	676
Unfavorable of Trump	14%	(170)	31%	(394)	18%	(231)	13%	(161)	24%	(300)	1255
Very Favorable of Trump	5%	(18)	15%	(57)	21%	(78)	46%	(173)	13%	(51)	377
Somewhat Favorable of Trump	6%	(18)	26%	(77)	24%	(71)	27%	(82)	17%	(52)	299
Somewhat Unfavorable of Trump	6%	(12)	27%	(54)	26%	(51)	19%	(37)	22%	(45)	199
Very Unfavorable of Trump	15%	(158)	32%	(340)	17%	(180)	12%	(123)	24%	(256)	1057
#1 Issue: Economy	7%	(54)	24%	(179)	22%	(164)	24%	(176)	22%	(161)	734
#1 Issue: Security	8%	(19)	21%	(50)	17%	(40)	39%	(90)	14%	(33)	231
#1 Issue: Health Care	17%	(56)	29%	(94)	20%	(64)	14%	(45)	19%	(63)	321
#1 Issue: Medicare / Social Security	10%	(26)	32%	(87)	20%	(55)	19%	(51)	19%	(52)	271
#1 Issue: Women's Issues	16%	(17)	24%	(25)	12%	(13)	14%	(15)	34%	(36)	106
#1 Issue: Education	6%	(5)	28%	(23)	16%	(13)	11%	(8)	39%	(31)	80
#1 Issue: Energy	12%	(10)	25%	(21)	10%	(9)	16%	(13)	37%	(31)	83
#1 Issue: Other	13%	(22)	33%	(56)	15%	(26)	16%	(26)	22%	(38)	169
2020 Vote: Joe Biden	15%	(152)	34%	(334)	18%	(177)	10%	(95)	23%	(232)	989
2020 Vote: Donald Trump	5%	(33)	20%	(139)	23%	(163)	36%	(257)	17%	(118)	710
2020 Vote: Other	4%	(3)	28%	(20)	15%	(11)	31%	(23)	22%	(16)	73
2020 Vote: Didn't Vote	9%	(20)	17%	(37)	15%	(33)	22%	(49)	36%	(78)	218
2018 House Vote: Democrat	16%	(115)	34%	(251)	19%	(136)	13%	(97)	18%	(134)	732
2018 House Vote: Republican	7%	(41)	24%	(143)	21%	(128)	33%	(202)	15%	(90)	605
2018 House Vote: Someone else	6%	(3)	17%	(10)	16%	(9)	29%	(17)	32%	(19)	58
2016 Vote: Hillary Clinton	17%	(117)	34%	(240)	18%	(129)	10%	(70)	20%	(141)	697
2016 Vote: Donald Trump	6%	(39)	23%	(149)	22%	(146)	34%	(224)	16%	(103)	661
2016 Vote: Other	5%	(7)	30%	(39)	18%	(23)	25%	(32)	23%	(29)	129
2016 Vote: Didn't Vote	9%	(46)	21%	(106)	17%	(86)	19%	(98)	34%	(172)	509

Continued on next page

Table MCWA4_4: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Keeping U.S. troops in Afghanistan for regional stability

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	10%	(208)	27%	(534)	19%	(383)	21%	(425)	22%	(445)	1996
Voted in 2014: Yes	12%	(153)	30%	(370)	20%	(249)	22%	(273)	16%	(203)	1247
Voted in 2014: No	7%	(55)	22%	(165)	18%	(135)	20%	(152)	32%	(242)	749
4-Region: Northeast	11%	(38)	28%	(101)	22%	(78)	15%	(52)	24%	(87)	356
4-Region: Midwest	12%	(53)	29%	(132)	20%	(92)	19%	(86)	21%	(94)	458
4-Region: South	10%	(73)	24%	(178)	19%	(140)	23%	(174)	24%	(180)	745
4-Region: West	10%	(44)	28%	(123)	17%	(73)	26%	(112)	19%	(85)	436

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

Table MCWA4_5: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Extending a nuclear arms reduction treaty with Russia

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	31% (627)	27% (532)	7% (136)	10% (205)	25% (497)	1996
Gender: Male	36% (334)	29% (270)	8% (70)	11% (107)	16% (153)	934
Gender: Female	28% (293)	25% (262)	6% (66)	9% (98)	32% (344)	1062
Age: 18-34	27% (137)	20% (102)	10% (49)	8% (38)	35% (174)	501
Age: 35-44	29% (89)	26% (78)	6% (19)	11% (33)	28% (84)	303
Age: 45-64	32% (236)	29% (210)	5% (34)	11% (83)	23% (164)	727
Age: 65+	35% (164)	31% (142)	7% (33)	11% (50)	16% (74)	464
GenZers: 1997-2012	26% (57)	19% (43)	11% (23)	5% (11)	39% (85)	219
Millennials: 1981-1996	28% (136)	24% (112)	8% (40)	10% (48)	30% (141)	478
GenXers: 1965-1980	34% (173)	28% (143)	4% (23)	11% (54)	24% (123)	515
Baby Boomers: 1946-1964	34% (247)	30% (216)	6% (45)	12% (85)	19% (137)	730
PID: Dem (no lean)	44% (360)	24% (198)	5% (40)	4% (30)	23% (186)	813
PID: Ind (no lean)	28% (165)	29% (172)	6% (36)	8% (49)	28% (167)	588
PID: Rep (no lean)	17% (102)	27% (163)	10% (61)	21% (126)	24% (144)	595
PID/Gender: Dem Men	49% (164)	27% (90)	7% (22)	4% (13)	14% (47)	336
PID/Gender: Dem Women	41% (196)	23% (107)	4% (18)	4% (17)	29% (139)	478
PID/Gender: Ind Men	35% (108)	29% (88)	6% (19)	10% (30)	20% (59)	304
PID/Gender: Ind Women	20% (57)	29% (84)	6% (17)	7% (19)	38% (107)	284
PID/Gender: Rep Men	21% (62)	31% (92)	10% (29)	22% (65)	16% (47)	295
PID/Gender: Rep Women	13% (40)	24% (71)	11% (32)	20% (61)	32% (97)	300
Ideo: Liberal (1-3)	49% (311)	26% (162)	5% (34)	3% (17)	17% (108)	631
Ideo: Moderate (4)	31% (157)	31% (161)	6% (29)	7% (38)	25% (127)	512
Ideo: Conservative (5-7)	20% (137)	26% (181)	10% (71)	20% (138)	24% (170)	696
Educ: < College	28% (354)	24% (306)	7% (90)	11% (137)	29% (368)	1255
Educ: Bachelors degree	35% (167)	29% (135)	6% (29)	10% (45)	20% (96)	472
Educ: Post-grad	39% (106)	34% (91)	6% (17)	8% (22)	12% (33)	269
Income: Under 50k	29% (294)	24% (251)	8% (78)	10% (102)	29% (303)	1028
Income: 50k-100k	33% (201)	28% (175)	6% (37)	12% (73)	21% (132)	617
Income: 100k+	37% (131)	30% (106)	6% (21)	9% (31)	18% (62)	351
Ethnicity: White	32% (519)	27% (442)	6% (103)	11% (171)	23% (379)	1614

Continued on next page

Table MCWA4_5: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Extending a nuclear arms reduction treaty with Russia

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(627)	27%	(532)	7%	(136)	10%	(205)	25%	(497)	1996
Ethnicity: Hispanic	25%	(49)	26%	(49)	8%	(15)	10%	(20)	31%	(60)	193
Ethnicity: Black	30%	(76)	19%	(49)	9%	(24)	8%	(19)	34%	(85)	253
Ethnicity: Other	24%	(31)	32%	(41)	7%	(9)	11%	(14)	26%	(33)	129
All Christian	28%	(276)	30%	(299)	7%	(72)	13%	(130)	22%	(218)	994
All Non-Christian	41%	(38)	22%	(20)	11%	(10)	9%	(8)	17%	(16)	91
Atheist	51%	(60)	25%	(29)	2%	(3)	5%	(5)	17%	(20)	117
Agnostic/Nothing in particular	34%	(168)	25%	(123)	6%	(29)	6%	(27)	30%	(147)	494
Something Else	28%	(85)	21%	(62)	8%	(23)	11%	(34)	32%	(97)	300
Religious Non-Protestant/Catholic	37%	(46)	22%	(28)	9%	(11)	9%	(12)	22%	(27)	124
Evangelical	21%	(110)	26%	(131)	11%	(54)	17%	(89)	25%	(128)	511
Non-Evangelical	33%	(239)	30%	(217)	5%	(37)	9%	(69)	23%	(170)	733
Community: Urban	34%	(180)	26%	(137)	8%	(40)	9%	(46)	23%	(122)	525
Community: Suburban	33%	(317)	28%	(272)	6%	(55)	10%	(92)	24%	(227)	964
Community: Rural	25%	(129)	24%	(122)	8%	(41)	13%	(67)	29%	(147)	507
Employ: Private Sector	30%	(203)	31%	(205)	6%	(41)	10%	(67)	23%	(156)	672
Employ: Government	23%	(29)	26%	(33)	12%	(14)	14%	(17)	25%	(31)	124
Employ: Self-Employed	30%	(47)	27%	(41)	8%	(13)	10%	(15)	24%	(37)	153
Employ: Homemaker	27%	(34)	19%	(24)	5%	(7)	13%	(16)	36%	(46)	127
Employ: Student	37%	(33)	17%	(15)	11%	(10)	7%	(7)	28%	(25)	90
Employ: Retired	35%	(173)	29%	(141)	7%	(32)	11%	(56)	18%	(90)	492
Employ: Unemployed	32%	(66)	20%	(41)	7%	(14)	8%	(17)	32%	(66)	203
Employ: Other	31%	(43)	23%	(32)	3%	(4)	8%	(10)	34%	(47)	135
Military HH: Yes	32%	(109)	28%	(93)	10%	(35)	13%	(46)	16%	(55)	338
Military HH: No	31%	(517)	26%	(439)	6%	(101)	10%	(159)	27%	(442)	1658
RD/WT: Right Direction	28%	(98)	33%	(117)	10%	(34)	9%	(32)	20%	(70)	352
RD/WT: Wrong Track	32%	(528)	25%	(415)	6%	(101)	11%	(173)	26%	(427)	1644
Trump Job Approve	16%	(111)	29%	(200)	10%	(70)	22%	(148)	23%	(154)	683
Trump Job Disapprove	40%	(509)	26%	(324)	5%	(63)	4%	(53)	25%	(310)	1260

Continued on next page

Table MCWA4_5: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Extending a nuclear arms reduction treaty with Russia

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(627)	27%	(532)	7%	(136)	10%	(205)	25%	(497)	1996
Trump Job Strongly Approve	15%	(57)	25%	(95)	10%	(37)	30%	(115)	21%	(79)	383
Trump Job Somewhat Approve	18%	(55)	35%	(105)	11%	(33)	11%	(33)	25%	(75)	300
Trump Job Somewhat Disapprove	26%	(60)	32%	(76)	8%	(18)	6%	(14)	28%	(65)	234
Trump Job Strongly Disapprove	44%	(449)	24%	(249)	4%	(45)	4%	(39)	24%	(245)	1026
Favorable of Trump	16%	(109)	28%	(191)	10%	(69)	22%	(150)	23%	(157)	676
Unfavorable of Trump	41%	(511)	26%	(333)	5%	(62)	4%	(52)	24%	(298)	1255
Very Favorable of Trump	16%	(61)	25%	(93)	9%	(34)	29%	(111)	21%	(79)	377
Somewhat Favorable of Trump	16%	(48)	33%	(98)	12%	(35)	13%	(39)	26%	(78)	299
Somewhat Unfavorable of Trump	25%	(51)	35%	(69)	10%	(19)	7%	(14)	23%	(46)	199
Very Unfavorable of Trump	44%	(461)	25%	(263)	4%	(43)	4%	(38)	24%	(252)	1057
#1 Issue: Economy	28%	(202)	28%	(206)	6%	(44)	11%	(80)	27%	(202)	734
#1 Issue: Security	21%	(49)	23%	(53)	13%	(31)	22%	(52)	20%	(47)	231
#1 Issue: Health Care	37%	(120)	31%	(100)	5%	(15)	6%	(21)	20%	(65)	321
#1 Issue: Medicare / Social Security	37%	(100)	27%	(74)	5%	(15)	10%	(28)	20%	(55)	271
#1 Issue: Women's Issues	34%	(36)	20%	(21)	4%	(4)	5%	(5)	37%	(40)	106
#1 Issue: Education	23%	(18)	22%	(18)	14%	(11)	7%	(5)	34%	(27)	80
#1 Issue: Energy	37%	(31)	28%	(23)	8%	(7)	3%	(2)	24%	(20)	83
#1 Issue: Other	41%	(70)	22%	(37)	5%	(9)	7%	(12)	24%	(41)	169
2020 Vote: Joe Biden	44%	(434)	26%	(259)	5%	(47)	3%	(34)	22%	(214)	989
2020 Vote: Donald Trump	16%	(111)	29%	(204)	11%	(76)	21%	(148)	24%	(171)	710
2020 Vote: Other	22%	(16)	37%	(27)	3%	(2)	5%	(3)	34%	(25)	73
2020 Vote: Didn't Vote	29%	(64)	17%	(38)	5%	(11)	9%	(19)	39%	(85)	218
2018 House Vote: Democrat	47%	(341)	28%	(203)	4%	(29)	3%	(25)	18%	(134)	732
2018 House Vote: Republican	19%	(116)	31%	(186)	11%	(64)	19%	(116)	20%	(122)	605
2018 House Vote: Someone else	29%	(17)	26%	(15)	3%	(2)	9%	(5)	33%	(19)	58
2016 Vote: Hillary Clinton	47%	(326)	27%	(190)	4%	(26)	3%	(22)	19%	(133)	697
2016 Vote: Donald Trump	18%	(119)	31%	(203)	9%	(61)	20%	(130)	22%	(148)	661
2016 Vote: Other	35%	(46)	33%	(43)	5%	(6)	4%	(5)	23%	(30)	129
2016 Vote: Didn't Vote	27%	(135)	19%	(96)	8%	(43)	9%	(48)	37%	(186)	509

Continued on next page

Table MCWA4_5: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Extending a nuclear arms reduction treaty with Russia

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(627)	27%	(532)	7%	(136)	10%	(205)	25%	(497)	1996
Voted in 2014: Yes	34%	(423)	31%	(383)	7%	(83)	11%	(134)	18%	(224)	1247
Voted in 2014: No	27%	(203)	20%	(149)	7%	(53)	9%	(71)	36%	(273)	749
4-Region: Northeast	34%	(120)	26%	(93)	9%	(33)	7%	(26)	23%	(84)	356
4-Region: Midwest	28%	(130)	30%	(139)	6%	(28)	12%	(54)	24%	(108)	458
4-Region: South	30%	(227)	24%	(182)	6%	(44)	11%	(84)	28%	(209)	745
4-Region: West	34%	(150)	27%	(118)	7%	(30)	9%	(41)	22%	(97)	436

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

Table MCWA4_6: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Beginning negotiations aimed at reentering the Iran nuclear deal

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	23%	(456)	20%	(408)	7%	(144)	21%	(427)	28%	(561)	1996
Gender: Male	28%	(257)	21%	(200)	7%	(62)	27%	(251)	18%	(165)	934
Gender: Female	19%	(199)	20%	(208)	8%	(82)	17%	(177)	37%	(396)	1062
Age: 18-34	20%	(103)	20%	(101)	6%	(30)	12%	(61)	41%	(207)	501
Age: 35-44	23%	(70)	20%	(60)	8%	(23)	15%	(47)	34%	(104)	303
Age: 45-64	21%	(155)	20%	(145)	7%	(52)	28%	(200)	24%	(175)	727
Age: 65+	28%	(129)	22%	(102)	8%	(38)	26%	(120)	16%	(76)	464
GenZers: 1997-2012	18%	(39)	17%	(36)	7%	(16)	10%	(21)	49%	(107)	219
Millennials: 1981-1996	23%	(110)	22%	(104)	6%	(29)	14%	(66)	35%	(168)	478
GenXers: 1965-1980	21%	(109)	20%	(101)	7%	(34)	25%	(130)	27%	(141)	515
Baby Boomers: 1946-1964	25%	(184)	22%	(158)	8%	(58)	27%	(195)	19%	(136)	730
PID: Dem (no lean)	37%	(302)	26%	(208)	5%	(43)	6%	(45)	26%	(215)	813
PID: Ind (no lean)	19%	(113)	19%	(112)	6%	(33)	21%	(125)	35%	(206)	588
PID: Rep (no lean)	7%	(42)	15%	(88)	11%	(68)	43%	(257)	23%	(140)	595
PID/Gender: Dem Men	47%	(158)	28%	(94)	4%	(14)	7%	(24)	14%	(47)	336
PID/Gender: Dem Women	30%	(144)	24%	(114)	6%	(29)	4%	(21)	35%	(169)	478
PID/Gender: Ind Men	24%	(73)	20%	(60)	6%	(19)	26%	(78)	24%	(73)	304
PID/Gender: Ind Women	14%	(40)	18%	(51)	5%	(13)	17%	(47)	47%	(133)	284
PID/Gender: Rep Men	9%	(27)	15%	(45)	10%	(28)	50%	(149)	15%	(45)	295
PID/Gender: Rep Women	5%	(15)	14%	(43)	13%	(39)	36%	(108)	32%	(95)	300
Ideo: Liberal (1-3)	41%	(261)	25%	(159)	4%	(28)	6%	(38)	23%	(145)	631
Ideo: Moderate (4)	24%	(123)	25%	(128)	8%	(43)	13%	(68)	29%	(149)	512
Ideo: Conservative (5-7)	9%	(66)	15%	(101)	10%	(70)	44%	(303)	22%	(156)	696
Educ: < College	19%	(245)	19%	(233)	8%	(101)	20%	(256)	34%	(421)	1255
Educ: Bachelors degree	26%	(124)	24%	(115)	5%	(21)	25%	(116)	20%	(95)	472
Educ: Post-grad	33%	(88)	22%	(60)	8%	(21)	20%	(55)	17%	(45)	269
Income: Under 50k	22%	(223)	19%	(200)	7%	(75)	18%	(187)	33%	(343)	1028
Income: 50k-100k	22%	(133)	20%	(125)	7%	(41)	25%	(155)	26%	(163)	617
Income: 100k+	28%	(100)	23%	(82)	8%	(28)	24%	(85)	16%	(56)	351
Ethnicity: White	22%	(361)	21%	(342)	7%	(117)	23%	(376)	26%	(419)	1614

Continued on next page

Table MCWA4_6: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Beginning negotiations aimed at reentering the Iran nuclear deal

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	23%	(456)	20%	(408)	7%	(144)	21%	(427)	28%	(561)	1996
Ethnicity: Hispanic	19%	(36)	20%	(39)	8%	(16)	17%	(33)	36%	(69)	193
Ethnicity: Black	29%	(73)	15%	(38)	4%	(10)	12%	(29)	41%	(103)	253
Ethnicity: Other	18%	(23)	21%	(28)	13%	(17)	17%	(22)	30%	(39)	129
All Christian	21%	(205)	21%	(213)	9%	(85)	27%	(271)	22%	(221)	994
All Non-Christian	35%	(32)	25%	(23)	2%	(2)	18%	(17)	19%	(18)	91
Atheist	48%	(56)	26%	(30)	2%	(2)	8%	(9)	16%	(19)	117
Agnostic/Nothing in particular	22%	(108)	19%	(93)	7%	(34)	14%	(68)	38%	(190)	494
Something Else	18%	(55)	16%	(49)	7%	(21)	21%	(63)	38%	(113)	300
Religious Non-Protestant/Catholic	28%	(35)	24%	(30)	2%	(3)	23%	(28)	23%	(28)	124
Evangelical	14%	(72)	18%	(94)	8%	(43)	32%	(166)	27%	(136)	511
Non-Evangelical	25%	(183)	21%	(157)	8%	(60)	21%	(153)	25%	(180)	733
Community: Urban	27%	(142)	23%	(121)	7%	(39)	16%	(86)	26%	(136)	525
Community: Suburban	23%	(219)	22%	(212)	7%	(68)	21%	(201)	27%	(264)	964
Community: Rural	19%	(95)	15%	(74)	7%	(37)	28%	(140)	32%	(162)	507
Employ: Private Sector	21%	(142)	24%	(161)	7%	(46)	23%	(153)	25%	(169)	672
Employ: Government	24%	(29)	19%	(24)	8%	(10)	23%	(28)	27%	(33)	124
Employ: Self-Employed	25%	(38)	20%	(30)	7%	(11)	18%	(28)	30%	(46)	153
Employ: Homemaker	17%	(22)	17%	(22)	8%	(10)	23%	(29)	35%	(44)	127
Employ: Student	20%	(18)	21%	(19)	12%	(10)	10%	(9)	38%	(34)	90
Employ: Retired	28%	(137)	20%	(100)	8%	(39)	27%	(130)	17%	(85)	492
Employ: Unemployed	24%	(49)	14%	(28)	5%	(11)	16%	(32)	41%	(83)	203
Employ: Other	15%	(20)	17%	(22)	5%	(7)	13%	(18)	50%	(67)	135
Military HH: Yes	26%	(88)	14%	(48)	8%	(28)	31%	(105)	21%	(70)	338
Military HH: No	22%	(368)	22%	(360)	7%	(116)	19%	(322)	30%	(491)	1658
RD/WT: Right Direction	23%	(81)	21%	(75)	9%	(33)	23%	(81)	23%	(82)	352
RD/WT: Wrong Track	23%	(375)	20%	(333)	7%	(111)	21%	(347)	29%	(479)	1644
Trump Job Approve	7%	(46)	13%	(92)	9%	(64)	48%	(331)	22%	(151)	683
Trump Job Disapprove	32%	(407)	24%	(308)	6%	(79)	7%	(91)	30%	(376)	1260

Continued on next page

Table MCWA4_6: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Beginning negotiations aimed at reentering the Iran nuclear deal

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	23%	(456)	20%	(408)	7%	(144)	21%	(427)	28%	(561)	1996
Trump Job Strongly Approve	5%	(20)	11%	(41)	6%	(24)	58%	(223)	19%	(74)	383
Trump Job Somewhat Approve	8%	(25)	17%	(51)	13%	(39)	36%	(107)	26%	(78)	300
Trump Job Somewhat Disapprove	14%	(32)	23%	(54)	10%	(23)	17%	(39)	37%	(86)	234
Trump Job Strongly Disapprove	37%	(375)	25%	(254)	5%	(55)	5%	(52)	28%	(290)	1026
Favorable of Trump	7%	(48)	14%	(95)	9%	(60)	49%	(334)	21%	(139)	676
Unfavorable of Trump	32%	(406)	24%	(306)	7%	(84)	7%	(85)	30%	(374)	1255
Very Favorable of Trump	6%	(21)	11%	(43)	6%	(23)	57%	(215)	20%	(74)	377
Somewhat Favorable of Trump	9%	(27)	17%	(52)	12%	(37)	40%	(119)	22%	(65)	299
Somewhat Unfavorable of Trump	12%	(24)	24%	(48)	11%	(22)	18%	(37)	34%	(68)	199
Very Unfavorable of Trump	36%	(382)	24%	(259)	6%	(62)	5%	(48)	29%	(306)	1057
#1 Issue: Economy	16%	(117)	18%	(135)	8%	(57)	27%	(201)	31%	(225)	734
#1 Issue: Security	13%	(31)	16%	(37)	6%	(14)	45%	(105)	19%	(44)	231
#1 Issue: Health Care	36%	(117)	25%	(79)	6%	(18)	9%	(29)	24%	(79)	321
#1 Issue: Medicare / Social Security	24%	(65)	25%	(68)	10%	(28)	16%	(44)	24%	(66)	271
#1 Issue: Women's Issues	22%	(23)	19%	(20)	6%	(7)	9%	(10)	43%	(46)	106
#1 Issue: Education	15%	(12)	27%	(22)	6%	(5)	13%	(10)	39%	(31)	80
#1 Issue: Energy	38%	(31)	19%	(16)	3%	(2)	7%	(6)	34%	(28)	83
#1 Issue: Other	35%	(60)	18%	(31)	7%	(13)	14%	(23)	25%	(42)	169
2020 Vote: Joe Biden	37%	(370)	27%	(264)	5%	(54)	4%	(39)	27%	(262)	989
2020 Vote: Donald Trump	6%	(42)	13%	(92)	11%	(76)	48%	(338)	23%	(162)	710
2020 Vote: Other	11%	(8)	20%	(15)	6%	(4)	23%	(17)	40%	(29)	73
2020 Vote: Didn't Vote	16%	(35)	16%	(34)	4%	(9)	15%	(33)	49%	(107)	218
2018 House Vote: Democrat	43%	(313)	25%	(183)	5%	(38)	6%	(47)	21%	(150)	732
2018 House Vote: Republican	8%	(46)	16%	(99)	10%	(62)	46%	(281)	19%	(116)	605
2018 House Vote: Someone else	15%	(8)	20%	(12)	6%	(4)	19%	(11)	40%	(24)	58
2016 Vote: Hillary Clinton	43%	(300)	26%	(181)	5%	(36)	3%	(22)	23%	(158)	697
2016 Vote: Donald Trump	6%	(42)	17%	(110)	10%	(64)	47%	(309)	20%	(135)	661
2016 Vote: Other	18%	(23)	28%	(36)	11%	(14)	17%	(22)	26%	(34)	129
2016 Vote: Didn't Vote	18%	(91)	16%	(81)	6%	(30)	14%	(73)	46%	(234)	509

Continued on next page

Table MCWA4_6: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Beginning negotiations aimed at reentering the Iran nuclear deal

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	23%	(456)	20%	(408)	7%	(144)	21%	(427)	28%	(561)	1996
Voted in 2014: Yes	26%	(326)	22%	(276)	8%	(102)	24%	(304)	19%	(240)	1247
Voted in 2014: No	17%	(131)	18%	(132)	6%	(42)	17%	(124)	43%	(321)	749
4-Region: Northeast	25%	(90)	24%	(84)	7%	(24)	18%	(65)	26%	(93)	356
4-Region: Midwest	20%	(93)	22%	(101)	9%	(41)	20%	(93)	28%	(130)	458
4-Region: South	23%	(169)	18%	(135)	7%	(52)	22%	(164)	30%	(226)	745
4-Region: West	24%	(105)	20%	(88)	6%	(27)	24%	(104)	26%	(111)	436

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

Table MCWA4_7: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Ending U.S. arms deals with Saudi Arabia

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	27%	(530)	21%	(428)	10%	(209)	11%	(226)	30%	(603)	1996
Gender: Male	27%	(252)	25%	(236)	13%	(117)	15%	(139)	20%	(191)	934
Gender: Female	26%	(278)	18%	(191)	9%	(92)	8%	(88)	39%	(413)	1062
Age: 18-34	26%	(128)	21%	(105)	7%	(37)	6%	(31)	40%	(201)	501
Age: 35-44	30%	(90)	19%	(59)	10%	(31)	10%	(29)	31%	(95)	303
Age: 45-64	26%	(190)	22%	(158)	11%	(79)	13%	(96)	28%	(204)	727
Age: 65+	26%	(121)	23%	(106)	13%	(62)	15%	(71)	22%	(104)	464
GenZers: 1997-2012	25%	(56)	18%	(40)	6%	(14)	5%	(12)	45%	(98)	219
Millennials: 1981-1996	27%	(127)	22%	(104)	9%	(45)	8%	(39)	34%	(163)	478
GenXers: 1965-1980	30%	(152)	21%	(108)	10%	(52)	11%	(54)	29%	(149)	515
Baby Boomers: 1946-1964	25%	(182)	22%	(159)	13%	(94)	15%	(112)	25%	(183)	730
PID: Dem (no lean)	39%	(316)	24%	(197)	7%	(53)	3%	(25)	27%	(221)	813
PID: Ind (no lean)	23%	(138)	21%	(124)	11%	(65)	7%	(42)	37%	(219)	588
PID: Rep (no lean)	13%	(75)	18%	(107)	15%	(91)	27%	(159)	27%	(163)	595
PID/Gender: Dem Men	43%	(143)	29%	(96)	9%	(30)	4%	(15)	16%	(52)	336
PID/Gender: Dem Women	36%	(173)	21%	(101)	5%	(23)	2%	(11)	35%	(169)	478
PID/Gender: Ind Men	25%	(77)	26%	(79)	13%	(39)	9%	(28)	27%	(81)	304
PID/Gender: Ind Women	22%	(62)	16%	(45)	9%	(26)	5%	(14)	49%	(139)	284
PID/Gender: Rep Men	11%	(32)	21%	(61)	16%	(48)	33%	(96)	20%	(58)	295
PID/Gender: Rep Women	14%	(43)	15%	(46)	14%	(43)	21%	(63)	35%	(105)	300
Ideo: Liberal (1-3)	44%	(276)	25%	(156)	5%	(31)	3%	(16)	24%	(152)	631
Ideo: Moderate (4)	26%	(134)	23%	(117)	12%	(61)	6%	(30)	33%	(170)	512
Ideo: Conservative (5-7)	13%	(89)	19%	(133)	16%	(111)	25%	(176)	27%	(187)	696
Educ: < College	25%	(319)	20%	(251)	10%	(130)	10%	(131)	34%	(425)	1255
Educ: Bachelors degree	28%	(133)	22%	(104)	11%	(50)	13%	(60)	27%	(126)	472
Educ: Post-grad	29%	(78)	27%	(73)	11%	(29)	13%	(35)	20%	(53)	269
Income: Under 50k	27%	(282)	20%	(203)	10%	(103)	10%	(100)	33%	(340)	1028
Income: 50k-100k	25%	(153)	24%	(148)	11%	(67)	12%	(76)	28%	(173)	617
Income: 100k+	27%	(95)	22%	(76)	11%	(39)	14%	(51)	26%	(90)	351
Ethnicity: White	26%	(423)	21%	(333)	11%	(182)	13%	(203)	29%	(473)	1614

Continued on next page

Table MCWA4_7: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
 Ending U.S. arms deals with Saudi Arabia

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	27%	(530)	21%	(428)	10%	(209)	11%	(226)	30%	(603)	1996
Ethnicity: Hispanic	22%	(43)	22%	(43)	8%	(16)	13%	(25)	35%	(67)	193
Ethnicity: Black	29%	(73)	24%	(60)	6%	(15)	5%	(12)	37%	(92)	253
Ethnicity: Other	26%	(33)	27%	(35)	9%	(11)	8%	(11)	29%	(38)	129
All Christian	20%	(202)	25%	(248)	12%	(118)	15%	(150)	28%	(276)	994
All Non-Christian	31%	(28)	21%	(20)	11%	(10)	11%	(10)	25%	(23)	91
Atheist	48%	(56)	22%	(25)	1%	(1)	9%	(10)	20%	(23)	117
Agnostic/Nothing in particular	31%	(152)	18%	(89)	8%	(42)	6%	(31)	37%	(180)	494
Something Else	30%	(91)	15%	(46)	12%	(37)	8%	(24)	34%	(101)	300
Religious Non-Protestant/Catholic	25%	(31)	24%	(30)	10%	(13)	13%	(17)	27%	(33)	124
Evangelical	21%	(106)	20%	(103)	14%	(72)	17%	(88)	28%	(142)	511
Non-Evangelical	25%	(183)	24%	(176)	11%	(77)	11%	(78)	30%	(218)	733
Community: Urban	28%	(149)	23%	(119)	10%	(53)	10%	(51)	29%	(153)	525
Community: Suburban	26%	(248)	22%	(212)	10%	(101)	12%	(111)	30%	(291)	964
Community: Rural	26%	(133)	19%	(96)	11%	(55)	12%	(63)	31%	(159)	507
Employ: Private Sector	26%	(173)	22%	(149)	12%	(80)	13%	(88)	27%	(181)	672
Employ: Government	20%	(25)	21%	(26)	11%	(14)	16%	(19)	32%	(39)	124
Employ: Self-Employed	30%	(46)	22%	(34)	7%	(11)	8%	(13)	33%	(50)	153
Employ: Homemaker	25%	(31)	21%	(26)	7%	(9)	10%	(13)	38%	(48)	127
Employ: Student	29%	(26)	20%	(18)	7%	(6)	6%	(6)	38%	(34)	90
Employ: Retired	27%	(131)	24%	(117)	14%	(66)	14%	(71)	22%	(106)	492
Employ: Unemployed	36%	(74)	13%	(26)	5%	(11)	6%	(12)	40%	(82)	203
Employ: Other	18%	(24)	24%	(32)	9%	(13)	3%	(4)	47%	(63)	135
Military HH: Yes	24%	(80)	21%	(71)	13%	(43)	17%	(59)	25%	(85)	338
Military HH: No	27%	(449)	22%	(357)	10%	(166)	10%	(168)	31%	(518)	1658
RD/WT: Right Direction	23%	(82)	23%	(81)	12%	(42)	15%	(52)	27%	(95)	352
RD/WT: Wrong Track	27%	(448)	21%	(347)	10%	(167)	11%	(174)	31%	(508)	1644
Trump Job Approve	14%	(95)	18%	(121)	16%	(107)	26%	(179)	26%	(181)	683
Trump Job Disapprove	34%	(430)	24%	(300)	8%	(97)	4%	(45)	31%	(388)	1260

Continued on next page

Table MCWA4_7: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Ending U.S. arms deals with Saudi Arabia

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	27%	(530)	21%	(428)	10%	(209)	11%	(226)	30%	(603)	1996
Trump Job Strongly Approve	13%	(51)	14%	(52)	13%	(49)	36%	(137)	25%	(94)	383
Trump Job Somewhat Approve	15%	(44)	23%	(69)	19%	(58)	14%	(42)	29%	(87)	300
Trump Job Somewhat Disapprove	18%	(43)	22%	(51)	15%	(35)	8%	(19)	37%	(85)	234
Trump Job Strongly Disapprove	38%	(387)	24%	(249)	6%	(62)	2%	(25)	30%	(303)	1026
Favorable of Trump	14%	(93)	18%	(118)	15%	(104)	27%	(181)	27%	(180)	676
Unfavorable of Trump	34%	(432)	24%	(304)	8%	(99)	3%	(41)	30%	(379)	1255
Very Favorable of Trump	15%	(56)	13%	(47)	13%	(48)	36%	(134)	24%	(92)	377
Somewhat Favorable of Trump	12%	(37)	24%	(71)	19%	(56)	16%	(47)	30%	(89)	299
Somewhat Unfavorable of Trump	18%	(36)	24%	(47)	17%	(34)	8%	(15)	34%	(67)	199
Very Unfavorable of Trump	38%	(397)	24%	(257)	6%	(66)	2%	(26)	30%	(312)	1057
#1 Issue: Economy	23%	(169)	20%	(149)	13%	(95)	12%	(90)	31%	(231)	734
#1 Issue: Security	18%	(42)	20%	(45)	10%	(24)	30%	(69)	22%	(51)	231
#1 Issue: Health Care	36%	(115)	24%	(77)	8%	(25)	5%	(17)	27%	(87)	321
#1 Issue: Medicare / Social Security	26%	(72)	26%	(71)	10%	(26)	9%	(25)	28%	(76)	271
#1 Issue: Women's Issues	31%	(33)	12%	(13)	5%	(5)	3%	(3)	48%	(51)	106
#1 Issue: Education	22%	(17)	16%	(13)	7%	(5)	9%	(7)	47%	(37)	80
#1 Issue: Energy	33%	(27)	27%	(22)	9%	(7)	1%	(0)	31%	(26)	83
#1 Issue: Other	32%	(54)	22%	(38)	12%	(20)	8%	(13)	26%	(44)	169
2020 Vote: Joe Biden	37%	(368)	25%	(251)	7%	(71)	2%	(21)	28%	(278)	989
2020 Vote: Donald Trump	12%	(88)	18%	(125)	16%	(112)	26%	(186)	28%	(199)	710
2020 Vote: Other	26%	(19)	27%	(20)	10%	(7)	7%	(5)	30%	(22)	73
2020 Vote: Didn't Vote	25%	(54)	13%	(29)	9%	(19)	6%	(13)	48%	(104)	218
2018 House Vote: Democrat	41%	(304)	25%	(185)	8%	(56)	2%	(17)	23%	(170)	732
2018 House Vote: Republican	13%	(79)	19%	(112)	16%	(100)	28%	(167)	24%	(146)	605
2018 House Vote: Someone else	24%	(14)	27%	(16)	10%	(6)	6%	(3)	33%	(19)	58
2016 Vote: Hillary Clinton	40%	(281)	26%	(182)	6%	(44)	2%	(13)	25%	(176)	697
2016 Vote: Donald Trump	13%	(85)	19%	(126)	16%	(108)	26%	(173)	25%	(168)	661
2016 Vote: Other	28%	(35)	29%	(37)	12%	(16)	6%	(8)	25%	(32)	129
2016 Vote: Didn't Vote	25%	(127)	16%	(83)	8%	(41)	6%	(31)	44%	(226)	509

Continued on next page

Table MCWA4_7: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
 Ending U.S. arms deals with Saudi Arabia

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	27%	(530)	21%	(428)	10%	(209)	11%	(226)	30%	(603)	1996
Voted in 2014: Yes	28%	(354)	23%	(291)	12%	(147)	14%	(174)	23%	(281)	1247
Voted in 2014: No	24%	(176)	18%	(136)	8%	(62)	7%	(52)	43%	(323)	749
4-Region: Northeast	29%	(104)	24%	(86)	11%	(38)	7%	(27)	29%	(102)	356
4-Region: Midwest	25%	(113)	24%	(111)	13%	(61)	10%	(47)	27%	(125)	458
4-Region: South	26%	(193)	19%	(140)	10%	(73)	12%	(92)	33%	(248)	745
4-Region: West	27%	(119)	21%	(91)	9%	(37)	14%	(61)	29%	(128)	436

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

Table MCWA4_8: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Ending the U.S.-China trade war

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	24% (482)	24% (486)	12% (245)	20% (390)	20% (393)	1996
Gender: Male	26% (243)	24% (225)	14% (130)	23% (213)	13% (123)	934
Gender: Female	23% (239)	25% (262)	11% (114)	17% (177)	25% (270)	1062
Age: 18-34	28% (140)	24% (118)	9% (44)	9% (46)	31% (154)	501
Age: 35-44	30% (91)	25% (76)	9% (27)	14% (43)	22% (67)	303
Age: 45-64	21% (155)	24% (176)	13% (95)	25% (180)	17% (121)	727
Age: 65+	21% (97)	25% (116)	17% (79)	26% (121)	11% (51)	464
GenZers: 1997-2012	27% (60)	21% (45)	9% (19)	7% (16)	36% (79)	219
Millennials: 1981-1996	29% (137)	27% (129)	9% (42)	11% (54)	24% (116)	478
GenXers: 1965-1980	23% (118)	24% (125)	15% (75)	22% (111)	17% (86)	515
Baby Boomers: 1946-1964	22% (161)	24% (175)	13% (92)	27% (195)	15% (108)	730
PID: Dem (no lean)	39% (315)	30% (244)	7% (60)	5% (37)	19% (158)	813
PID: Ind (no lean)	21% (122)	24% (140)	13% (79)	18% (107)	24% (140)	588
PID: Rep (no lean)	8% (46)	17% (102)	18% (106)	42% (247)	16% (94)	595
PID/Gender: Dem Men	44% (149)	30% (101)	8% (27)	7% (23)	11% (36)	336
PID/Gender: Dem Women	35% (165)	30% (143)	7% (33)	3% (14)	26% (122)	478
PID/Gender: Ind Men	24% (74)	22% (66)	15% (46)	20% (59)	19% (59)	304
PID/Gender: Ind Women	17% (48)	26% (75)	12% (33)	17% (47)	29% (81)	284
PID/Gender: Rep Men	7% (20)	20% (58)	20% (58)	44% (131)	10% (28)	295
PID/Gender: Rep Women	9% (26)	15% (44)	16% (48)	39% (116)	22% (66)	300
Ideo: Liberal (1-3)	42% (267)	32% (199)	8% (50)	4% (28)	14% (87)	631
Ideo: Moderate (4)	26% (134)	27% (136)	13% (67)	12% (62)	22% (112)	512
Ideo: Conservative (5-7)	9% (66)	17% (121)	17% (116)	41% (288)	15% (105)	696
Educ: < College	22% (275)	23% (288)	12% (150)	20% (254)	23% (288)	1255
Educ: Bachelors degree	27% (126)	24% (116)	14% (66)	19% (89)	16% (77)	472
Educ: Post-grad	30% (82)	31% (82)	11% (29)	18% (48)	10% (28)	269
Income: Under 50k	25% (254)	23% (238)	12% (121)	18% (184)	22% (231)	1028
Income: 50k-100k	20% (124)	27% (168)	12% (76)	21% (130)	19% (118)	617
Income: 100k+	30% (105)	23% (80)	13% (47)	22% (76)	12% (43)	351
Ethnicity: White	23% (374)	24% (389)	13% (213)	22% (351)	18% (287)	1614

Continued on next page

Table MCWA4_8: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
 Ending the U.S.-China trade war

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	24%	(482)	24%	(486)	12%	(245)	20%	(390)	20%	(393)	1996
Ethnicity: Hispanic	21%	(40)	22%	(43)	14%	(26)	15%	(29)	29%	(56)	193
Ethnicity: Black	31%	(78)	28%	(70)	5%	(13)	8%	(20)	28%	(72)	253
Ethnicity: Other	23%	(30)	21%	(27)	14%	(18)	16%	(20)	26%	(33)	129
All Christian	19%	(190)	24%	(234)	15%	(150)	26%	(256)	16%	(164)	994
All Non-Christian	35%	(32)	28%	(26)	13%	(12)	13%	(12)	11%	(10)	91
Atheist	49%	(57)	21%	(24)	9%	(11)	8%	(9)	14%	(16)	117
Agnostic/Nothing in particular	27%	(132)	25%	(123)	10%	(48)	11%	(54)	28%	(136)	494
Something Else	24%	(71)	26%	(79)	8%	(24)	20%	(60)	22%	(67)	300
Religious Non-Protestant/Catholic	29%	(36)	24%	(30)	16%	(20)	18%	(23)	12%	(15)	124
Evangelical	15%	(77)	23%	(115)	13%	(66)	32%	(162)	18%	(92)	511
Non-Evangelical	24%	(177)	26%	(190)	13%	(96)	19%	(141)	17%	(128)	733
Community: Urban	30%	(159)	27%	(144)	9%	(49)	15%	(76)	18%	(96)	525
Community: Suburban	22%	(215)	26%	(249)	14%	(130)	19%	(181)	19%	(188)	964
Community: Rural	21%	(108)	18%	(93)	13%	(65)	26%	(133)	21%	(109)	507
Employ: Private Sector	21%	(143)	25%	(170)	14%	(92)	21%	(143)	18%	(124)	672
Employ: Government	23%	(29)	28%	(34)	13%	(16)	15%	(19)	21%	(26)	124
Employ: Self-Employed	26%	(40)	22%	(33)	14%	(22)	16%	(25)	22%	(33)	153
Employ: Homemaker	22%	(28)	21%	(27)	10%	(12)	21%	(27)	26%	(34)	127
Employ: Student	40%	(36)	26%	(24)	6%	(5)	6%	(5)	22%	(19)	90
Employ: Retired	24%	(117)	24%	(116)	15%	(76)	26%	(129)	11%	(55)	492
Employ: Unemployed	31%	(64)	25%	(51)	5%	(10)	14%	(29)	24%	(49)	203
Employ: Other	19%	(26)	23%	(32)	8%	(10)	11%	(15)	39%	(53)	135
Military HH: Yes	25%	(83)	19%	(63)	13%	(43)	29%	(97)	15%	(51)	338
Military HH: No	24%	(399)	26%	(423)	12%	(201)	18%	(293)	21%	(341)	1658
RD/WT: Right Direction	25%	(86)	28%	(97)	13%	(46)	20%	(71)	15%	(52)	352
RD/WT: Wrong Track	24%	(396)	24%	(389)	12%	(199)	19%	(319)	21%	(341)	1644
Trump Job Approve	8%	(52)	14%	(99)	18%	(121)	45%	(308)	15%	(103)	683
Trump Job Disapprove	33%	(422)	30%	(378)	9%	(120)	6%	(78)	21%	(263)	1260

Continued on next page

Table MCWA4_8: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Ending the U.S.-China trade war

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	24%	(482)	24%	(486)	12%	(245)	20%	(390)	20%	(393)	1996
Trump Job Strongly Approve	7%	(27)	10%	(37)	14%	(54)	55%	(212)	14%	(52)	383
Trump Job Somewhat Approve	9%	(26)	20%	(61)	22%	(67)	32%	(96)	17%	(50)	300
Trump Job Somewhat Disapprove	16%	(37)	31%	(73)	18%	(41)	17%	(40)	19%	(44)	234
Trump Job Strongly Disapprove	38%	(385)	30%	(305)	8%	(79)	4%	(38)	21%	(219)	1026
Favorable of Trump	9%	(60)	15%	(99)	17%	(112)	45%	(307)	14%	(98)	676
Unfavorable of Trump	33%	(416)	30%	(378)	10%	(131)	6%	(75)	20%	(255)	1255
Very Favorable of Trump	8%	(31)	10%	(37)	13%	(48)	55%	(209)	14%	(51)	377
Somewhat Favorable of Trump	10%	(29)	21%	(62)	21%	(64)	33%	(99)	16%	(47)	299
Somewhat Unfavorable of Trump	12%	(24)	30%	(59)	22%	(44)	18%	(35)	19%	(37)	199
Very Unfavorable of Trump	37%	(392)	30%	(320)	8%	(88)	4%	(40)	21%	(218)	1057
#1 Issue: Economy	18%	(133)	25%	(185)	13%	(94)	23%	(169)	21%	(153)	734
#1 Issue: Security	13%	(30)	14%	(33)	13%	(31)	47%	(109)	12%	(28)	231
#1 Issue: Health Care	34%	(109)	29%	(94)	13%	(41)	7%	(24)	17%	(54)	321
#1 Issue: Medicare / Social Security	26%	(71)	22%	(59)	12%	(34)	21%	(57)	19%	(50)	271
#1 Issue: Women's Issues	28%	(29)	31%	(33)	4%	(4)	6%	(7)	31%	(32)	106
#1 Issue: Education	32%	(26)	21%	(17)	8%	(7)	9%	(7)	30%	(24)	80
#1 Issue: Energy	35%	(29)	27%	(22)	10%	(8)	4%	(3)	24%	(20)	83
#1 Issue: Other	32%	(54)	26%	(43)	15%	(26)	9%	(16)	18%	(31)	169
2020 Vote: Joe Biden	38%	(375)	32%	(320)	8%	(79)	3%	(31)	19%	(183)	989
2020 Vote: Donald Trump	7%	(51)	13%	(93)	19%	(136)	45%	(320)	15%	(109)	710
2020 Vote: Other	20%	(15)	21%	(15)	17%	(12)	12%	(9)	30%	(22)	73
2020 Vote: Didn't Vote	17%	(38)	26%	(57)	7%	(16)	13%	(29)	36%	(78)	218
2018 House Vote: Democrat	41%	(303)	31%	(229)	8%	(56)	5%	(34)	15%	(110)	732
2018 House Vote: Republican	9%	(53)	15%	(93)	17%	(105)	46%	(276)	13%	(79)	605
2018 House Vote: Someone else	13%	(7)	26%	(15)	20%	(12)	16%	(9)	26%	(15)	58
2016 Vote: Hillary Clinton	41%	(284)	32%	(221)	7%	(47)	3%	(23)	17%	(121)	697
2016 Vote: Donald Trump	7%	(48)	17%	(110)	19%	(123)	43%	(287)	14%	(92)	661
2016 Vote: Other	24%	(30)	23%	(30)	20%	(25)	13%	(17)	20%	(26)	129
2016 Vote: Didn't Vote	24%	(120)	25%	(125)	10%	(49)	12%	(62)	30%	(153)	509

Continued on next page

Table MCWA4_8: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
 Ending the U.S.-China trade war

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	24%	(482)	24%	(486)	12%	(245)	20%	(390)	20%	(393)	1996
Voted in 2014: Yes	27%	(331)	23%	(288)	13%	(165)	23%	(288)	14%	(175)	1247
Voted in 2014: No	20%	(151)	26%	(198)	11%	(79)	14%	(103)	29%	(217)	749
4-Region: Northeast	23%	(83)	28%	(99)	13%	(45)	17%	(60)	19%	(68)	356
4-Region: Midwest	23%	(105)	26%	(118)	15%	(68)	17%	(79)	19%	(88)	458
4-Region: South	23%	(174)	23%	(168)	11%	(85)	22%	(163)	21%	(154)	745
4-Region: West	28%	(120)	23%	(100)	11%	(46)	20%	(88)	19%	(82)	436

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

Table MCWA4_9: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Rejoining the Trans-Pacific Partnership (TPP)

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	22%	(440)	18%	(360)	7%	(144)	17%	(340)	36%	(714)	1996
Gender: Male	23%	(219)	20%	(191)	8%	(76)	21%	(200)	27%	(248)	934
Gender: Female	21%	(220)	16%	(168)	6%	(67)	13%	(140)	44%	(466)	1062
Age: 18-34	22%	(108)	16%	(81)	7%	(37)	9%	(45)	46%	(230)	501
Age: 35-44	22%	(66)	19%	(57)	8%	(23)	14%	(41)	38%	(116)	303
Age: 45-64	20%	(148)	20%	(142)	6%	(44)	20%	(144)	34%	(248)	727
Age: 65+	25%	(118)	17%	(81)	8%	(38)	23%	(109)	26%	(119)	464
GenZers: 1997-2012	20%	(44)	15%	(33)	6%	(14)	9%	(20)	50%	(109)	219
Millennials: 1981-1996	24%	(113)	19%	(89)	9%	(41)	10%	(45)	40%	(190)	478
GenXers: 1965-1980	19%	(100)	20%	(102)	6%	(33)	18%	(94)	36%	(187)	515
Baby Boomers: 1946-1964	23%	(170)	18%	(131)	7%	(50)	23%	(167)	29%	(213)	730
PID: Dem (no lean)	37%	(301)	24%	(195)	4%	(29)	4%	(36)	31%	(252)	813
PID: Ind (no lean)	15%	(90)	18%	(104)	8%	(48)	15%	(87)	44%	(260)	588
PID: Rep (no lean)	8%	(49)	10%	(61)	11%	(66)	36%	(217)	34%	(202)	595
PID/Gender: Dem Men	40%	(134)	28%	(96)	5%	(18)	6%	(21)	20%	(68)	336
PID/Gender: Dem Women	35%	(167)	21%	(99)	2%	(11)	3%	(16)	39%	(184)	478
PID/Gender: Ind Men	18%	(55)	19%	(58)	8%	(24)	18%	(54)	37%	(112)	304
PID/Gender: Ind Women	12%	(34)	16%	(45)	8%	(24)	12%	(33)	52%	(148)	284
PID/Gender: Rep Men	10%	(30)	13%	(37)	12%	(34)	43%	(125)	23%	(68)	295
PID/Gender: Rep Women	6%	(19)	8%	(24)	11%	(32)	30%	(91)	45%	(134)	300
Ideo: Liberal (1-3)	41%	(258)	22%	(139)	4%	(23)	4%	(26)	29%	(184)	631
Ideo: Moderate (4)	23%	(120)	23%	(120)	7%	(38)	10%	(51)	36%	(182)	512
Ideo: Conservative (5-7)	8%	(56)	10%	(72)	11%	(76)	36%	(254)	34%	(237)	696
Educ: < College	18%	(220)	17%	(212)	8%	(96)	17%	(215)	41%	(513)	1255
Educ: Bachelors degree	28%	(130)	18%	(85)	7%	(31)	19%	(88)	29%	(138)	472
Educ: Post-grad	33%	(90)	23%	(63)	6%	(17)	14%	(37)	23%	(62)	269
Income: Under 50k	20%	(202)	18%	(181)	7%	(74)	16%	(163)	40%	(408)	1028
Income: 50k-100k	22%	(134)	18%	(110)	8%	(47)	19%	(114)	34%	(212)	617
Income: 100k+	29%	(104)	20%	(69)	6%	(23)	18%	(62)	27%	(94)	351
Ethnicity: White	22%	(350)	17%	(278)	7%	(121)	19%	(303)	35%	(562)	1614

Continued on next page

Table MCWA4_9: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Rejoining the Trans-Pacific Partnership (TPP)

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	22%	(440)	18%	(360)	7%	(144)	17%	(340)	36%	(714)	1996
Ethnicity: Hispanic	18%	(35)	21%	(40)	10%	(19)	13%	(25)	39%	(75)	193
Ethnicity: Black	26%	(65)	21%	(54)	6%	(14)	8%	(21)	39%	(99)	253
Ethnicity: Other	19%	(24)	21%	(27)	7%	(9)	12%	(16)	41%	(52)	129
All Christian	19%	(189)	18%	(181)	8%	(75)	22%	(221)	33%	(328)	994
All Non-Christian	36%	(33)	24%	(22)	6%	(6)	9%	(8)	25%	(23)	91
Atheist	43%	(51)	18%	(21)	6%	(7)	12%	(14)	20%	(24)	117
Agnostic/Nothing in particular	22%	(109)	17%	(84)	8%	(37)	10%	(49)	43%	(214)	494
Something Else	19%	(58)	17%	(52)	6%	(19)	16%	(47)	42%	(125)	300
Religious Non-Protestant/Catholic	29%	(36)	21%	(26)	7%	(8)	13%	(16)	30%	(37)	124
Evangelical	15%	(75)	17%	(85)	9%	(48)	28%	(142)	32%	(162)	511
Non-Evangelical	23%	(167)	19%	(138)	6%	(42)	16%	(116)	37%	(271)	733
Community: Urban	25%	(129)	24%	(125)	7%	(34)	11%	(59)	34%	(178)	525
Community: Suburban	22%	(208)	18%	(174)	7%	(71)	17%	(166)	36%	(344)	964
Community: Rural	20%	(103)	12%	(61)	8%	(38)	22%	(114)	38%	(191)	507
Employ: Private Sector	22%	(150)	20%	(132)	7%	(47)	18%	(120)	33%	(222)	672
Employ: Government	21%	(26)	21%	(27)	10%	(12)	14%	(18)	33%	(41)	124
Employ: Self-Employed	22%	(33)	15%	(23)	12%	(19)	15%	(23)	36%	(55)	153
Employ: Homemaker	18%	(22)	15%	(19)	3%	(4)	19%	(25)	45%	(57)	127
Employ: Student	29%	(26)	18%	(17)	4%	(4)	11%	(10)	37%	(34)	90
Employ: Retired	24%	(118)	18%	(87)	8%	(39)	24%	(119)	26%	(129)	492
Employ: Unemployed	23%	(47)	16%	(33)	5%	(11)	8%	(17)	47%	(96)	203
Employ: Other	12%	(16)	16%	(21)	6%	(8)	7%	(9)	59%	(81)	135
Military HH: Yes	23%	(78)	17%	(59)	8%	(26)	26%	(89)	26%	(87)	338
Military HH: No	22%	(362)	18%	(301)	7%	(117)	15%	(251)	38%	(626)	1658
RD/WT: Right Direction	20%	(69)	22%	(79)	11%	(40)	19%	(68)	27%	(96)	352
RD/WT: Wrong Track	23%	(371)	17%	(281)	6%	(103)	16%	(271)	38%	(617)	1644
Trump Job Approve	6%	(43)	10%	(71)	11%	(73)	41%	(282)	31%	(214)	683
Trump Job Disapprove	31%	(394)	23%	(286)	5%	(66)	4%	(52)	37%	(463)	1260

Continued on next page

Table MCWA4_9: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?
Rejoining the Trans-Pacific Partnership (TPP)

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	22%	(440)	18%	(360)	7%	(144)	17%	(340)	36%	(714)	1996
Trump Job Strongly Approve	5%	(20)	7%	(29)	8%	(30)	54%	(207)	25%	(96)	383
Trump Job Somewhat Approve	8%	(23)	14%	(42)	14%	(43)	25%	(75)	39%	(118)	300
Trump Job Somewhat Disapprove	12%	(28)	24%	(56)	13%	(31)	5%	(12)	46%	(107)	234
Trump Job Strongly Disapprove	36%	(366)	22%	(230)	3%	(35)	4%	(39)	35%	(356)	1026
Favorable of Trump	7%	(45)	10%	(68)	10%	(68)	42%	(284)	31%	(212)	676
Unfavorable of Trump	31%	(391)	23%	(287)	6%	(71)	4%	(52)	36%	(454)	1255
Very Favorable of Trump	6%	(24)	6%	(24)	8%	(30)	54%	(203)	26%	(97)	377
Somewhat Favorable of Trump	7%	(21)	15%	(44)	13%	(38)	27%	(82)	38%	(115)	299
Somewhat Unfavorable of Trump	9%	(17)	24%	(47)	16%	(32)	9%	(19)	42%	(84)	199
Very Unfavorable of Trump	35%	(374)	23%	(239)	4%	(40)	3%	(33)	35%	(371)	1057
#1 Issue: Economy	16%	(115)	18%	(133)	8%	(57)	20%	(144)	39%	(285)	734
#1 Issue: Security	10%	(23)	12%	(28)	8%	(18)	41%	(95)	30%	(69)	231
#1 Issue: Health Care	32%	(102)	25%	(79)	6%	(20)	8%	(25)	30%	(95)	321
#1 Issue: Medicare / Social Security	25%	(69)	17%	(47)	6%	(18)	15%	(41)	36%	(97)	271
#1 Issue: Women's Issues	27%	(28)	17%	(18)	6%	(7)	6%	(6)	44%	(47)	106
#1 Issue: Education	23%	(19)	17%	(14)	6%	(5)	10%	(8)	43%	(34)	80
#1 Issue: Energy	36%	(30)	16%	(14)	8%	(7)	4%	(4)	35%	(29)	83
#1 Issue: Other	33%	(55)	16%	(28)	7%	(12)	10%	(16)	34%	(57)	169
2020 Vote: Joe Biden	37%	(368)	24%	(235)	4%	(40)	2%	(24)	33%	(322)	989
2020 Vote: Donald Trump	5%	(34)	9%	(65)	12%	(84)	40%	(286)	34%	(241)	710
2020 Vote: Other	7%	(5)	22%	(16)	13%	(9)	14%	(11)	44%	(32)	73
2020 Vote: Didn't Vote	14%	(31)	19%	(41)	5%	(10)	9%	(19)	53%	(116)	218
2018 House Vote: Democrat	41%	(299)	25%	(181)	4%	(30)	5%	(35)	26%	(187)	732
2018 House Vote: Republican	9%	(53)	11%	(69)	11%	(66)	39%	(236)	30%	(181)	605
2018 House Vote: Someone else	10%	(6)	28%	(16)	7%	(4)	11%	(6)	45%	(26)	58
2016 Vote: Hillary Clinton	41%	(287)	23%	(162)	4%	(28)	3%	(23)	28%	(197)	697
2016 Vote: Donald Trump	8%	(54)	12%	(77)	12%	(81)	38%	(251)	30%	(197)	661
2016 Vote: Other	15%	(20)	25%	(32)	8%	(10)	12%	(15)	40%	(52)	129
2016 Vote: Didn't Vote	15%	(78)	17%	(88)	5%	(24)	10%	(50)	53%	(268)	509

Continued on next page

Table MCWA4_9: Below are some actions a Biden administration could take on foreign policy. Do you support or oppose a Biden administration taking each of the following actions?

Rejoining the Trans-Pacific Partnership (TPP)

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	22%	(440)	18%	(360)	7%	(144)	17%	(340)	36%	(714)	1996
Voted in 2014: Yes	27%	(335)	19%	(235)	8%	(96)	20%	(248)	27%	(334)	1247
Voted in 2014: No	14%	(105)	17%	(125)	6%	(48)	12%	(92)	51%	(379)	749
4-Region: Northeast	23%	(81)	18%	(65)	7%	(25)	13%	(48)	39%	(138)	356
4-Region: Midwest	22%	(101)	18%	(82)	9%	(41)	18%	(81)	33%	(153)	458
4-Region: South	21%	(157)	18%	(137)	6%	(46)	19%	(138)	36%	(266)	745
4-Region: West	23%	(100)	17%	(76)	7%	(32)	17%	(73)	36%	(156)	436

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

Table MCWA5_1: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Granting more visas to students and high-skilled workers

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	30% (605)	29% (585)	11% (225)	13% (257)	16% (324)	1996
Gender: Male	30% (276)	30% (279)	11% (107)	15% (138)	14% (133)	934
Gender: Female	31% (329)	29% (306)	11% (118)	11% (118)	18% (190)	1062
Age: 18-34	40% (202)	21% (106)	10% (48)	8% (38)	22% (108)	501
Age: 35-44	35% (107)	32% (96)	11% (32)	8% (23)	15% (45)	303
Age: 45-64	24% (177)	30% (221)	11% (82)	18% (129)	16% (117)	727
Age: 65+	25% (118)	35% (163)	14% (63)	14% (67)	12% (54)	464
GenZers: 1997-2012	44% (97)	15% (33)	9% (20)	5% (11)	26% (57)	219
Millennials: 1981-1996	37% (176)	29% (136)	11% (52)	7% (36)	16% (77)	478
GenXers: 1965-1980	28% (143)	30% (156)	11% (55)	17% (88)	14% (73)	515
Baby Boomers: 1946-1964	25% (181)	32% (237)	12% (87)	16% (113)	15% (113)	730
PID: Dem (no lean)	48% (387)	29% (237)	8% (64)	4% (29)	12% (97)	813
PID: Ind (no lean)	26% (151)	32% (189)	10% (59)	9% (53)	23% (136)	588
PID: Rep (no lean)	11% (67)	27% (159)	17% (102)	29% (175)	15% (91)	595
PID/Gender: Dem Men	48% (161)	28% (93)	9% (30)	6% (19)	10% (33)	336
PID/Gender: Dem Women	47% (226)	30% (144)	7% (33)	2% (10)	13% (64)	478
PID/Gender: Ind Men	27% (82)	31% (95)	12% (37)	10% (31)	19% (59)	304
PID/Gender: Ind Women	25% (70)	33% (94)	8% (22)	8% (22)	27% (77)	284
PID/Gender: Rep Men	12% (34)	31% (91)	14% (40)	30% (88)	14% (42)	295
PID/Gender: Rep Women	11% (33)	23% (68)	21% (62)	29% (86)	17% (50)	300
Ideo: Liberal (1-3)	54% (342)	30% (189)	5% (34)	1% (8)	9% (58)	631
Ideo: Moderate (4)	26% (132)	34% (175)	13% (68)	8% (41)	19% (96)	512
Ideo: Conservative (5-7)	13% (92)	27% (189)	17% (120)	28% (191)	15% (103)	696
Educ: < College	28% (351)	27% (344)	11% (141)	13% (168)	20% (251)	1255
Educ: Bachelors degree	32% (151)	32% (150)	11% (52)	13% (63)	12% (56)	472
Educ: Post-grad	38% (102)	34% (91)	12% (32)	10% (26)	6% (17)	269
Income: Under 50k	30% (312)	28% (283)	10% (105)	13% (130)	19% (197)	1028
Income: 50k-100k	28% (172)	31% (191)	13% (80)	13% (80)	15% (94)	617
Income: 100k+	35% (121)	32% (111)	11% (40)	13% (46)	9% (33)	351
Ethnicity: White	28% (455)	30% (491)	12% (191)	14% (229)	15% (249)	1614

Continued on next page

Table MCWA5_1: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Granting more visas to students and high-skilled workers

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	30%	(605)	29%	(585)	11%	(225)	13%	(257)	16%	(324)	1996
Ethnicity: Hispanic	39%	(76)	27%	(53)	8%	(15)	10%	(20)	16%	(30)	193
Ethnicity: Black	43%	(108)	21%	(54)	9%	(22)	6%	(14)	21%	(54)	253
Ethnicity: Other	33%	(42)	31%	(40)	10%	(12)	10%	(13)	16%	(21)	129
All Christian	22%	(216)	33%	(331)	14%	(137)	16%	(163)	15%	(147)	994
All Non-Christian	43%	(39)	29%	(26)	5%	(4)	10%	(9)	14%	(13)	91
Atheist	60%	(69)	19%	(22)	9%	(11)	4%	(5)	8%	(10)	117
Agnostic/Nothing in particular	36%	(177)	24%	(121)	8%	(40)	8%	(40)	23%	(116)	494
Something Else	35%	(104)	28%	(85)	11%	(33)	13%	(40)	13%	(39)	300
Religious Non-Protestant/Catholic	36%	(44)	26%	(32)	10%	(12)	12%	(15)	17%	(21)	124
Evangelical	21%	(110)	32%	(164)	13%	(64)	21%	(107)	13%	(66)	511
Non-Evangelical	27%	(200)	33%	(241)	13%	(95)	12%	(90)	15%	(108)	733
Community: Urban	37%	(194)	29%	(152)	10%	(52)	8%	(40)	17%	(87)	525
Community: Suburban	30%	(286)	30%	(292)	11%	(107)	13%	(126)	16%	(154)	964
Community: Rural	25%	(126)	28%	(141)	13%	(67)	18%	(91)	16%	(83)	507
Employ: Private Sector	29%	(193)	29%	(198)	12%	(81)	15%	(101)	15%	(98)	672
Employ: Government	32%	(40)	31%	(39)	13%	(17)	6%	(8)	16%	(20)	124
Employ: Self-Employed	34%	(52)	26%	(40)	12%	(18)	11%	(17)	17%	(27)	153
Employ: Homemaker	24%	(31)	32%	(41)	6%	(7)	14%	(18)	24%	(31)	127
Employ: Student	47%	(42)	23%	(20)	8%	(7)	10%	(9)	13%	(12)	90
Employ: Retired	26%	(128)	35%	(171)	13%	(63)	16%	(77)	11%	(53)	492
Employ: Unemployed	40%	(82)	22%	(44)	8%	(16)	10%	(21)	20%	(41)	203
Employ: Other	28%	(37)	24%	(33)	12%	(16)	5%	(7)	31%	(42)	135
Military HH: Yes	29%	(97)	29%	(97)	13%	(45)	17%	(58)	12%	(42)	338
Military HH: No	31%	(508)	29%	(488)	11%	(181)	12%	(199)	17%	(282)	1658
RD/WT: Right Direction	25%	(87)	30%	(106)	13%	(46)	15%	(53)	17%	(60)	352
RD/WT: Wrong Track	32%	(518)	29%	(479)	11%	(179)	12%	(204)	16%	(263)	1644
Trump Job Approve	12%	(79)	24%	(166)	18%	(123)	29%	(199)	17%	(117)	683
Trump Job Disapprove	41%	(516)	32%	(409)	8%	(101)	4%	(54)	14%	(181)	1260

Continued on next page

Table MCWA5_1: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Granting more visas to students and high-skilled workers

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	30%	(605)	29%	(585)	11%	(225)	13%	(257)	16%	(324)	1996
Trump Job Strongly Approve	10%	(38)	20%	(76)	16%	(63)	39%	(149)	15%	(57)	383
Trump Job Somewhat Approve	14%	(41)	30%	(90)	20%	(60)	17%	(50)	20%	(59)	300
Trump Job Somewhat Disapprove	21%	(50)	37%	(86)	15%	(36)	8%	(18)	19%	(45)	234
Trump Job Strongly Disapprove	45%	(466)	31%	(323)	6%	(65)	4%	(36)	13%	(136)	1026
Favorable of Trump	11%	(76)	25%	(171)	18%	(119)	30%	(200)	16%	(110)	676
Unfavorable of Trump	42%	(523)	32%	(403)	8%	(103)	4%	(47)	14%	(180)	1255
Very Favorable of Trump	9%	(33)	19%	(72)	17%	(63)	41%	(154)	14%	(53)	377
Somewhat Favorable of Trump	14%	(42)	33%	(99)	18%	(55)	15%	(46)	19%	(57)	299
Somewhat Unfavorable of Trump	20%	(40)	37%	(74)	19%	(38)	6%	(12)	18%	(35)	199
Very Unfavorable of Trump	46%	(483)	31%	(329)	6%	(65)	3%	(35)	14%	(145)	1057
#1 Issue: Economy	25%	(184)	31%	(229)	14%	(102)	14%	(106)	15%	(113)	734
#1 Issue: Security	17%	(40)	18%	(42)	18%	(42)	32%	(75)	14%	(32)	231
#1 Issue: Health Care	41%	(133)	31%	(98)	5%	(17)	6%	(21)	16%	(53)	321
#1 Issue: Medicare / Social Security	24%	(66)	38%	(102)	11%	(30)	12%	(33)	15%	(41)	271
#1 Issue: Women's Issues	50%	(52)	26%	(27)	3%	(3)	4%	(4)	18%	(19)	106
#1 Issue: Education	30%	(24)	29%	(23)	16%	(13)	8%	(6)	16%	(13)	80
#1 Issue: Energy	45%	(37)	25%	(21)	9%	(7)	—	(0)	21%	(18)	83
#1 Issue: Other	40%	(67)	25%	(43)	6%	(11)	7%	(12)	21%	(35)	169
2020 Vote: Joe Biden	45%	(449)	32%	(312)	7%	(67)	3%	(33)	13%	(129)	989
2020 Vote: Donald Trump	10%	(70)	27%	(191)	18%	(131)	29%	(204)	16%	(113)	710
2020 Vote: Other	22%	(16)	41%	(30)	6%	(4)	9%	(7)	22%	(16)	73
2020 Vote: Didn't Vote	30%	(66)	24%	(52)	10%	(23)	6%	(12)	30%	(65)	218
2018 House Vote: Democrat	47%	(347)	31%	(226)	8%	(57)	3%	(23)	11%	(80)	732
2018 House Vote: Republican	12%	(71)	29%	(177)	17%	(100)	28%	(171)	14%	(86)	605
2018 House Vote: Someone else	23%	(13)	41%	(24)	5%	(3)	8%	(4)	25%	(14)	58
2016 Vote: Hillary Clinton	47%	(329)	33%	(232)	7%	(46)	3%	(18)	10%	(73)	697
2016 Vote: Donald Trump	11%	(72)	29%	(192)	17%	(111)	29%	(192)	14%	(95)	661
2016 Vote: Other	30%	(39)	35%	(45)	13%	(17)	5%	(7)	17%	(21)	129
2016 Vote: Didn't Vote	32%	(165)	23%	(117)	10%	(52)	8%	(39)	27%	(135)	509

Continued on next page

Table MCWA5_1: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Granting more visas to students and high-skilled workers

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	30%	(605)	29%	(585)	11%	(225)	13%	(257)	16%	(324)	1996
Voted in 2014: Yes	30%	(373)	31%	(384)	12%	(151)	15%	(184)	12%	(155)	1247
Voted in 2014: No	31%	(232)	27%	(201)	10%	(74)	10%	(73)	23%	(169)	749
4-Region: Northeast	31%	(111)	32%	(114)	11%	(39)	8%	(29)	17%	(62)	356
4-Region: Midwest	30%	(138)	30%	(137)	12%	(57)	12%	(55)	16%	(72)	458
4-Region: South	28%	(210)	28%	(205)	11%	(85)	15%	(112)	18%	(132)	745
4-Region: West	33%	(146)	30%	(129)	10%	(44)	14%	(60)	13%	(58)	436

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

Table MCWA5_2: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Restoring full protection for DACA recipients, people who came to the United States illegally when they were children, often with their parents

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(752)	21%	(413)	9%	(187)	17%	(334)	15%	(309)	1996
Gender: Male	33%	(311)	23%	(219)	10%	(92)	21%	(199)	12%	(113)	934
Gender: Female	42%	(441)	18%	(195)	9%	(96)	13%	(135)	18%	(195)	1062
Age: 18-34	41%	(206)	19%	(93)	8%	(41)	9%	(44)	23%	(118)	501
Age: 35-44	38%	(115)	24%	(73)	9%	(28)	13%	(41)	15%	(47)	303
Age: 45-64	31%	(225)	21%	(153)	10%	(75)	23%	(167)	15%	(107)	727
Age: 65+	44%	(206)	20%	(94)	10%	(44)	18%	(83)	8%	(38)	464
GenZers: 1997-2012	43%	(94)	14%	(31)	7%	(15)	9%	(20)	27%	(60)	219
Millennials: 1981-1996	39%	(187)	24%	(113)	9%	(43)	10%	(50)	18%	(85)	478
GenXers: 1965-1980	32%	(167)	21%	(107)	11%	(58)	21%	(111)	14%	(73)	515
Baby Boomers: 1946-1964	39%	(285)	20%	(148)	9%	(63)	20%	(147)	12%	(88)	730
PID: Dem (no lean)	63%	(509)	19%	(153)	4%	(36)	4%	(32)	10%	(83)	813
PID: Ind (no lean)	31%	(184)	25%	(147)	9%	(53)	11%	(66)	24%	(139)	588
PID: Rep (no lean)	10%	(59)	19%	(114)	17%	(98)	40%	(236)	15%	(87)	595
PID/Gender: Dem Men	59%	(197)	24%	(81)	6%	(19)	3%	(11)	8%	(28)	336
PID/Gender: Dem Women	65%	(312)	15%	(72)	4%	(17)	4%	(21)	12%	(55)	478
PID/Gender: Ind Men	29%	(89)	28%	(86)	9%	(28)	14%	(43)	19%	(57)	304
PID/Gender: Ind Women	33%	(94)	21%	(61)	9%	(24)	8%	(23)	29%	(81)	284
PID/Gender: Rep Men	8%	(24)	18%	(52)	15%	(44)	49%	(146)	10%	(28)	295
PID/Gender: Rep Women	12%	(35)	21%	(62)	18%	(54)	30%	(90)	20%	(59)	300
Ideo: Liberal (1-3)	71%	(447)	17%	(106)	4%	(23)	3%	(18)	6%	(38)	631
Ideo: Moderate (4)	37%	(188)	27%	(137)	10%	(52)	8%	(43)	18%	(93)	512
Ideo: Conservative (5-7)	13%	(88)	21%	(144)	16%	(109)	37%	(256)	14%	(99)	696
Educ: < College	35%	(445)	19%	(240)	9%	(117)	16%	(200)	20%	(253)	1255
Educ: Bachelors degree	37%	(176)	24%	(111)	9%	(44)	21%	(98)	9%	(42)	472
Educ: Post-grad	49%	(131)	23%	(62)	10%	(26)	14%	(36)	5%	(14)	269
Income: Under 50k	37%	(380)	20%	(202)	9%	(90)	15%	(154)	20%	(201)	1028
Income: 50k-100k	36%	(225)	22%	(136)	10%	(62)	18%	(112)	13%	(82)	617
Income: 100k+	42%	(147)	21%	(75)	10%	(35)	20%	(69)	7%	(25)	351
Ethnicity: White	36%	(577)	21%	(341)	10%	(165)	19%	(301)	14%	(230)	1614

Continued on next page

Table MCWA5_2: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Restoring full protection for DACA recipients, people who came to the United States illegally when they were children, often with their parents

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(752)	21%	(413)	9%	(187)	17%	(334)	15%	(309)	1996
Ethnicity: Hispanic	38%	(73)	28%	(53)	6%	(13)	13%	(25)	15%	(28)	193
Ethnicity: Black	51%	(128)	17%	(44)	5%	(12)	5%	(13)	22%	(56)	253
Ethnicity: Other	37%	(47)	22%	(28)	8%	(10)	16%	(21)	18%	(23)	129
All Christian	31%	(309)	22%	(221)	11%	(114)	22%	(218)	13%	(133)	994
All Non-Christian	45%	(41)	25%	(23)	5%	(4)	10%	(9)	16%	(15)	91
Atheist	71%	(83)	14%	(16)	2%	(2)	6%	(7)	7%	(8)	117
Agnostic/Nothing in particular	42%	(208)	19%	(93)	8%	(40)	11%	(54)	20%	(99)	494
Something Else	37%	(112)	20%	(61)	9%	(27)	15%	(46)	18%	(55)	300
Religious Non-Protestant/Catholic	37%	(45)	24%	(29)	6%	(7)	15%	(18)	19%	(23)	124
Evangelical	26%	(133)	22%	(115)	13%	(67)	25%	(126)	14%	(70)	511
Non-Evangelical	38%	(277)	21%	(157)	9%	(69)	17%	(125)	14%	(106)	733
Community: Urban	43%	(225)	21%	(111)	6%	(34)	13%	(68)	17%	(88)	525
Community: Suburban	38%	(368)	22%	(212)	10%	(97)	16%	(153)	14%	(134)	964
Community: Rural	31%	(160)	18%	(91)	11%	(56)	22%	(113)	17%	(87)	507
Employ: Private Sector	33%	(224)	22%	(150)	11%	(74)	20%	(136)	13%	(88)	672
Employ: Government	34%	(43)	25%	(31)	11%	(13)	18%	(22)	12%	(15)	124
Employ: Self-Employed	37%	(56)	23%	(35)	11%	(16)	14%	(21)	16%	(25)	153
Employ: Homemaker	35%	(45)	18%	(23)	12%	(15)	14%	(18)	21%	(27)	127
Employ: Student	57%	(51)	14%	(13)	5%	(4)	9%	(8)	14%	(13)	90
Employ: Retired	42%	(208)	21%	(104)	9%	(45)	19%	(94)	8%	(40)	492
Employ: Unemployed	41%	(84)	14%	(28)	7%	(13)	12%	(24)	26%	(54)	203
Employ: Other	31%	(42)	22%	(29)	4%	(6)	7%	(10)	35%	(48)	135
Military HH: Yes	37%	(124)	21%	(70)	10%	(35)	23%	(79)	9%	(32)	338
Military HH: No	38%	(629)	21%	(344)	9%	(152)	15%	(256)	17%	(277)	1658
RD/WT: Right Direction	30%	(105)	22%	(78)	13%	(46)	20%	(70)	15%	(53)	352
RD/WT: Wrong Track	39%	(647)	20%	(335)	9%	(141)	16%	(264)	16%	(256)	1644
Trump Job Approve	10%	(71)	19%	(127)	17%	(114)	39%	(265)	16%	(107)	683
Trump Job Disapprove	54%	(679)	22%	(275)	6%	(71)	5%	(65)	14%	(171)	1260

Continued on next page

Table MCWA5_2: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Restoring full protection for DACA recipients, people who came to the United States illegally when they were children, often with their parents

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(752)	21%	(413)	9%	(187)	17%	(334)	15%	(309)	1996
Trump Job Strongly Approve	9%	(36)	12%	(47)	16%	(61)	50%	(192)	12%	(48)	383
Trump Job Somewhat Approve	12%	(35)	26%	(79)	18%	(53)	24%	(73)	20%	(59)	300
Trump Job Somewhat Disapprove	25%	(58)	32%	(75)	13%	(31)	12%	(28)	18%	(42)	234
Trump Job Strongly Disapprove	60%	(621)	19%	(200)	4%	(40)	4%	(37)	13%	(129)	1026
Favorable of Trump	10%	(67)	18%	(124)	17%	(112)	39%	(265)	16%	(108)	676
Unfavorable of Trump	54%	(680)	22%	(275)	6%	(73)	5%	(65)	13%	(162)	1255
Very Favorable of Trump	8%	(31)	13%	(49)	15%	(57)	52%	(194)	12%	(45)	377
Somewhat Favorable of Trump	12%	(36)	25%	(75)	18%	(55)	24%	(71)	21%	(63)	299
Somewhat Unfavorable of Trump	19%	(38)	36%	(72)	15%	(30)	13%	(26)	16%	(32)	199
Very Unfavorable of Trump	61%	(643)	19%	(203)	4%	(42)	4%	(39)	12%	(130)	1057
#1 Issue: Economy	28%	(202)	23%	(171)	12%	(89)	20%	(147)	17%	(126)	734
#1 Issue: Security	19%	(43)	16%	(38)	12%	(28)	41%	(95)	12%	(28)	231
#1 Issue: Health Care	52%	(166)	22%	(71)	7%	(21)	7%	(22)	13%	(42)	321
#1 Issue: Medicare / Social Security	45%	(121)	19%	(52)	10%	(26)	12%	(32)	15%	(40)	271
#1 Issue: Women's Issues	50%	(53)	23%	(24)	1%	(1)	7%	(7)	19%	(20)	106
#1 Issue: Education	43%	(34)	16%	(13)	7%	(6)	12%	(10)	22%	(18)	80
#1 Issue: Energy	49%	(41)	24%	(20)	5%	(4)	3%	(2)	19%	(16)	83
#1 Issue: Other	54%	(91)	15%	(25)	7%	(12)	12%	(20)	12%	(21)	169
2020 Vote: Joe Biden	60%	(598)	21%	(210)	4%	(43)	2%	(25)	11%	(114)	989
2020 Vote: Donald Trump	9%	(65)	19%	(134)	17%	(119)	40%	(285)	15%	(107)	710
2020 Vote: Other	24%	(18)	23%	(17)	9%	(6)	13%	(9)	31%	(23)	73
2020 Vote: Didn't Vote	31%	(68)	24%	(53)	8%	(18)	6%	(14)	30%	(65)	218
2018 House Vote: Democrat	63%	(464)	20%	(149)	4%	(31)	3%	(25)	8%	(62)	732
2018 House Vote: Republican	13%	(76)	21%	(127)	15%	(91)	39%	(237)	12%	(74)	605
2018 House Vote: Someone else	22%	(13)	18%	(10)	14%	(8)	16%	(10)	30%	(17)	58
2016 Vote: Hillary Clinton	65%	(454)	20%	(143)	3%	(23)	3%	(18)	9%	(60)	697
2016 Vote: Donald Trump	11%	(76)	20%	(135)	16%	(105)	39%	(258)	13%	(87)	661
2016 Vote: Other	37%	(47)	28%	(36)	11%	(14)	11%	(14)	14%	(18)	129
2016 Vote: Didn't Vote	34%	(176)	20%	(100)	9%	(46)	8%	(43)	28%	(144)	509

Continued on next page

Table MCWA5_2: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Restoring full protection for DACA recipients, people who came to the United States illegally when they were children, often with their parents

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(752)	21%	(413)	9%	(187)	17%	(334)	15%	(309)	1996
Voted in 2014: Yes	40%	(499)	21%	(264)	9%	(116)	20%	(245)	10%	(123)	1247
Voted in 2014: No	34%	(253)	20%	(149)	9%	(71)	12%	(89)	25%	(186)	749
4-Region: Northeast	39%	(139)	21%	(74)	10%	(35)	12%	(41)	19%	(67)	356
4-Region: Midwest	38%	(175)	19%	(86)	10%	(47)	19%	(86)	14%	(64)	458
4-Region: South	35%	(260)	21%	(159)	9%	(67)	17%	(127)	18%	(132)	745
4-Region: West	41%	(178)	22%	(95)	9%	(38)	18%	(80)	10%	(45)	436

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

Table MCWA5_3: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Ending the de facto ban on immigrants from majority-Muslim nations

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	24% (472)	19% (385)	12% (241)	21% (422)	24% (476)	1996
Gender: Male	22% (208)	22% (210)	13% (124)	25% (232)	17% (161)	934
Gender: Female	25% (264)	16% (175)	11% (117)	18% (191)	30% (315)	1062
Age: 18-34	31% (158)	19% (97)	10% (49)	11% (54)	29% (143)	501
Age: 35-44	28% (84)	20% (61)	12% (37)	14% (43)	26% (78)	303
Age: 45-64	17% (126)	19% (139)	12% (87)	26% (191)	25% (184)	727
Age: 65+	22% (104)	19% (87)	15% (68)	29% (134)	15% (71)	464
GenZers: 1997-2012	38% (84)	14% (32)	8% (17)	8% (17)	32% (70)	219
Millennials: 1981-1996	27% (130)	22% (107)	11% (55)	14% (65)	25% (120)	478
GenXers: 1965-1980	19% (99)	19% (98)	12% (63)	24% (124)	25% (131)	515
Baby Boomers: 1946-1964	20% (148)	19% (140)	13% (94)	27% (200)	20% (148)	730
PID: Dem (no lean)	41% (335)	25% (205)	8% (61)	6% (45)	20% (166)	813
PID: Ind (no lean)	18% (108)	19% (112)	13% (75)	18% (106)	32% (188)	588
PID: Rep (no lean)	5% (29)	11% (67)	18% (104)	46% (272)	21% (122)	595
PID/Gender: Dem Men	39% (132)	31% (104)	8% (27)	8% (27)	14% (47)	336
PID/Gender: Dem Women	43% (203)	21% (101)	7% (35)	4% (18)	25% (120)	478
PID/Gender: Ind Men	20% (60)	23% (70)	14% (44)	19% (59)	24% (72)	304
PID/Gender: Ind Women	17% (48)	15% (42)	11% (32)	16% (47)	41% (116)	284
PID/Gender: Rep Men	5% (15)	12% (36)	18% (54)	50% (146)	15% (43)	295
PID/Gender: Rep Women	5% (14)	10% (31)	17% (51)	42% (126)	26% (79)	300
Ideo: Liberal (1-3)	52% (325)	24% (150)	6% (36)	4% (23)	15% (96)	631
Ideo: Moderate (4)	18% (94)	27% (136)	15% (75)	12% (63)	28% (143)	512
Ideo: Conservative (5-7)	6% (42)	11% (80)	17% (120)	46% (317)	20% (137)	696
Educ: < College	20% (256)	17% (214)	12% (155)	21% (262)	29% (369)	1255
Educ: Bachelors degree	27% (126)	21% (101)	12% (55)	23% (109)	17% (82)	472
Educ: Post-grad	34% (90)	26% (70)	12% (32)	19% (52)	9% (25)	269
Income: Under 50k	23% (238)	18% (190)	11% (112)	20% (209)	27% (279)	1028
Income: 50k-100k	22% (135)	19% (118)	14% (88)	22% (134)	23% (143)	617
Income: 100k+	28% (99)	22% (77)	11% (40)	23% (80)	16% (55)	351
Ethnicity: White	23% (373)	18% (293)	13% (211)	23% (371)	23% (366)	1614

Continued on next page

Table MCWA5_3: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
 Ending the de facto ban on immigrants from majority-Muslim nations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	24%	(472)	19%	(385)	12%	(241)	21%	(422)	24%	(476)	1996
Ethnicity: Hispanic	24%	(47)	21%	(41)	11%	(21)	16%	(32)	27%	(52)	193
Ethnicity: Black	27%	(69)	24%	(61)	7%	(18)	10%	(25)	31%	(80)	253
Ethnicity: Other	23%	(29)	24%	(30)	9%	(12)	21%	(27)	24%	(30)	129
All Christian	18%	(174)	19%	(191)	14%	(139)	28%	(282)	21%	(208)	994
All Non-Christian	27%	(25)	23%	(21)	11%	(10)	15%	(13)	24%	(22)	91
Atheist	56%	(66)	22%	(25)	3%	(3)	8%	(9)	11%	(13)	117
Agnostic/Nothing in particular	30%	(146)	18%	(91)	12%	(58)	10%	(47)	31%	(151)	494
Something Else	20%	(61)	19%	(56)	10%	(31)	23%	(70)	27%	(82)	300
Religious Non-Protestant/Catholic	23%	(29)	21%	(26)	11%	(14)	18%	(23)	27%	(33)	124
Evangelical	12%	(62)	16%	(82)	12%	(62)	36%	(184)	24%	(121)	511
Non-Evangelical	23%	(166)	21%	(153)	14%	(103)	21%	(157)	21%	(154)	733
Community: Urban	25%	(131)	26%	(138)	10%	(50)	13%	(69)	26%	(137)	525
Community: Suburban	26%	(247)	19%	(183)	13%	(122)	21%	(204)	22%	(208)	964
Community: Rural	19%	(94)	13%	(63)	14%	(69)	29%	(149)	26%	(132)	507
Employ: Private Sector	23%	(152)	18%	(121)	15%	(101)	21%	(142)	23%	(156)	672
Employ: Government	26%	(32)	27%	(34)	8%	(10)	18%	(22)	21%	(26)	124
Employ: Self-Employed	28%	(42)	16%	(25)	15%	(23)	20%	(30)	21%	(32)	153
Employ: Homemaker	16%	(21)	20%	(25)	11%	(14)	23%	(29)	30%	(38)	127
Employ: Student	46%	(41)	23%	(21)	2%	(2)	6%	(6)	22%	(19)	90
Employ: Retired	21%	(104)	20%	(99)	14%	(68)	30%	(146)	15%	(74)	492
Employ: Unemployed	26%	(54)	19%	(38)	6%	(12)	15%	(30)	34%	(69)	203
Employ: Other	18%	(25)	15%	(21)	8%	(11)	13%	(17)	46%	(62)	135
Military HH: Yes	18%	(62)	21%	(70)	14%	(48)	31%	(104)	16%	(54)	338
Military HH: No	25%	(409)	19%	(314)	12%	(193)	19%	(318)	25%	(422)	1658
RD/WT: Right Direction	17%	(61)	23%	(80)	16%	(55)	22%	(78)	22%	(79)	352
RD/WT: Wrong Track	25%	(411)	19%	(305)	11%	(186)	21%	(345)	24%	(397)	1644
Trump Job Approve	4%	(30)	10%	(71)	18%	(120)	47%	(323)	20%	(139)	683
Trump Job Disapprove	35%	(438)	24%	(306)	9%	(117)	7%	(93)	24%	(306)	1260

Continued on next page

Table MCWA5_3: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Ending the de facto ban on immigrants from majority-Muslim nations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	24%	(472)	19%	(385)	12%	(241)	21%	(422)	24%	(476)	1996
Trump Job Strongly Approve	5%	(20)	7%	(28)	13%	(51)	58%	(221)	16%	(62)	383
Trump Job Somewhat Approve	4%	(11)	14%	(43)	23%	(69)	34%	(102)	25%	(76)	300
Trump Job Somewhat Disapprove	16%	(37)	18%	(43)	23%	(53)	14%	(32)	30%	(70)	234
Trump Job Strongly Disapprove	39%	(401)	26%	(264)	6%	(64)	6%	(61)	23%	(236)	1026
Favorable of Trump	4%	(29)	10%	(69)	17%	(116)	48%	(323)	21%	(140)	676
Unfavorable of Trump	35%	(437)	25%	(308)	10%	(122)	7%	(94)	23%	(295)	1255
Very Favorable of Trump	4%	(15)	8%	(28)	12%	(46)	59%	(223)	17%	(64)	377
Somewhat Favorable of Trump	5%	(14)	13%	(40)	24%	(70)	33%	(100)	25%	(76)	299
Somewhat Unfavorable of Trump	13%	(26)	19%	(38)	26%	(52)	17%	(35)	24%	(49)	199
Very Unfavorable of Trump	39%	(411)	25%	(269)	7%	(71)	6%	(59)	23%	(246)	1057
#1 Issue: Economy	16%	(118)	19%	(142)	14%	(104)	24%	(175)	27%	(195)	734
#1 Issue: Security	11%	(27)	12%	(28)	15%	(34)	49%	(112)	13%	(30)	231
#1 Issue: Health Care	33%	(105)	24%	(76)	11%	(35)	9%	(28)	24%	(77)	321
#1 Issue: Medicare / Social Security	22%	(60)	20%	(55)	14%	(37)	22%	(59)	22%	(60)	271
#1 Issue: Women's Issues	41%	(43)	16%	(17)	3%	(3)	6%	(7)	34%	(35)	106
#1 Issue: Education	30%	(24)	25%	(20)	7%	(5)	9%	(7)	30%	(24)	80
#1 Issue: Energy	37%	(31)	24%	(20)	6%	(5)	8%	(7)	25%	(21)	83
#1 Issue: Other	38%	(64)	16%	(27)	10%	(17)	17%	(28)	20%	(33)	169
2020 Vote: Joe Biden	39%	(388)	27%	(266)	7%	(74)	5%	(45)	22%	(216)	989
2020 Vote: Donald Trump	3%	(23)	10%	(71)	18%	(130)	48%	(341)	21%	(146)	710
2020 Vote: Other	22%	(16)	13%	(9)	12%	(9)	17%	(12)	36%	(27)	73
2020 Vote: Didn't Vote	19%	(41)	18%	(38)	13%	(28)	11%	(24)	40%	(87)	218
2018 House Vote: Democrat	43%	(315)	26%	(189)	8%	(60)	6%	(41)	17%	(126)	732
2018 House Vote: Republican	4%	(26)	13%	(80)	19%	(114)	48%	(289)	16%	(95)	605
2018 House Vote: Someone else	8%	(5)	23%	(13)	12%	(7)	13%	(8)	44%	(26)	58
2016 Vote: Hillary Clinton	44%	(304)	28%	(194)	7%	(50)	5%	(32)	17%	(117)	697
2016 Vote: Donald Trump	4%	(27)	10%	(68)	18%	(122)	47%	(313)	20%	(131)	661
2016 Vote: Other	23%	(30)	29%	(38)	13%	(17)	11%	(14)	23%	(30)	129
2016 Vote: Didn't Vote	22%	(109)	17%	(85)	10%	(52)	12%	(63)	39%	(199)	509

Continued on next page

Table MCWA5_3: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
 Ending the de facto ban on immigrants from majority-Muslim nations

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	24%	(472)	19%	(385)	12%	(241)	21%	(422)	24%	(476)	1996
Voted in 2014: Yes	24%	(303)	20%	(251)	14%	(170)	25%	(314)	17%	(209)	1247
Voted in 2014: No	23%	(169)	18%	(134)	9%	(70)	14%	(108)	36%	(268)	749
4-Region: Northeast	25%	(89)	20%	(71)	12%	(42)	18%	(65)	25%	(89)	356
4-Region: Midwest	23%	(104)	19%	(85)	14%	(66)	21%	(97)	23%	(106)	458
4-Region: South	23%	(168)	16%	(123)	13%	(94)	24%	(180)	24%	(181)	745
4-Region: West	25%	(111)	24%	(105)	9%	(38)	19%	(81)	23%	(101)	436

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

Table MCWA5_4: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Prioritizing the reunification of families separated under the 'zero-tolerance' policy

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	39% (782)	20% (395)	9% (170)	13% (254)	20% (394)	1996
Gender: Male	36% (341)	21% (194)	10% (89)	16% (153)	17% (156)	934
Gender: Female	42% (441)	19% (201)	8% (81)	9% (101)	22% (238)	1062
Age: 18-34	40% (202)	18% (92)	8% (40)	7% (34)	26% (133)	501
Age: 35-44	47% (143)	18% (54)	6% (18)	11% (35)	18% (53)	303
Age: 45-64	35% (251)	21% (152)	9% (63)	16% (116)	20% (145)	727
Age: 65+	40% (185)	21% (97)	11% (49)	15% (70)	14% (63)	464
GenZers: 1997-2012	42% (91)	15% (33)	8% (17)	5% (11)	30% (67)	219
Millennials: 1981-1996	43% (203)	20% (96)	7% (34)	10% (46)	21% (99)	478
GenXers: 1965-1980	37% (191)	21% (111)	8% (39)	14% (72)	20% (102)	515
Baby Boomers: 1946-1964	38% (280)	19% (138)	10% (71)	16% (119)	17% (122)	730
PID: Dem (no lean)	63% (512)	16% (134)	5% (41)	3% (21)	13% (105)	813
PID: Ind (no lean)	35% (206)	21% (126)	7% (42)	8% (48)	28% (166)	588
PID: Rep (no lean)	11% (63)	23% (136)	15% (87)	31% (185)	21% (124)	595
PID/Gender: Dem Men	60% (203)	18% (60)	8% (27)	3% (9)	11% (37)	336
PID/Gender: Dem Women	65% (310)	15% (74)	3% (14)	3% (13)	14% (67)	478
PID/Gender: Ind Men	35% (107)	22% (66)	8% (24)	10% (30)	25% (76)	304
PID/Gender: Ind Women	35% (99)	21% (60)	6% (18)	6% (18)	32% (90)	284
PID/Gender: Rep Men	11% (31)	23% (68)	13% (38)	39% (115)	15% (43)	295
PID/Gender: Rep Women	11% (32)	22% (67)	16% (49)	23% (70)	27% (81)	300
Ideo: Liberal (1-3)	72% (457)	16% (100)	4% (26)	1% (9)	6% (39)	631
Ideo: Moderate (4)	40% (206)	22% (111)	8% (40)	7% (36)	23% (119)	512
Ideo: Conservative (5-7)	12% (85)	24% (167)	14% (99)	29% (202)	21% (143)	696
Educ: < College	35% (436)	20% (245)	9% (115)	11% (143)	25% (315)	1255
Educ: Bachelors degree	44% (208)	19% (90)	7% (31)	17% (82)	13% (61)	472
Educ: Post-grad	52% (139)	22% (59)	9% (24)	11% (29)	7% (18)	269
Income: Under 50k	38% (387)	19% (197)	7% (73)	12% (119)	24% (251)	1028
Income: 50k-100k	38% (236)	21% (130)	10% (65)	13% (79)	17% (107)	617
Income: 100k+	45% (159)	19% (68)	9% (32)	16% (56)	10% (36)	351
Ethnicity: White	38% (612)	20% (327)	9% (147)	14% (225)	19% (303)	1614

Continued on next page

Table MCWA5_4: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Prioritizing the reunification of families separated under the 'zero-tolerance' policy

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	39%	(782)	20%	(395)	9%	(170)	13%	(254)	20%	(394)	1996
Ethnicity: Hispanic	42%	(80)	22%	(42)	4%	(9)	12%	(23)	20%	(38)	193
Ethnicity: Black	48%	(121)	16%	(41)	3%	(9)	6%	(14)	27%	(68)	253
Ethnicity: Other	38%	(49)	21%	(27)	11%	(14)	12%	(15)	18%	(24)	129
All Christian	33%	(323)	22%	(223)	11%	(105)	18%	(175)	17%	(168)	994
All Non-Christian	49%	(44)	19%	(17)	7%	(7)	7%	(6)	18%	(17)	91
Atheist	68%	(79)	15%	(17)	5%	(6)	4%	(5)	8%	(10)	117
Agnostic/Nothing in particular	45%	(223)	17%	(86)	6%	(30)	8%	(37)	24%	(118)	494
Something Else	37%	(113)	17%	(52)	7%	(22)	11%	(32)	27%	(82)	300
Religious Non-Protestant/Catholic	41%	(50)	18%	(22)	5%	(7)	12%	(15)	24%	(30)	124
Evangelical	24%	(121)	22%	(112)	12%	(64)	20%	(105)	21%	(109)	511
Non-Evangelical	41%	(303)	21%	(154)	8%	(59)	13%	(92)	17%	(125)	733
Community: Urban	43%	(225)	21%	(108)	6%	(32)	10%	(53)	21%	(108)	525
Community: Suburban	42%	(403)	20%	(191)	9%	(84)	13%	(125)	17%	(161)	964
Community: Rural	30%	(154)	19%	(97)	11%	(55)	15%	(76)	25%	(125)	507
Employ: Private Sector	36%	(244)	21%	(142)	10%	(64)	16%	(105)	17%	(116)	672
Employ: Government	37%	(46)	19%	(23)	11%	(14)	11%	(13)	22%	(27)	124
Employ: Self-Employed	43%	(66)	21%	(32)	6%	(9)	10%	(15)	20%	(31)	153
Employ: Homemaker	38%	(48)	24%	(30)	4%	(5)	11%	(14)	23%	(30)	127
Employ: Student	53%	(48)	15%	(14)	9%	(8)	7%	(6)	16%	(14)	90
Employ: Retired	40%	(196)	20%	(100)	11%	(52)	15%	(73)	14%	(70)	492
Employ: Unemployed	44%	(90)	14%	(28)	5%	(9)	11%	(22)	27%	(55)	203
Employ: Other	33%	(45)	19%	(26)	7%	(9)	4%	(5)	37%	(51)	135
Military HH: Yes	40%	(136)	17%	(58)	8%	(27)	20%	(69)	14%	(48)	338
Military HH: No	39%	(646)	20%	(337)	9%	(143)	11%	(185)	21%	(346)	1658
RD/WT: Right Direction	32%	(113)	21%	(73)	12%	(42)	16%	(56)	19%	(67)	352
RD/WT: Wrong Track	41%	(669)	20%	(322)	8%	(128)	12%	(198)	20%	(327)	1644
Trump Job Approve	11%	(72)	21%	(142)	15%	(105)	30%	(208)	23%	(157)	683
Trump Job Disapprove	56%	(708)	20%	(249)	5%	(58)	4%	(45)	16%	(200)	1260

Continued on next page

Table MCWA5_4: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Prioritizing the reunification of families separated under the 'zero-tolerance' policy

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	39%	(782)	20%	(395)	9%	(170)	13%	(254)	20%	(394)	1996
Trump Job Strongly Approve	8%	(29)	18%	(68)	14%	(55)	38%	(146)	22%	(84)	383
Trump Job Somewhat Approve	14%	(43)	24%	(73)	17%	(50)	20%	(61)	24%	(74)	300
Trump Job Somewhat Disapprove	29%	(68)	28%	(66)	9%	(21)	10%	(23)	24%	(56)	234
Trump Job Strongly Disapprove	62%	(639)	18%	(183)	4%	(38)	2%	(22)	14%	(144)	1026
Favorable of Trump	9%	(58)	22%	(149)	15%	(101)	30%	(206)	24%	(162)	676
Unfavorable of Trump	57%	(720)	19%	(241)	5%	(61)	4%	(44)	15%	(189)	1255
Very Favorable of Trump	7%	(26)	16%	(58)	15%	(57)	41%	(153)	22%	(82)	377
Somewhat Favorable of Trump	11%	(33)	30%	(90)	15%	(45)	18%	(53)	26%	(79)	299
Somewhat Unfavorable of Trump	25%	(50)	30%	(60)	12%	(24)	11%	(21)	22%	(44)	199
Very Unfavorable of Trump	63%	(670)	17%	(182)	3%	(37)	2%	(23)	14%	(145)	1057
#1 Issue: Economy	31%	(224)	22%	(158)	11%	(78)	15%	(109)	22%	(165)	734
#1 Issue: Security	19%	(44)	18%	(42)	13%	(29)	35%	(81)	15%	(35)	231
#1 Issue: Health Care	52%	(166)	21%	(68)	7%	(21)	5%	(16)	16%	(50)	321
#1 Issue: Medicare / Social Security	41%	(110)	22%	(60)	8%	(21)	9%	(24)	21%	(56)	271
#1 Issue: Women's Issues	57%	(60)	14%	(15)	2%	(2)	3%	(3)	24%	(26)	106
#1 Issue: Education	45%	(36)	17%	(14)	9%	(7)	7%	(6)	22%	(17)	80
#1 Issue: Energy	55%	(46)	15%	(13)	6%	(5)	—	(0)	23%	(20)	83
#1 Issue: Other	56%	(95)	16%	(27)	4%	(6)	8%	(14)	16%	(26)	169
2020 Vote: Joe Biden	64%	(631)	17%	(168)	4%	(40)	2%	(17)	13%	(133)	989
2020 Vote: Donald Trump	7%	(52)	24%	(169)	15%	(107)	31%	(219)	23%	(164)	710
2020 Vote: Other	32%	(24)	23%	(17)	9%	(7)	6%	(4)	30%	(22)	73
2020 Vote: Didn't Vote	33%	(72)	19%	(42)	8%	(17)	6%	(13)	34%	(74)	218
2018 House Vote: Democrat	68%	(498)	14%	(106)	3%	(23)	3%	(23)	11%	(82)	732
2018 House Vote: Republican	12%	(72)	25%	(149)	15%	(88)	31%	(190)	18%	(106)	605
2018 House Vote: Someone else	29%	(17)	26%	(15)	7%	(4)	8%	(5)	30%	(18)	58
2016 Vote: Hillary Clinton	69%	(484)	15%	(108)	3%	(21)	2%	(14)	10%	(71)	697
2016 Vote: Donald Trump	9%	(59)	25%	(162)	16%	(104)	31%	(202)	20%	(133)	661
2016 Vote: Other	46%	(59)	26%	(33)	6%	(7)	4%	(6)	19%	(24)	129
2016 Vote: Didn't Vote	35%	(180)	18%	(92)	8%	(38)	6%	(31)	33%	(167)	509

Continued on next page

Table MCWA5_4: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Prioritizing the reunification of families separated under the 'zero-tolerance' policy

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	39%	(782)	20%	(395)	9%	(170)	13%	(254)	20%	(394)	1996
Voted in 2014: Yes	42%	(518)	20%	(249)	9%	(109)	16%	(197)	14%	(174)	1247
Voted in 2014: No	35%	(264)	19%	(146)	8%	(61)	8%	(57)	29%	(220)	749
4-Region: Northeast	42%	(151)	20%	(71)	8%	(29)	9%	(33)	20%	(72)	356
4-Region: Midwest	38%	(174)	21%	(94)	10%	(46)	12%	(57)	19%	(87)	458
4-Region: South	35%	(264)	20%	(148)	10%	(76)	13%	(97)	22%	(160)	745
4-Region: West	44%	(193)	19%	(82)	4%	(20)	15%	(67)	17%	(75)	436

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

Table MCWA5_5: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Ending workplace immigration enforcement raids

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	26% (521)	19% (382)	14% (283)	24% (469)	17% (341)	1996
Gender: Male	23% (214)	20% (184)	15% (138)	30% (278)	13% (122)	934
Gender: Female	29% (307)	19% (198)	14% (145)	18% (192)	21% (219)	1062
Age: 18-34	36% (182)	18% (91)	9% (43)	12% (60)	25% (126)	501
Age: 35-44	31% (94)	23% (69)	13% (39)	17% (51)	17% (51)	303
Age: 45-64	20% (144)	18% (133)	16% (114)	30% (221)	16% (116)	727
Age: 65+	22% (102)	19% (89)	19% (87)	30% (138)	10% (48)	464
GenZers: 1997-2012	39% (85)	16% (34)	8% (17)	9% (21)	28% (62)	219
Millennials: 1981-1996	34% (160)	22% (105)	11% (51)	14% (67)	20% (95)	478
GenXers: 1965-1980	21% (110)	19% (98)	16% (84)	28% (142)	16% (81)	515
Baby Boomers: 1946-1964	21% (156)	18% (134)	16% (117)	30% (222)	14% (101)	730
PID: Dem (no lean)	44% (361)	25% (207)	9% (74)	7% (60)	14% (111)	813
PID: Ind (no lean)	22% (130)	17% (103)	16% (92)	19% (112)	26% (150)	588
PID: Rep (no lean)	5% (30)	12% (72)	19% (116)	50% (297)	13% (80)	595
PID/Gender: Dem Men	41% (137)	27% (91)	12% (39)	9% (31)	12% (39)	336
PID/Gender: Dem Women	47% (225)	24% (116)	7% (35)	6% (29)	15% (72)	478
PID/Gender: Ind Men	22% (66)	18% (54)	17% (53)	24% (73)	19% (58)	304
PID/Gender: Ind Women	23% (64)	17% (49)	14% (39)	14% (40)	32% (92)	284
PID/Gender: Rep Men	4% (11)	13% (39)	16% (46)	59% (174)	8% (25)	295
PID/Gender: Rep Women	6% (19)	11% (33)	23% (70)	41% (123)	18% (55)	300
Ideo: Liberal (1-3)	51% (321)	26% (165)	8% (49)	5% (31)	10% (66)	631
Ideo: Moderate (4)	21% (106)	26% (131)	17% (88)	14% (74)	22% (114)	512
Ideo: Conservative (5-7)	8% (56)	11% (74)	20% (138)	49% (338)	13% (89)	696
Educ: < College	25% (312)	17% (216)	14% (177)	24% (298)	20% (253)	1255
Educ: Bachelors degree	27% (125)	20% (93)	14% (66)	25% (119)	15% (69)	472
Educ: Post-grad	31% (84)	27% (73)	15% (40)	20% (53)	7% (19)	269
Income: Under 50k	26% (271)	18% (182)	14% (144)	22% (228)	20% (203)	1028
Income: 50k-100k	25% (153)	21% (127)	14% (83)	25% (156)	16% (98)	617
Income: 100k+	28% (97)	21% (73)	16% (55)	24% (86)	12% (41)	351
Ethnicity: White	24% (392)	19% (306)	15% (239)	26% (418)	16% (260)	1614

Continued on next page

Table MCWA5_5: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Ending workplace immigration enforcement raids

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(521)	19%	(382)	14%	(283)	24%	(469)	17%	(341)	1996
Ethnicity: Hispanic	33%	(64)	18%	(36)	12%	(22)	18%	(36)	18%	(35)	193
Ethnicity: Black	35%	(89)	20%	(50)	11%	(28)	10%	(25)	24%	(61)	253
Ethnicity: Other	31%	(40)	20%	(26)	12%	(16)	21%	(26)	16%	(20)	129
All Christian	18%	(178)	20%	(200)	17%	(169)	30%	(297)	15%	(151)	994
All Non-Christian	32%	(29)	27%	(24)	6%	(6)	21%	(19)	15%	(13)	91
Atheist	50%	(58)	19%	(22)	10%	(12)	9%	(11)	12%	(14)	117
Agnostic/Nothing in particular	33%	(165)	19%	(93)	11%	(55)	13%	(67)	23%	(115)	494
Something Else	31%	(92)	14%	(42)	14%	(42)	25%	(76)	16%	(48)	300
Religious Non-Protestant/Catholic	27%	(33)	25%	(31)	7%	(9)	24%	(30)	17%	(21)	124
Evangelical	15%	(78)	17%	(88)	17%	(86)	36%	(186)	14%	(73)	511
Non-Evangelical	25%	(181)	20%	(144)	16%	(117)	24%	(174)	16%	(116)	733
Community: Urban	30%	(160)	22%	(117)	12%	(65)	17%	(89)	18%	(94)	525
Community: Suburban	26%	(249)	20%	(195)	15%	(146)	23%	(225)	15%	(148)	964
Community: Rural	22%	(112)	14%	(69)	14%	(71)	31%	(155)	20%	(100)	507
Employ: Private Sector	24%	(160)	20%	(135)	14%	(94)	27%	(184)	15%	(99)	672
Employ: Government	27%	(33)	23%	(28)	13%	(16)	20%	(25)	17%	(22)	124
Employ: Self-Employed	33%	(51)	16%	(25)	15%	(24)	17%	(26)	18%	(28)	153
Employ: Homemaker	24%	(31)	20%	(25)	15%	(19)	17%	(22)	24%	(30)	127
Employ: Student	45%	(40)	26%	(23)	5%	(4)	6%	(6)	18%	(16)	90
Employ: Retired	21%	(105)	18%	(88)	19%	(92)	31%	(155)	11%	(52)	492
Employ: Unemployed	34%	(69)	18%	(36)	10%	(21)	16%	(32)	23%	(46)	203
Employ: Other	24%	(32)	16%	(22)	9%	(13)	15%	(20)	36%	(48)	135
Military HH: Yes	22%	(74)	16%	(54)	18%	(62)	32%	(107)	12%	(41)	338
Military HH: No	27%	(447)	20%	(328)	13%	(220)	22%	(363)	18%	(300)	1658
RD/WT: Right Direction	21%	(74)	19%	(67)	17%	(61)	25%	(89)	17%	(61)	352
RD/WT: Wrong Track	27%	(447)	19%	(315)	13%	(221)	23%	(380)	17%	(281)	1644
Trump Job Approve	6%	(41)	12%	(84)	17%	(116)	50%	(342)	15%	(101)	683
Trump Job Disapprove	38%	(474)	23%	(295)	12%	(157)	10%	(122)	17%	(212)	1260

Continued on next page

Table MCWA5_5: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Ending workplace immigration enforcement raids

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(521)	19%	(382)	14%	(283)	24%	(469)	17%	(341)	1996
Trump Job Strongly Approve	6%	(22)	10%	(37)	13%	(51)	60%	(229)	12%	(44)	383
Trump Job Somewhat Approve	6%	(19)	16%	(47)	22%	(65)	37%	(112)	19%	(57)	300
Trump Job Somewhat Disapprove	18%	(42)	21%	(50)	20%	(46)	20%	(47)	21%	(49)	234
Trump Job Strongly Disapprove	42%	(432)	24%	(245)	11%	(111)	7%	(75)	16%	(163)	1026
Favorable of Trump	6%	(38)	12%	(82)	17%	(114)	51%	(344)	14%	(98)	676
Unfavorable of Trump	38%	(471)	24%	(296)	13%	(164)	9%	(117)	17%	(208)	1255
Very Favorable of Trump	5%	(21)	8%	(32)	13%	(50)	61%	(228)	12%	(46)	377
Somewhat Favorable of Trump	6%	(18)	17%	(50)	21%	(64)	39%	(116)	17%	(52)	299
Somewhat Unfavorable of Trump	15%	(29)	19%	(39)	25%	(49)	21%	(43)	20%	(40)	199
Very Unfavorable of Trump	42%	(442)	24%	(257)	11%	(115)	7%	(74)	16%	(168)	1057
#1 Issue: Economy	21%	(158)	18%	(130)	17%	(125)	27%	(198)	17%	(124)	734
#1 Issue: Security	13%	(29)	12%	(27)	12%	(28)	50%	(115)	14%	(31)	231
#1 Issue: Health Care	31%	(100)	28%	(90)	10%	(31)	14%	(46)	17%	(56)	321
#1 Issue: Medicare / Social Security	25%	(68)	15%	(42)	20%	(54)	24%	(65)	15%	(42)	271
#1 Issue: Women's Issues	52%	(55)	12%	(13)	4%	(4)	6%	(7)	25%	(27)	106
#1 Issue: Education	33%	(27)	24%	(19)	12%	(9)	10%	(8)	21%	(17)	80
#1 Issue: Energy	32%	(26)	30%	(25)	10%	(8)	8%	(7)	21%	(17)	83
#1 Issue: Other	35%	(59)	22%	(36)	14%	(23)	14%	(24)	16%	(27)	169
2020 Vote: Joe Biden	42%	(415)	26%	(260)	10%	(101)	6%	(60)	15%	(153)	989
2020 Vote: Donald Trump	4%	(29)	9%	(61)	21%	(146)	52%	(368)	15%	(105)	710
2020 Vote: Other	23%	(17)	15%	(11)	18%	(13)	17%	(13)	27%	(20)	73
2020 Vote: Didn't Vote	26%	(56)	23%	(50)	10%	(23)	13%	(27)	28%	(62)	218
2018 House Vote: Democrat	45%	(328)	24%	(179)	11%	(82)	7%	(53)	12%	(91)	732
2018 House Vote: Republican	5%	(33)	13%	(76)	19%	(114)	51%	(310)	12%	(72)	605
2018 House Vote: Someone else	18%	(10)	18%	(11)	11%	(6)	20%	(12)	33%	(19)	58
2016 Vote: Hillary Clinton	47%	(328)	25%	(174)	9%	(66)	5%	(35)	13%	(94)	697
2016 Vote: Donald Trump	5%	(35)	12%	(76)	19%	(125)	52%	(343)	12%	(82)	661
2016 Vote: Other	20%	(25)	24%	(31)	18%	(23)	17%	(22)	22%	(28)	129
2016 Vote: Didn't Vote	26%	(133)	20%	(101)	14%	(69)	13%	(69)	27%	(137)	509

Continued on next page

Table MCWA5_5: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Ending workplace immigration enforcement raids

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(521)	19%	(382)	14%	(283)	24%	(469)	17%	(341)	1996
Voted in 2014: Yes	26%	(323)	19%	(237)	15%	(186)	28%	(346)	12%	(155)	1247
Voted in 2014: No	26%	(198)	19%	(145)	13%	(97)	16%	(123)	25%	(186)	749
4-Region: Northeast	31%	(110)	21%	(73)	10%	(37)	19%	(66)	20%	(70)	356
4-Region: Midwest	24%	(110)	21%	(95)	13%	(60)	26%	(118)	17%	(76)	458
4-Region: South	23%	(174)	17%	(124)	16%	(122)	25%	(185)	19%	(140)	745
4-Region: West	29%	(127)	21%	(90)	15%	(64)	23%	(101)	13%	(55)	436

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

Table MCWA5_6: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Ending the public charge rule, which makes an individual's ability to receive a visa or gain permanent residency contingent on their income and use of government services

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	23% (458)	20% (401)	13% (258)	19% (375)	25% (504)	1996
Gender: Male	22% (208)	22% (205)	14% (127)	23% (213)	20% (182)	934
Gender: Female	24% (250)	19% (197)	12% (131)	15% (162)	30% (322)	1062
Age: 18-34	30% (153)	21% (104)	8% (42)	11% (55)	29% (147)	501
Age: 35-44	26% (80)	19% (59)	15% (45)	13% (41)	26% (78)	303
Age: 45-64	17% (126)	20% (143)	13% (93)	24% (176)	26% (190)	727
Age: 65+	21% (99)	20% (95)	17% (77)	22% (104)	19% (90)	464
GenZers: 1997-2012	35% (77)	18% (40)	7% (14)	9% (20)	31% (68)	219
Millennials: 1981-1996	27% (130)	21% (100)	13% (61)	13% (62)	26% (124)	478
GenXers: 1965-1980	20% (101)	21% (106)	12% (63)	22% (114)	25% (130)	515
Baby Boomers: 1946-1964	19% (141)	19% (142)	15% (106)	23% (169)	24% (172)	730
PID: Dem (no lean)	38% (312)	25% (205)	10% (82)	7% (58)	19% (157)	813
PID: Ind (no lean)	18% (103)	20% (118)	13% (79)	15% (86)	34% (202)	588
PID: Rep (no lean)	7% (43)	13% (78)	16% (97)	39% (231)	25% (146)	595
PID/Gender: Dem Men	40% (135)	27% (89)	11% (38)	8% (28)	14% (46)	336
PID/Gender: Dem Women	37% (177)	24% (116)	9% (44)	6% (29)	23% (111)	478
PID/Gender: Ind Men	16% (49)	24% (71)	15% (46)	17% (53)	28% (84)	304
PID/Gender: Ind Women	19% (54)	16% (46)	12% (33)	12% (34)	41% (118)	284
PID/Gender: Rep Men	8% (23)	15% (44)	15% (43)	45% (132)	18% (53)	295
PID/Gender: Rep Women	6% (19)	11% (34)	18% (54)	33% (99)	31% (93)	300
Ideo: Liberal (1-3)	45% (284)	26% (165)	8% (52)	4% (23)	17% (107)	631
Ideo: Moderate (4)	19% (96)	24% (121)	14% (73)	14% (70)	30% (151)	512
Ideo: Conservative (5-7)	9% (60)	14% (94)	18% (126)	38% (263)	22% (152)	696
Educ: < College	21% (268)	20% (245)	12% (155)	17% (218)	29% (370)	1255
Educ: Bachelors degree	24% (112)	19% (88)	12% (57)	24% (112)	22% (104)	472
Educ: Post-grad	29% (79)	25% (68)	17% (46)	17% (45)	11% (31)	269
Income: Under 50k	23% (233)	20% (202)	11% (111)	17% (180)	29% (302)	1028
Income: 50k-100k	23% (145)	20% (124)	14% (86)	20% (122)	23% (141)	617
Income: 100k+	23% (80)	21% (75)	17% (60)	21% (74)	17% (61)	351

Continued on next page

Table MCWA5_6: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
 Ending the public charge rule, which makes an individual's ability to receive a visa or gain permanent residency contingent on their income and use of government services

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	23%	(458)	20%	(401)	13%	(258)	19%	(375)	25%	(504)	1996
Ethnicity: White	22%	(356)	20%	(318)	13%	(206)	20%	(326)	25%	(408)	1614
Ethnicity: Hispanic	28%	(54)	15%	(29)	14%	(28)	18%	(35)	25%	(48)	193
Ethnicity: Black	30%	(76)	20%	(51)	13%	(34)	10%	(26)	26%	(65)	253
Ethnicity: Other	20%	(26)	25%	(32)	13%	(17)	18%	(23)	24%	(30)	129
All Christian	18%	(175)	20%	(203)	16%	(159)	23%	(228)	23%	(229)	994
All Non-Christian	25%	(23)	19%	(18)	8%	(7)	20%	(19)	27%	(25)	91
Atheist	50%	(58)	22%	(26)	5%	(6)	9%	(11)	14%	(17)	117
Agnostic/Nothing in particular	28%	(138)	19%	(94)	10%	(51)	13%	(63)	30%	(148)	494
Something Else	21%	(64)	20%	(61)	12%	(35)	18%	(55)	29%	(86)	300
Religious Non-Protestant/Catholic	21%	(27)	17%	(21)	9%	(11)	19%	(24)	33%	(41)	124
Evangelical	16%	(80)	18%	(90)	15%	(78)	27%	(136)	25%	(129)	511
Non-Evangelical	21%	(154)	23%	(165)	15%	(109)	19%	(140)	22%	(165)	733
Community: Urban	27%	(142)	24%	(126)	13%	(68)	12%	(64)	24%	(125)	525
Community: Suburban	22%	(208)	20%	(188)	13%	(128)	21%	(199)	25%	(241)	964
Community: Rural	21%	(109)	17%	(87)	12%	(61)	22%	(112)	27%	(139)	507
Employ: Private Sector	21%	(143)	17%	(116)	14%	(96)	22%	(148)	25%	(169)	672
Employ: Government	23%	(29)	22%	(27)	16%	(19)	18%	(22)	21%	(26)	124
Employ: Self-Employed	26%	(40)	26%	(39)	11%	(17)	20%	(30)	17%	(27)	153
Employ: Homemaker	17%	(21)	19%	(25)	12%	(16)	15%	(19)	37%	(47)	127
Employ: Student	43%	(39)	23%	(21)	5%	(5)	10%	(9)	19%	(17)	90
Employ: Retired	21%	(105)	21%	(105)	15%	(75)	23%	(112)	19%	(95)	492
Employ: Unemployed	25%	(51)	23%	(47)	8%	(17)	9%	(19)	34%	(70)	203
Employ: Other	22%	(29)	16%	(21)	10%	(13)	13%	(17)	40%	(54)	135
Military HH: Yes	21%	(71)	19%	(65)	17%	(57)	26%	(89)	17%	(57)	338
Military HH: No	23%	(387)	20%	(337)	12%	(201)	17%	(286)	27%	(448)	1658
RD/WT: Right Direction	17%	(61)	23%	(80)	15%	(55)	22%	(77)	23%	(79)	352
RD/WT: Wrong Track	24%	(396)	20%	(322)	12%	(203)	18%	(298)	26%	(425)	1644

Continued on next page

Table MCWA5_6: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Ending the public charge rule, which makes an individual's ability to receive a visa or gain permanent residency contingent on their income and use of government services

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	23%	(458)	20%	(401)	13%	(258)	19%	(375)	25%	(504)	1996
Trump Job Approve	8%	(55)	14%	(95)	16%	(106)	38%	(260)	24%	(166)	683
Trump Job Disapprove	32%	(398)	24%	(304)	12%	(147)	9%	(108)	24%	(303)	1260
Trump Job Strongly Approve	8%	(32)	12%	(45)	14%	(54)	45%	(172)	21%	(81)	383
Trump Job Somewhat Approve	8%	(23)	17%	(51)	18%	(53)	29%	(89)	28%	(86)	300
Trump Job Somewhat Disapprove	16%	(37)	19%	(44)	18%	(43)	16%	(38)	30%	(71)	234
Trump Job Strongly Disapprove	35%	(361)	25%	(260)	10%	(103)	7%	(70)	23%	(232)	1026
Favorable of Trump	8%	(55)	14%	(92)	15%	(104)	38%	(259)	24%	(165)	676
Unfavorable of Trump	32%	(398)	24%	(306)	12%	(151)	9%	(110)	23%	(291)	1255
Very Favorable of Trump	7%	(27)	11%	(40)	14%	(54)	47%	(177)	21%	(79)	377
Somewhat Favorable of Trump	9%	(28)	17%	(52)	17%	(51)	28%	(83)	29%	(86)	299
Somewhat Unfavorable of Trump	12%	(23)	19%	(38)	23%	(45)	19%	(37)	28%	(55)	199
Very Unfavorable of Trump	35%	(375)	25%	(268)	10%	(106)	7%	(73)	22%	(236)	1057
#1 Issue: Economy	18%	(130)	18%	(130)	15%	(113)	21%	(157)	28%	(205)	734
#1 Issue: Security	13%	(29)	14%	(33)	10%	(24)	43%	(99)	20%	(47)	231
#1 Issue: Health Care	27%	(88)	29%	(95)	9%	(30)	9%	(30)	25%	(79)	321
#1 Issue: Medicare / Social Security	23%	(62)	19%	(52)	18%	(50)	17%	(46)	22%	(61)	271
#1 Issue: Women's Issues	34%	(36)	26%	(28)	3%	(3)	10%	(10)	27%	(29)	106
#1 Issue: Education	35%	(28)	15%	(12)	15%	(12)	8%	(7)	26%	(21)	80
#1 Issue: Energy	31%	(26)	23%	(19)	11%	(9)	7%	(5)	28%	(24)	83
#1 Issue: Other	35%	(59)	20%	(33)	9%	(16)	12%	(21)	24%	(40)	169
2020 Vote: Joe Biden	36%	(354)	27%	(263)	10%	(95)	6%	(55)	22%	(222)	989
2020 Vote: Donald Trump	6%	(42)	13%	(89)	18%	(127)	40%	(280)	24%	(171)	710
2020 Vote: Other	16%	(12)	16%	(12)	12%	(9)	12%	(9)	43%	(32)	73
2020 Vote: Didn't Vote	21%	(47)	17%	(37)	12%	(26)	13%	(29)	36%	(79)	218
2018 House Vote: Democrat	39%	(283)	26%	(194)	10%	(73)	7%	(50)	18%	(133)	732
2018 House Vote: Republican	7%	(41)	15%	(94)	18%	(110)	38%	(232)	21%	(128)	605
2018 House Vote: Someone else	10%	(6)	21%	(12)	17%	(10)	10%	(6)	42%	(25)	58

Continued on next page

Table MCWA5_6: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
 Ending the public charge rule, which makes an individual's ability to receive a visa or gain permanent residency contingent on their income and use of government services

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	23%	(458)	20%	(401)	13%	(258)	19%	(375)	25%	(504)	1996
2016 Vote: Hillary Clinton	39%	(270)	28%	(195)	8%	(58)	6%	(42)	19%	(132)	697
2016 Vote: Donald Trump	7%	(48)	12%	(82)	19%	(123)	38%	(253)	23%	(154)	661
2016 Vote: Other	19%	(25)	25%	(32)	18%	(23)	8%	(11)	30%	(39)	129
2016 Vote: Didn't Vote	23%	(115)	18%	(92)	11%	(54)	13%	(68)	35%	(180)	509
Voted in 2014: Yes	24%	(301)	21%	(258)	14%	(175)	21%	(267)	20%	(246)	1247
Voted in 2014: No	21%	(157)	19%	(143)	11%	(83)	14%	(108)	34%	(258)	749
4-Region: Northeast	23%	(82)	23%	(82)	13%	(45)	15%	(52)	27%	(95)	356
4-Region: Midwest	22%	(100)	20%	(92)	15%	(68)	19%	(87)	24%	(111)	458
4-Region: South	23%	(171)	19%	(138)	11%	(82)	19%	(145)	28%	(209)	745
4-Region: West	24%	(105)	20%	(89)	14%	(62)	21%	(91)	20%	(89)	436

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

Table MCWA5_7: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Increasing the number of refugees the U.S. admits

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	17%	(336)	19%	(383)	17%	(331)	29%	(573)	19%	(373)	1996
Gender: Male	18%	(164)	20%	(184)	15%	(145)	31%	(289)	16%	(152)	934
Gender: Female	16%	(172)	19%	(198)	18%	(187)	27%	(284)	21%	(221)	1062
Age: 18-34	23%	(118)	21%	(103)	14%	(71)	14%	(72)	27%	(138)	501
Age: 35-44	19%	(58)	23%	(69)	18%	(55)	24%	(71)	16%	(50)	303
Age: 45-64	12%	(84)	18%	(129)	17%	(123)	36%	(265)	17%	(126)	727
Age: 65+	16%	(76)	17%	(80)	18%	(83)	36%	(165)	13%	(60)	464
GenZers: 1997-2012	27%	(60)	19%	(41)	10%	(22)	9%	(21)	34%	(74)	219
Millennials: 1981-1996	21%	(98)	22%	(103)	18%	(87)	20%	(96)	20%	(93)	478
GenXers: 1965-1980	12%	(61)	22%	(112)	16%	(81)	33%	(169)	18%	(92)	515
Baby Boomers: 1946-1964	15%	(111)	16%	(114)	17%	(128)	37%	(270)	15%	(108)	730
PID: Dem (no lean)	30%	(241)	27%	(223)	15%	(125)	9%	(73)	19%	(151)	813
PID: Ind (no lean)	12%	(72)	18%	(106)	16%	(96)	26%	(152)	28%	(163)	588
PID: Rep (no lean)	4%	(23)	9%	(54)	19%	(111)	59%	(348)	10%	(59)	595
PID/Gender: Dem Men	31%	(106)	29%	(96)	14%	(49)	11%	(36)	15%	(50)	336
PID/Gender: Dem Women	28%	(135)	27%	(127)	16%	(77)	8%	(37)	21%	(101)	478
PID/Gender: Ind Men	15%	(45)	19%	(58)	15%	(44)	26%	(79)	26%	(78)	304
PID/Gender: Ind Women	9%	(27)	17%	(48)	18%	(51)	26%	(73)	30%	(85)	284
PID/Gender: Rep Men	5%	(13)	11%	(31)	18%	(52)	59%	(175)	8%	(23)	295
PID/Gender: Rep Women	3%	(10)	8%	(23)	20%	(59)	58%	(173)	12%	(35)	300
Ideo: Liberal (1-3)	33%	(210)	31%	(196)	13%	(85)	6%	(36)	17%	(105)	631
Ideo: Moderate (4)	15%	(76)	19%	(99)	21%	(105)	22%	(115)	23%	(117)	512
Ideo: Conservative (5-7)	6%	(40)	10%	(68)	18%	(125)	57%	(395)	10%	(68)	696
Educ: < College	16%	(197)	16%	(199)	17%	(217)	29%	(364)	22%	(277)	1255
Educ: Bachelors degree	17%	(80)	23%	(107)	15%	(71)	30%	(142)	15%	(71)	472
Educ: Post-grad	22%	(58)	28%	(76)	16%	(43)	25%	(67)	9%	(24)	269
Income: Under 50k	18%	(180)	17%	(173)	17%	(175)	26%	(272)	22%	(228)	1028
Income: 50k-100k	16%	(98)	21%	(127)	15%	(93)	32%	(199)	16%	(101)	617
Income: 100k+	17%	(58)	24%	(83)	18%	(64)	29%	(103)	12%	(44)	351
Ethnicity: White	17%	(270)	18%	(286)	17%	(281)	31%	(505)	17%	(272)	1614

Continued on next page

Table MCWA5_7: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
 Increasing the number of refugees the U.S. admits

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	17%	(336)	19%	(383)	17%	(331)	29%	(573)	19%	(373)	1996
Ethnicity: Hispanic	22%	(42)	19%	(37)	13%	(25)	22%	(43)	24%	(46)	193
Ethnicity: Black	17%	(42)	24%	(61)	15%	(38)	14%	(37)	29%	(74)	253
Ethnicity: Other	18%	(23)	27%	(35)	9%	(12)	25%	(32)	21%	(26)	129
All Christian	12%	(118)	18%	(183)	18%	(180)	38%	(376)	14%	(138)	994
All Non-Christian	22%	(20)	32%	(29)	12%	(11)	17%	(15)	18%	(16)	91
Atheist	48%	(56)	17%	(20)	11%	(13)	12%	(14)	12%	(13)	117
Agnostic/Nothing in particular	19%	(94)	20%	(98)	14%	(70)	18%	(88)	29%	(143)	494
Something Else	16%	(48)	17%	(52)	19%	(58)	27%	(80)	21%	(62)	300
Religious Non-Protestant/Catholic	21%	(26)	26%	(33)	13%	(16)	21%	(26)	19%	(23)	124
Evangelical	11%	(56)	16%	(81)	19%	(97)	40%	(206)	14%	(71)	511
Non-Evangelical	14%	(99)	20%	(149)	18%	(131)	32%	(234)	16%	(118)	733
Community: Urban	19%	(102)	24%	(127)	15%	(79)	20%	(103)	22%	(115)	525
Community: Suburban	16%	(155)	20%	(195)	17%	(160)	29%	(279)	18%	(174)	964
Community: Rural	16%	(79)	12%	(61)	18%	(93)	38%	(191)	16%	(83)	507
Employ: Private Sector	14%	(96)	21%	(142)	18%	(121)	32%	(212)	15%	(102)	672
Employ: Government	14%	(17)	26%	(33)	12%	(14)	28%	(34)	20%	(25)	124
Employ: Self-Employed	25%	(39)	17%	(27)	12%	(19)	23%	(36)	22%	(33)	153
Employ: Homemaker	10%	(13)	16%	(21)	21%	(26)	30%	(38)	23%	(30)	127
Employ: Student	33%	(29)	24%	(22)	12%	(11)	10%	(9)	21%	(19)	90
Employ: Retired	16%	(77)	18%	(88)	17%	(85)	37%	(183)	12%	(58)	492
Employ: Unemployed	23%	(47)	15%	(31)	15%	(31)	19%	(38)	27%	(56)	203
Employ: Other	14%	(19)	15%	(21)	17%	(23)	17%	(23)	37%	(50)	135
Military HH: Yes	13%	(45)	14%	(49)	15%	(51)	40%	(134)	18%	(60)	338
Military HH: No	18%	(292)	20%	(334)	17%	(280)	26%	(439)	19%	(313)	1658
RD/WT: Right Direction	15%	(51)	20%	(71)	18%	(63)	31%	(108)	17%	(59)	352
RD/WT: Wrong Track	17%	(285)	19%	(311)	16%	(268)	28%	(465)	19%	(314)	1644
Trump Job Approve	5%	(32)	10%	(67)	16%	(111)	60%	(407)	10%	(67)	683
Trump Job Disapprove	24%	(302)	25%	(311)	17%	(214)	13%	(158)	22%	(275)	1260

Continued on next page

Table MCWA5_7: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Increasing the number of refugees the U.S. admits

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	17%	(336)	19%	(383)	17%	(331)	29%	(573)	19%	(373)	1996
Trump Job Strongly Approve	2%	(7)	8%	(31)	13%	(50)	69%	(266)	8%	(29)	383
Trump Job Somewhat Approve	8%	(25)	12%	(36)	20%	(62)	47%	(141)	12%	(37)	300
Trump Job Somewhat Disapprove	12%	(28)	17%	(40)	23%	(54)	27%	(62)	21%	(50)	234
Trump Job Strongly Disapprove	27%	(274)	26%	(270)	16%	(160)	9%	(96)	22%	(225)	1026
Favorable of Trump	4%	(28)	9%	(60)	16%	(112)	61%	(411)	10%	(65)	676
Unfavorable of Trump	24%	(302)	25%	(315)	17%	(214)	12%	(154)	22%	(271)	1255
Very Favorable of Trump	4%	(16)	6%	(22)	13%	(50)	69%	(259)	8%	(29)	377
Somewhat Favorable of Trump	4%	(12)	13%	(38)	20%	(61)	51%	(152)	12%	(36)	299
Somewhat Unfavorable of Trump	9%	(19)	19%	(38)	25%	(50)	27%	(53)	19%	(39)	199
Very Unfavorable of Trump	27%	(283)	26%	(277)	16%	(164)	10%	(101)	22%	(232)	1057
#1 Issue: Economy	11%	(79)	18%	(133)	20%	(150)	33%	(245)	17%	(128)	734
#1 Issue: Security	12%	(27)	9%	(22)	13%	(29)	58%	(135)	8%	(18)	231
#1 Issue: Health Care	24%	(76)	27%	(86)	15%	(47)	14%	(45)	21%	(68)	321
#1 Issue: Medicare / Social Security	15%	(40)	16%	(44)	18%	(48)	32%	(86)	20%	(53)	271
#1 Issue: Women's Issues	29%	(30)	18%	(19)	10%	(10)	12%	(12)	32%	(34)	106
#1 Issue: Education	17%	(13)	29%	(23)	16%	(13)	15%	(12)	23%	(18)	80
#1 Issue: Energy	27%	(23)	23%	(19)	14%	(11)	6%	(5)	31%	(26)	83
#1 Issue: Other	28%	(48)	23%	(38)	13%	(23)	20%	(33)	16%	(27)	169
2020 Vote: Joe Biden	26%	(262)	29%	(284)	15%	(148)	8%	(77)	22%	(218)	989
2020 Vote: Donald Trump	4%	(26)	7%	(52)	17%	(123)	63%	(444)	9%	(65)	710
2020 Vote: Other	12%	(9)	17%	(12)	26%	(19)	23%	(16)	23%	(17)	73
2020 Vote: Didn't Vote	16%	(35)	16%	(34)	19%	(42)	16%	(34)	33%	(73)	218
2018 House Vote: Democrat	29%	(210)	30%	(218)	14%	(104)	10%	(74)	17%	(126)	732
2018 House Vote: Republican	5%	(32)	10%	(58)	18%	(109)	59%	(358)	8%	(47)	605
2018 House Vote: Someone else	14%	(8)	14%	(8)	20%	(12)	20%	(12)	32%	(18)	58
2016 Vote: Hillary Clinton	29%	(199)	31%	(217)	13%	(94)	8%	(56)	19%	(131)	697
2016 Vote: Donald Trump	5%	(32)	8%	(56)	18%	(116)	61%	(402)	8%	(55)	661
2016 Vote: Other	15%	(19)	20%	(26)	27%	(35)	22%	(28)	16%	(21)	129
2016 Vote: Didn't Vote	17%	(87)	16%	(83)	17%	(86)	17%	(87)	33%	(166)	509

Continued on next page

Table MCWA5_7: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Increasing the number of refugees the U.S. admits

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	17%	(336)	19%	(383)	17%	(331)	29%	(573)	19%	(373)	1996
Voted in 2014: Yes	17%	(212)	20%	(251)	16%	(201)	34%	(418)	13%	(165)	1247
Voted in 2014: No	17%	(125)	18%	(132)	17%	(130)	21%	(155)	28%	(208)	749
4-Region: Northeast	18%	(66)	21%	(73)	17%	(61)	25%	(91)	18%	(65)	356
4-Region: Midwest	15%	(70)	19%	(85)	20%	(91)	29%	(133)	17%	(79)	458
4-Region: South	16%	(123)	20%	(152)	15%	(113)	30%	(226)	18%	(132)	745
4-Region: West	18%	(78)	17%	(72)	15%	(66)	28%	(124)	22%	(97)	436

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

Table MCWA5_8: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Ending the construction of the U.S.-Mexico border wall

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	37%	(744)	13%	(250)	10%	(194)	29%	(584)	11%	(224)	1996
Gender: Male	34%	(322)	13%	(125)	10%	(91)	33%	(308)	9%	(89)	934
Gender: Female	40%	(422)	12%	(126)	10%	(103)	26%	(276)	13%	(135)	1062
Age: 18-34	43%	(215)	15%	(77)	11%	(55)	13%	(66)	18%	(88)	501
Age: 35-44	40%	(121)	17%	(51)	10%	(31)	20%	(60)	13%	(40)	303
Age: 45-64	32%	(230)	11%	(82)	9%	(67)	38%	(274)	10%	(74)	727
Age: 65+	38%	(178)	9%	(40)	9%	(42)	39%	(183)	5%	(22)	464
GenZers: 1997-2012	44%	(97)	16%	(34)	10%	(22)	10%	(21)	20%	(45)	219
Millennials: 1981-1996	41%	(197)	17%	(79)	12%	(55)	16%	(78)	14%	(67)	478
GenXers: 1965-1980	34%	(173)	11%	(56)	9%	(46)	36%	(184)	11%	(57)	515
Baby Boomers: 1946-1964	36%	(262)	10%	(76)	9%	(64)	38%	(278)	7%	(52)	730
PID: Dem (no lean)	62%	(502)	17%	(137)	6%	(49)	7%	(55)	9%	(70)	813
PID: Ind (no lean)	34%	(203)	11%	(63)	11%	(66)	25%	(147)	19%	(109)	588
PID: Rep (no lean)	7%	(39)	8%	(50)	13%	(79)	64%	(382)	7%	(45)	595
PID/Gender: Dem Men	57%	(193)	19%	(65)	7%	(24)	9%	(31)	7%	(24)	336
PID/Gender: Dem Women	65%	(309)	15%	(72)	5%	(25)	5%	(25)	10%	(47)	478
PID/Gender: Ind Men	34%	(102)	11%	(34)	12%	(38)	26%	(80)	16%	(50)	304
PID/Gender: Ind Women	35%	(100)	10%	(30)	10%	(28)	23%	(67)	21%	(59)	284
PID/Gender: Rep Men	9%	(26)	9%	(26)	10%	(30)	67%	(197)	5%	(15)	295
PID/Gender: Rep Women	4%	(12)	8%	(24)	16%	(49)	62%	(185)	10%	(30)	300
Ideo: Liberal (1-3)	71%	(447)	15%	(95)	5%	(34)	5%	(31)	4%	(24)	631
Ideo: Moderate (4)	36%	(184)	17%	(86)	11%	(55)	21%	(107)	16%	(80)	512
Ideo: Conservative (5-7)	11%	(78)	7%	(51)	14%	(98)	59%	(414)	8%	(55)	696
Educ: < College	34%	(421)	12%	(153)	9%	(118)	31%	(385)	14%	(178)	1255
Educ: Bachelors degree	41%	(195)	12%	(54)	10%	(45)	30%	(143)	7%	(34)	472
Educ: Post-grad	48%	(128)	16%	(43)	11%	(31)	21%	(56)	4%	(11)	269
Income: Under 50k	37%	(378)	12%	(122)	9%	(96)	28%	(286)	14%	(147)	1028
Income: 50k-100k	36%	(225)	12%	(74)	10%	(64)	31%	(193)	10%	(63)	617
Income: 100k+	40%	(142)	16%	(55)	10%	(34)	30%	(105)	4%	(14)	351
Ethnicity: White	35%	(567)	12%	(191)	10%	(159)	33%	(536)	10%	(162)	1614

Continued on next page

Table MCWA5_8: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Ending the construction of the U.S.-Mexico border wall

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	37%	(744)	13%	(250)	10%	(194)	29%	(584)	11%	(224)	1996
Ethnicity: Hispanic	44%	(84)	11%	(21)	13%	(24)	19%	(38)	13%	(26)	193
Ethnicity: Black	51%	(129)	17%	(42)	8%	(20)	7%	(19)	17%	(44)	253
Ethnicity: Other	38%	(48)	13%	(17)	12%	(15)	23%	(30)	14%	(19)	129
All Christian	30%	(294)	13%	(127)	11%	(112)	37%	(371)	9%	(90)	994
All Non-Christian	44%	(40)	17%	(16)	10%	(10)	18%	(17)	10%	(9)	91
Atheist	72%	(84)	7%	(8)	4%	(5)	12%	(14)	5%	(6)	117
Agnostic/Nothing in particular	42%	(209)	14%	(67)	9%	(46)	19%	(93)	16%	(79)	494
Something Else	39%	(116)	11%	(33)	7%	(21)	30%	(90)	13%	(40)	300
Religious Non-Protestant/Catholic	38%	(47)	16%	(19)	10%	(13)	24%	(29)	12%	(15)	124
Evangelical	23%	(119)	13%	(65)	12%	(59)	44%	(225)	8%	(42)	511
Non-Evangelical	38%	(282)	12%	(87)	9%	(67)	30%	(218)	11%	(78)	733
Community: Urban	40%	(211)	17%	(91)	8%	(42)	20%	(105)	14%	(76)	525
Community: Suburban	40%	(385)	12%	(115)	10%	(100)	28%	(273)	9%	(90)	964
Community: Rural	29%	(148)	9%	(44)	10%	(51)	41%	(206)	11%	(58)	507
Employ: Private Sector	36%	(241)	13%	(85)	10%	(69)	31%	(209)	10%	(67)	672
Employ: Government	37%	(45)	15%	(19)	12%	(15)	22%	(27)	15%	(18)	124
Employ: Self-Employed	39%	(60)	14%	(22)	13%	(19)	21%	(32)	13%	(20)	153
Employ: Homemaker	30%	(39)	14%	(17)	12%	(15)	30%	(38)	14%	(18)	127
Employ: Student	51%	(46)	18%	(16)	7%	(6)	13%	(11)	11%	(10)	90
Employ: Retired	38%	(185)	9%	(47)	8%	(38)	40%	(199)	5%	(23)	492
Employ: Unemployed	43%	(88)	14%	(29)	9%	(18)	19%	(38)	15%	(31)	203
Employ: Other	29%	(39)	12%	(16)	10%	(14)	21%	(29)	27%	(37)	135
Military HH: Yes	34%	(114)	13%	(45)	9%	(30)	38%	(128)	6%	(22)	338
Military HH: No	38%	(630)	12%	(206)	10%	(164)	28%	(456)	12%	(202)	1658
RD/WT: Right Direction	27%	(96)	16%	(55)	11%	(40)	35%	(123)	11%	(39)	352
RD/WT: Wrong Track	39%	(648)	12%	(196)	9%	(154)	28%	(461)	11%	(185)	1644
Trump Job Approve	7%	(48)	7%	(51)	11%	(76)	66%	(454)	8%	(53)	683
Trump Job Disapprove	55%	(689)	16%	(196)	9%	(110)	9%	(119)	12%	(147)	1260

Continued on next page

Table MCWA5_8: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Ending the construction of the U.S.-Mexico border wall

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	37%	(744)	13%	(250)	10%	(194)	29%	(584)	11%	(224)	1996
Trump Job Strongly Approve	5%	(20)	5%	(20)	6%	(22)	78%	(300)	5%	(20)	383
Trump Job Somewhat Approve	9%	(28)	10%	(31)	18%	(54)	51%	(154)	11%	(34)	300
Trump Job Somewhat Disapprove	26%	(61)	14%	(32)	18%	(42)	27%	(62)	16%	(36)	234
Trump Job Strongly Disapprove	61%	(627)	16%	(164)	7%	(68)	6%	(56)	11%	(111)	1026
Favorable of Trump	7%	(44)	7%	(45)	11%	(74)	68%	(462)	8%	(51)	676
Unfavorable of Trump	55%	(690)	16%	(197)	9%	(116)	9%	(113)	11%	(139)	1255
Very Favorable of Trump	7%	(25)	5%	(18)	5%	(18)	79%	(297)	5%	(19)	377
Somewhat Favorable of Trump	6%	(19)	9%	(28)	18%	(55)	55%	(165)	11%	(32)	299
Somewhat Unfavorable of Trump	18%	(36)	17%	(33)	28%	(55)	26%	(51)	12%	(24)	199
Very Unfavorable of Trump	62%	(654)	16%	(164)	6%	(61)	6%	(62)	11%	(115)	1057
#1 Issue: Economy	28%	(208)	13%	(98)	11%	(82)	36%	(262)	12%	(85)	734
#1 Issue: Security	18%	(41)	8%	(19)	10%	(24)	57%	(131)	7%	(16)	231
#1 Issue: Health Care	50%	(162)	15%	(48)	8%	(25)	16%	(52)	11%	(35)	321
#1 Issue: Medicare / Social Security	38%	(104)	11%	(29)	10%	(26)	29%	(80)	12%	(32)	271
#1 Issue: Women's Issues	55%	(58)	13%	(14)	7%	(7)	8%	(9)	17%	(18)	106
#1 Issue: Education	39%	(32)	16%	(13)	11%	(9)	14%	(11)	20%	(16)	80
#1 Issue: Energy	55%	(46)	17%	(15)	8%	(7)	7%	(6)	13%	(10)	83
#1 Issue: Other	55%	(93)	9%	(15)	9%	(15)	20%	(34)	7%	(11)	169
2020 Vote: Joe Biden	62%	(610)	18%	(175)	6%	(61)	5%	(45)	10%	(98)	989
2020 Vote: Donald Trump	4%	(31)	6%	(44)	14%	(97)	68%	(484)	7%	(53)	710
2020 Vote: Other	31%	(23)	7%	(5)	21%	(15)	19%	(14)	22%	(16)	73
2020 Vote: Didn't Vote	35%	(76)	12%	(26)	9%	(20)	18%	(40)	26%	(56)	218
2018 House Vote: Democrat	65%	(476)	15%	(109)	6%	(43)	6%	(46)	8%	(57)	732
2018 House Vote: Republican	8%	(48)	8%	(46)	12%	(71)	66%	(402)	6%	(38)	605
2018 House Vote: Someone else	24%	(14)	14%	(8)	16%	(9)	23%	(13)	23%	(13)	58
2016 Vote: Hillary Clinton	68%	(471)	15%	(105)	6%	(44)	4%	(31)	7%	(46)	697
2016 Vote: Donald Trump	6%	(38)	7%	(47)	13%	(86)	66%	(439)	8%	(52)	661
2016 Vote: Other	39%	(51)	14%	(18)	17%	(22)	19%	(25)	11%	(14)	129
2016 Vote: Didn't Vote	36%	(185)	16%	(80)	8%	(43)	17%	(89)	22%	(112)	509

Continued on next page

Table MCWA5_8: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Ending the construction of the U.S.-Mexico border wall

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	37%	(744)	13%	(250)	10%	(194)	29%	(584)	11%	(224)	1996
Voted in 2014: Yes	38%	(475)	12%	(146)	9%	(114)	34%	(429)	7%	(83)	1247
Voted in 2014: No	36%	(269)	14%	(104)	11%	(80)	21%	(155)	19%	(141)	749
4-Region: Northeast	39%	(140)	15%	(52)	8%	(29)	26%	(91)	12%	(44)	356
4-Region: Midwest	34%	(155)	14%	(66)	10%	(44)	31%	(143)	11%	(51)	458
4-Region: South	37%	(273)	11%	(80)	10%	(78)	30%	(227)	12%	(87)	745
4-Region: West	40%	(176)	12%	(52)	10%	(43)	28%	(123)	10%	(42)	436

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

Table MCWA5_9: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Granting more visas to survivors of domestic violence

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	28% (557)	25% (509)	12% (234)	14% (277)	21% (421)	1996
Gender: Male	25% (231)	26% (239)	14% (129)	16% (151)	20% (185)	934
Gender: Female	31% (326)	25% (269)	10% (105)	12% (126)	22% (236)	1062
Age: 18-34	34% (171)	26% (129)	8% (39)	9% (46)	23% (116)	501
Age: 35-44	33% (101)	25% (76)	13% (39)	13% (38)	16% (49)	303
Age: 45-64	25% (178)	25% (184)	11% (83)	17% (120)	22% (162)	727
Age: 65+	23% (106)	26% (119)	16% (73)	16% (73)	20% (93)	464
GenZers: 1997-2012	37% (81)	19% (41)	8% (17)	8% (17)	29% (62)	219
Millennials: 1981-1996	32% (154)	29% (137)	10% (47)	12% (56)	18% (84)	478
GenXers: 1965-1980	26% (135)	28% (144)	10% (53)	15% (78)	21% (106)	515
Baby Boomers: 1946-1964	24% (177)	24% (174)	14% (105)	16% (118)	21% (156)	730
PID: Dem (no lean)	47% (379)	26% (213)	7% (58)	4% (36)	16% (126)	813
PID: Ind (no lean)	23% (137)	29% (172)	10% (57)	9% (56)	28% (166)	588
PID: Rep (no lean)	7% (40)	21% (124)	20% (118)	31% (185)	21% (128)	595
PID/Gender: Dem Men	44% (147)	28% (94)	9% (32)	5% (15)	14% (48)	336
PID/Gender: Dem Women	49% (232)	25% (119)	6% (27)	4% (21)	17% (79)	478
PID/Gender: Ind Men	22% (66)	28% (86)	12% (35)	10% (31)	28% (86)	304
PID/Gender: Ind Women	25% (71)	30% (85)	8% (22)	9% (25)	28% (81)	284
PID/Gender: Rep Men	6% (17)	20% (59)	21% (62)	36% (105)	18% (52)	295
PID/Gender: Rep Women	8% (23)	22% (65)	19% (57)	26% (79)	25% (76)	300
Ideo: Liberal (1-3)	51% (321)	29% (185)	6% (38)	3% (20)	11% (67)	631
Ideo: Moderate (4)	27% (136)	25% (130)	10% (50)	9% (49)	29% (147)	512
Ideo: Conservative (5-7)	9% (61)	23% (158)	20% (139)	28% (196)	20% (142)	696
Educ: < College	26% (332)	24% (302)	12% (145)	14% (170)	24% (306)	1255
Educ: Bachelors degree	27% (126)	28% (133)	12% (56)	16% (76)	17% (81)	472
Educ: Post-grad	36% (98)	27% (73)	12% (33)	11% (31)	13% (34)	269
Income: Under 50k	28% (290)	24% (251)	11% (109)	13% (135)	24% (243)	1028
Income: 50k-100k	26% (163)	26% (161)	13% (82)	15% (90)	20% (121)	617
Income: 100k+	30% (104)	28% (97)	12% (42)	15% (52)	16% (56)	351
Ethnicity: White	26% (424)	26% (420)	13% (205)	15% (240)	20% (325)	1614

Continued on next page

Table MCWA5_9: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Granting more visas to survivors of domestic violence

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(557)	25%	(509)	12%	(234)	14%	(277)	21%	(421)	1996
Ethnicity: Hispanic	33%	(63)	20%	(39)	10%	(18)	14%	(26)	24%	(46)	193
Ethnicity: Black	38%	(95)	22%	(56)	6%	(15)	7%	(18)	27%	(69)	253
Ethnicity: Other	29%	(38)	25%	(32)	11%	(14)	14%	(18)	21%	(27)	129
All Christian	20%	(198)	25%	(250)	16%	(156)	18%	(179)	21%	(212)	994
All Non-Christian	35%	(32)	25%	(23)	8%	(7)	10%	(9)	22%	(20)	91
Atheist	54%	(62)	22%	(25)	8%	(9)	8%	(9)	10%	(11)	117
Agnostic/Nothing in particular	34%	(170)	25%	(126)	8%	(42)	9%	(43)	23%	(113)	494
Something Else	32%	(95)	28%	(85)	7%	(20)	12%	(37)	21%	(64)	300
Religious Non-Protestant/Catholic	29%	(36)	26%	(32)	8%	(10)	14%	(17)	23%	(29)	124
Evangelical	20%	(102)	27%	(140)	15%	(78)	18%	(94)	19%	(98)	511
Non-Evangelical	25%	(181)	25%	(184)	13%	(94)	15%	(111)	22%	(163)	733
Community: Urban	34%	(181)	26%	(139)	8%	(44)	11%	(56)	20%	(106)	525
Community: Suburban	27%	(260)	27%	(257)	13%	(128)	13%	(126)	20%	(194)	964
Community: Rural	23%	(116)	22%	(113)	12%	(62)	19%	(95)	24%	(121)	507
Employ: Private Sector	24%	(164)	28%	(186)	11%	(76)	16%	(108)	20%	(138)	672
Employ: Government	29%	(36)	27%	(34)	9%	(11)	17%	(21)	18%	(22)	124
Employ: Self-Employed	32%	(49)	28%	(43)	11%	(16)	11%	(16)	19%	(29)	153
Employ: Homemaker	26%	(33)	27%	(35)	9%	(11)	16%	(20)	22%	(28)	127
Employ: Student	45%	(41)	23%	(21)	11%	(10)	6%	(6)	15%	(13)	90
Employ: Retired	24%	(119)	24%	(120)	16%	(81)	15%	(75)	20%	(96)	492
Employ: Unemployed	38%	(76)	21%	(43)	9%	(18)	8%	(15)	25%	(51)	203
Employ: Other	28%	(38)	20%	(27)	8%	(11)	11%	(15)	32%	(44)	135
Military HH: Yes	21%	(71)	24%	(82)	14%	(47)	22%	(73)	19%	(65)	338
Military HH: No	29%	(485)	26%	(427)	11%	(186)	12%	(204)	21%	(356)	1658
RD/WT: Right Direction	22%	(77)	24%	(84)	16%	(57)	17%	(61)	21%	(72)	352
RD/WT: Wrong Track	29%	(479)	26%	(424)	11%	(176)	13%	(216)	21%	(348)	1644
Trump Job Approve	8%	(55)	20%	(136)	18%	(122)	31%	(212)	23%	(158)	683
Trump Job Disapprove	39%	(492)	29%	(365)	8%	(105)	5%	(63)	19%	(236)	1260

Continued on next page

Table MCWA5_9: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Granting more visas to survivors of domestic violence

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(557)	25%	(509)	12%	(234)	14%	(277)	21%	(421)	1996
Trump Job Strongly Approve	7%	(26)	16%	(61)	17%	(64)	41%	(157)	19%	(75)	383
Trump Job Somewhat Approve	10%	(29)	25%	(75)	19%	(58)	18%	(55)	28%	(83)	300
Trump Job Somewhat Disapprove	20%	(47)	31%	(72)	15%	(36)	11%	(25)	23%	(55)	234
Trump Job Strongly Disapprove	43%	(444)	29%	(293)	7%	(70)	4%	(38)	18%	(181)	1026
Favorable of Trump	8%	(51)	20%	(137)	18%	(118)	32%	(216)	23%	(154)	676
Unfavorable of Trump	39%	(494)	29%	(363)	9%	(113)	4%	(54)	18%	(231)	1255
Very Favorable of Trump	6%	(24)	16%	(62)	16%	(60)	42%	(157)	20%	(74)	377
Somewhat Favorable of Trump	9%	(27)	25%	(75)	19%	(58)	20%	(59)	27%	(81)	299
Somewhat Unfavorable of Trump	17%	(34)	32%	(64)	19%	(39)	10%	(20)	22%	(43)	199
Very Unfavorable of Trump	44%	(460)	28%	(300)	7%	(74)	3%	(35)	18%	(188)	1057
#1 Issue: Economy	20%	(149)	28%	(206)	13%	(94)	16%	(114)	23%	(171)	734
#1 Issue: Security	13%	(29)	19%	(43)	19%	(45)	35%	(81)	14%	(33)	231
#1 Issue: Health Care	40%	(130)	29%	(93)	8%	(24)	7%	(24)	16%	(50)	321
#1 Issue: Medicare / Social Security	26%	(69)	25%	(67)	14%	(37)	11%	(31)	25%	(67)	271
#1 Issue: Women's Issues	43%	(45)	23%	(24)	6%	(6)	4%	(5)	25%	(26)	106
#1 Issue: Education	35%	(28)	21%	(17)	14%	(11)	9%	(7)	21%	(17)	80
#1 Issue: Energy	43%	(36)	28%	(24)	8%	(6)	—	(0)	21%	(18)	83
#1 Issue: Other	42%	(70)	21%	(35)	6%	(10)	9%	(15)	23%	(38)	169
2020 Vote: Joe Biden	43%	(428)	29%	(284)	7%	(70)	3%	(29)	18%	(179)	989
2020 Vote: Donald Trump	5%	(38)	21%	(151)	20%	(144)	31%	(220)	22%	(156)	710
2020 Vote: Other	21%	(15)	37%	(27)	8%	(6)	9%	(7)	25%	(18)	73
2020 Vote: Didn't Vote	33%	(72)	21%	(46)	6%	(13)	9%	(20)	31%	(67)	218
2018 House Vote: Democrat	46%	(339)	28%	(205)	6%	(47)	4%	(26)	16%	(115)	732
2018 House Vote: Republican	7%	(44)	22%	(134)	20%	(120)	30%	(181)	21%	(126)	605
2018 House Vote: Someone else	26%	(15)	33%	(19)	9%	(5)	10%	(6)	22%	(13)	58
2016 Vote: Hillary Clinton	48%	(334)	29%	(200)	6%	(44)	2%	(16)	15%	(103)	697
2016 Vote: Donald Trump	7%	(44)	21%	(140)	21%	(140)	30%	(198)	21%	(140)	661
2016 Vote: Other	25%	(32)	35%	(45)	8%	(11)	8%	(10)	24%	(31)	129
2016 Vote: Didn't Vote	29%	(147)	24%	(124)	8%	(40)	10%	(51)	29%	(147)	509

Continued on next page

Table MCWA5_9: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Granting more visas to survivors of domestic violence

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(557)	25%	(509)	12%	(234)	14%	(277)	21%	(421)	1996
Voted in 2014: Yes	28%	(350)	25%	(317)	13%	(159)	16%	(195)	18%	(227)	1247
Voted in 2014: No	28%	(207)	26%	(192)	10%	(75)	11%	(82)	26%	(193)	749
4-Region: Northeast	30%	(107)	29%	(102)	9%	(32)	9%	(32)	24%	(84)	356
4-Region: Midwest	26%	(120)	28%	(129)	13%	(59)	15%	(69)	18%	(81)	458
4-Region: South	27%	(203)	23%	(168)	13%	(93)	14%	(104)	24%	(176)	745
4-Region: West	29%	(126)	25%	(110)	11%	(50)	16%	(71)	18%	(79)	436

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

Table MCWA5_10: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Ending for-profit detention centers for migrants seeking asylum

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	36% (717)	19% (383)	9% (170)	12% (248)	24% (477)	1996
Gender: Male	35% (330)	21% (192)	10% (90)	15% (139)	19% (182)	934
Gender: Female	36% (387)	18% (191)	8% (80)	10% (109)	28% (295)	1062
Age: 18-34	37% (187)	17% (88)	7% (36)	7% (35)	31% (157)	501
Age: 35-44	41% (125)	19% (58)	8% (24)	12% (35)	20% (61)	303
Age: 45-64	33% (242)	19% (138)	8% (61)	15% (109)	24% (178)	727
Age: 65+	35% (165)	21% (99)	11% (49)	15% (69)	18% (82)	464
GenZers: 1997-2012	37% (81)	14% (30)	9% (19)	6% (13)	35% (76)	219
Millennials: 1981-1996	39% (187)	20% (97)	7% (34)	9% (45)	24% (115)	478
GenXers: 1965-1980	36% (188)	19% (98)	8% (40)	13% (66)	24% (123)	515
Baby Boomers: 1946-1964	34% (246)	20% (147)	9% (67)	16% (116)	21% (154)	730
PID: Dem (no lean)	56% (454)	18% (150)	6% (47)	3% (23)	17% (140)	813
PID: Ind (no lean)	32% (190)	20% (116)	7% (42)	9% (55)	32% (185)	588
PID: Rep (no lean)	12% (74)	20% (117)	14% (82)	29% (171)	25% (151)	595
PID/Gender: Dem Men	56% (189)	20% (67)	7% (23)	2% (7)	15% (49)	336
PID/Gender: Dem Women	55% (264)	17% (83)	5% (23)	3% (15)	19% (91)	478
PID/Gender: Ind Men	36% (108)	21% (62)	9% (26)	9% (28)	26% (79)	304
PID/Gender: Ind Women	29% (81)	19% (54)	6% (16)	9% (27)	38% (107)	284
PID/Gender: Rep Men	11% (33)	21% (63)	14% (41)	35% (104)	18% (54)	295
PID/Gender: Rep Women	14% (41)	18% (54)	14% (41)	22% (67)	32% (97)	300
Ideo: Liberal (1-3)	65% (410)	16% (98)	5% (32)	2% (11)	13% (80)	631
Ideo: Moderate (4)	34% (173)	23% (118)	8% (40)	7% (36)	28% (145)	512
Ideo: Conservative (5-7)	15% (105)	21% (145)	14% (97)	27% (189)	23% (160)	696
Educ: < College	32% (406)	19% (237)	8% (107)	12% (153)	28% (354)	1255
Educ: Bachelors degree	40% (190)	18% (86)	8% (39)	14% (67)	19% (90)	472
Educ: Post-grad	45% (121)	23% (61)	9% (25)	11% (29)	12% (33)	269
Income: Under 50k	35% (361)	19% (193)	8% (79)	11% (117)	27% (278)	1028
Income: 50k-100k	35% (217)	19% (116)	9% (57)	14% (86)	23% (140)	617
Income: 100k+	40% (139)	21% (73)	10% (34)	13% (45)	17% (59)	351
Ethnicity: White	36% (582)	19% (305)	8% (136)	13% (217)	23% (374)	1614

Continued on next page

Table MCWA5_10: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Ending for-profit detention centers for migrants seeking asylum

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	36%	(717)	19%	(383)	9%	(170)	12%	(248)	24%	(477)	1996
Ethnicity: Hispanic	30%	(58)	19%	(37)	8%	(15)	12%	(23)	32%	(61)	193
Ethnicity: Black	36%	(92)	17%	(43)	8%	(21)	8%	(21)	30%	(76)	253
Ethnicity: Other	34%	(44)	27%	(35)	10%	(13)	8%	(10)	21%	(27)	129
All Christian	29%	(293)	21%	(206)	10%	(100)	18%	(178)	22%	(217)	994
All Non-Christian	39%	(35)	18%	(16)	14%	(12)	9%	(8)	20%	(19)	91
Atheist	66%	(77)	12%	(14)	4%	(5)	3%	(4)	14%	(16)	117
Agnostic/Nothing in particular	42%	(205)	17%	(85)	6%	(31)	7%	(34)	28%	(138)	494
Something Else	35%	(106)	20%	(61)	7%	(22)	8%	(24)	29%	(87)	300
Religious Non-Protestant/Catholic	33%	(41)	20%	(24)	11%	(13)	12%	(14)	25%	(31)	124
Evangelical	24%	(122)	21%	(107)	10%	(53)	20%	(101)	25%	(128)	511
Non-Evangelical	36%	(266)	20%	(150)	9%	(64)	13%	(92)	22%	(161)	733
Community: Urban	38%	(197)	21%	(110)	7%	(36)	9%	(48)	26%	(135)	525
Community: Suburban	37%	(358)	21%	(200)	9%	(82)	13%	(121)	21%	(202)	964
Community: Rural	32%	(162)	14%	(73)	10%	(52)	16%	(79)	28%	(140)	507
Employ: Private Sector	36%	(241)	20%	(131)	9%	(58)	15%	(98)	21%	(143)	672
Employ: Government	36%	(45)	23%	(28)	9%	(11)	10%	(12)	22%	(27)	124
Employ: Self-Employed	37%	(57)	16%	(25)	10%	(15)	9%	(13)	28%	(42)	153
Employ: Homemaker	29%	(37)	19%	(24)	5%	(7)	18%	(23)	29%	(36)	127
Employ: Student	47%	(42)	16%	(14)	5%	(5)	6%	(6)	26%	(23)	90
Employ: Retired	36%	(178)	21%	(102)	10%	(49)	14%	(71)	19%	(92)	492
Employ: Unemployed	40%	(82)	16%	(32)	7%	(14)	7%	(15)	30%	(60)	203
Employ: Other	26%	(36)	19%	(25)	8%	(11)	8%	(11)	39%	(53)	135
Military HH: Yes	33%	(112)	21%	(71)	9%	(29)	19%	(65)	18%	(62)	338
Military HH: No	37%	(606)	19%	(312)	9%	(141)	11%	(183)	25%	(415)	1658
RD/WT: Right Direction	30%	(107)	23%	(80)	10%	(36)	15%	(53)	22%	(76)	352
RD/WT: Wrong Track	37%	(610)	18%	(303)	8%	(135)	12%	(195)	24%	(401)	1644
Trump Job Approve	14%	(95)	18%	(120)	13%	(87)	29%	(198)	27%	(182)	683
Trump Job Disapprove	49%	(619)	20%	(252)	6%	(82)	3%	(44)	21%	(264)	1260

Continued on next page

Table MCWA5_10: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?
Ending for-profit detention centers for migrants seeking asylum

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	36%	(717)	19%	(383)	9%	(170)	12%	(248)	24%	(477)	1996
Trump Job Strongly Approve	11%	(44)	15%	(57)	11%	(44)	38%	(144)	24%	(94)	383
Trump Job Somewhat Approve	17%	(51)	21%	(63)	14%	(43)	18%	(54)	29%	(88)	300
Trump Job Somewhat Disapprove	27%	(63)	24%	(57)	12%	(28)	7%	(18)	29%	(69)	234
Trump Job Strongly Disapprove	54%	(556)	19%	(195)	5%	(54)	3%	(26)	19%	(195)	1026
Favorable of Trump	13%	(86)	18%	(121)	13%	(87)	30%	(200)	27%	(183)	676
Unfavorable of Trump	50%	(625)	20%	(254)	7%	(82)	3%	(41)	20%	(253)	1255
Very Favorable of Trump	12%	(46)	13%	(50)	12%	(47)	39%	(146)	23%	(87)	377
Somewhat Favorable of Trump	13%	(40)	24%	(71)	13%	(40)	18%	(54)	32%	(95)	299
Somewhat Unfavorable of Trump	24%	(47)	28%	(55)	17%	(33)	7%	(13)	25%	(50)	199
Very Unfavorable of Trump	55%	(578)	19%	(199)	5%	(49)	3%	(28)	19%	(203)	1057
#1 Issue: Economy	29%	(213)	20%	(149)	11%	(79)	13%	(99)	26%	(195)	734
#1 Issue: Security	18%	(41)	19%	(44)	11%	(26)	31%	(72)	21%	(48)	231
#1 Issue: Health Care	47%	(151)	20%	(65)	5%	(18)	6%	(19)	21%	(68)	321
#1 Issue: Medicare / Social Security	39%	(106)	20%	(54)	10%	(26)	9%	(25)	22%	(59)	271
#1 Issue: Women's Issues	44%	(47)	17%	(18)	1%	(1)	9%	(10)	29%	(31)	106
#1 Issue: Education	37%	(30)	14%	(11)	8%	(7)	7%	(6)	34%	(27)	80
#1 Issue: Energy	49%	(41)	18%	(15)	10%	(8)	—	(0)	23%	(19)	83
#1 Issue: Other	53%	(89)	16%	(27)	4%	(6)	10%	(17)	18%	(30)	169
2020 Vote: Joe Biden	54%	(535)	20%	(199)	5%	(50)	2%	(19)	19%	(185)	989
2020 Vote: Donald Trump	13%	(95)	17%	(122)	14%	(99)	29%	(205)	27%	(189)	710
2020 Vote: Other	32%	(23)	24%	(17)	5%	(4)	13%	(9)	26%	(19)	73
2020 Vote: Didn't Vote	27%	(59)	20%	(44)	8%	(18)	7%	(14)	38%	(83)	218
2018 House Vote: Democrat	59%	(431)	20%	(145)	5%	(34)	3%	(21)	14%	(101)	732
2018 House Vote: Republican	15%	(90)	21%	(126)	14%	(82)	29%	(173)	22%	(133)	605
2018 House Vote: Someone else	31%	(18)	19%	(11)	4%	(3)	12%	(7)	34%	(20)	58
2016 Vote: Hillary Clinton	59%	(413)	20%	(141)	5%	(34)	2%	(12)	14%	(96)	697
2016 Vote: Donald Trump	14%	(94)	18%	(122)	14%	(90)	29%	(189)	25%	(166)	661
2016 Vote: Other	41%	(53)	25%	(33)	6%	(7)	7%	(9)	20%	(26)	129
2016 Vote: Didn't Vote	31%	(157)	17%	(87)	8%	(39)	7%	(38)	37%	(189)	509

Continued on next page

Table MCWA5_10: Below are some actions a Biden administration could take on immigration. Do you support or oppose a Biden administration taking each of the following actions?

Ending for-profit detention centers for migrants seeking asylum

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	36%	(717)	19%	(383)	9%	(170)	12%	(248)	24%	(477)	1996
Voted in 2014: Yes	38%	(478)	21%	(259)	9%	(109)	15%	(189)	17%	(213)	1247
Voted in 2014: No	32%	(239)	17%	(124)	8%	(61)	8%	(60)	35%	(264)	749
4-Region: Northeast	38%	(136)	21%	(75)	8%	(27)	10%	(35)	23%	(82)	356
4-Region: Midwest	34%	(157)	22%	(101)	10%	(46)	13%	(58)	21%	(96)	458
4-Region: South	34%	(256)	17%	(127)	8%	(62)	13%	(98)	27%	(203)	745
4-Region: West	39%	(169)	18%	(79)	8%	(35)	13%	(57)	22%	(96)	436

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

Table MCWA6_1: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Enacting a nationwide mask mandate

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	42% (839)	18% (368)	9% (171)	21% (422)	10% (197)	1996
Gender: Male	37% (349)	19% (180)	9% (80)	26% (246)	9% (80)	934
Gender: Female	46% (490)	18% (188)	9% (91)	17% (176)	11% (117)	1062
Age: 18-34	43% (216)	16% (83)	6% (32)	15% (77)	19% (93)	501
Age: 35-44	45% (135)	20% (61)	9% (28)	18% (55)	8% (24)	303
Age: 45-64	40% (294)	18% (131)	9% (65)	25% (183)	8% (55)	727
Age: 65+	42% (194)	20% (93)	10% (46)	23% (106)	5% (25)	464
GenZers: 1997-2012	47% (102)	11% (24)	5% (11)	14% (30)	24% (52)	219
Millennials: 1981-1996	43% (205)	20% (97)	9% (43)	16% (76)	12% (56)	478
GenXers: 1965-1980	41% (211)	18% (92)	9% (48)	23% (120)	8% (44)	515
Baby Boomers: 1946-1964	41% (301)	20% (143)	8% (61)	26% (186)	5% (39)	730
PID: Dem (no lean)	63% (516)	19% (157)	5% (41)	5% (40)	7% (58)	813
PID: Ind (no lean)	34% (203)	20% (115)	9% (51)	22% (132)	15% (87)	588
PID: Rep (no lean)	20% (120)	16% (95)	13% (78)	42% (250)	9% (52)	595
PID/Gender: Dem Men	60% (203)	22% (72)	6% (20)	7% (23)	5% (18)	336
PID/Gender: Dem Women	66% (313)	18% (85)	5% (22)	4% (17)	8% (41)	478
PID/Gender: Ind Men	32% (97)	19% (58)	8% (26)	28% (84)	13% (39)	304
PID/Gender: Ind Women	37% (106)	20% (57)	9% (26)	17% (48)	17% (48)	284
PID/Gender: Rep Men	17% (49)	17% (50)	12% (34)	47% (139)	8% (23)	295
PID/Gender: Rep Women	24% (71)	15% (45)	15% (44)	37% (111)	10% (29)	300
Ideo: Liberal (1-3)	69% (433)	19% (121)	5% (32)	4% (22)	4% (23)	631
Ideo: Moderate (4)	46% (237)	22% (114)	8% (41)	11% (57)	12% (64)	512
Ideo: Conservative (5-7)	19% (130)	16% (114)	12% (85)	45% (316)	7% (51)	696
Educ: < College	39% (487)	18% (227)	8% (106)	21% (268)	13% (167)	1255
Educ: Bachelors degree	46% (217)	18% (85)	9% (40)	23% (108)	5% (22)	472
Educ: Post-grad	50% (135)	21% (55)	9% (25)	17% (46)	3% (8)	269
Income: Under 50k	40% (415)	17% (172)	8% (83)	21% (214)	14% (143)	1028
Income: 50k-100k	41% (254)	21% (129)	9% (58)	21% (130)	8% (47)	617
Income: 100k+	48% (169)	19% (66)	8% (30)	22% (78)	2% (8)	351
Ethnicity: White	40% (646)	19% (308)	9% (152)	23% (375)	8% (133)	1614

Continued on next page

Table MCWA6_1: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Enacting a nationwide mask mandate

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	42%	(839)	18%	(368)	9%	(171)	21%	(422)	10%	(197)	1996
Ethnicity: Hispanic	41%	(79)	18%	(35)	7%	(14)	19%	(37)	14%	(28)	193
Ethnicity: Black	53%	(134)	15%	(39)	3%	(8)	11%	(27)	18%	(45)	253
Ethnicity: Other	46%	(59)	15%	(20)	8%	(10)	16%	(20)	15%	(19)	129
All Christian	37%	(369)	19%	(193)	9%	(87)	27%	(267)	8%	(78)	994
All Non-Christian	53%	(48)	26%	(24)	5%	(5)	11%	(10)	6%	(5)	91
Atheist	64%	(75)	11%	(13)	8%	(9)	9%	(10)	8%	(9)	117
Agnostic/Nothing in particular	45%	(221)	18%	(87)	10%	(49)	14%	(68)	14%	(69)	494
Something Else	42%	(126)	17%	(50)	7%	(21)	22%	(67)	12%	(35)	300
Religious Non-Protestant/Catholic	48%	(60)	20%	(24)	6%	(7)	18%	(23)	8%	(10)	124
Evangelical	30%	(154)	17%	(89)	10%	(52)	33%	(169)	9%	(46)	511
Non-Evangelical	45%	(326)	20%	(147)	7%	(52)	20%	(148)	8%	(59)	733
Community: Urban	45%	(238)	20%	(106)	8%	(40)	14%	(75)	13%	(66)	525
Community: Suburban	45%	(434)	18%	(177)	9%	(82)	20%	(190)	8%	(79)	964
Community: Rural	33%	(166)	17%	(84)	10%	(48)	31%	(157)	10%	(52)	507
Employ: Private Sector	41%	(278)	21%	(140)	8%	(51)	23%	(155)	7%	(48)	672
Employ: Government	32%	(40)	20%	(24)	9%	(11)	22%	(27)	17%	(21)	124
Employ: Self-Employed	41%	(63)	19%	(29)	9%	(13)	22%	(33)	10%	(16)	153
Employ: Homemaker	42%	(53)	17%	(21)	16%	(21)	18%	(22)	8%	(10)	127
Employ: Student	56%	(50)	13%	(12)	5%	(5)	14%	(12)	12%	(11)	90
Employ: Retired	42%	(204)	18%	(89)	10%	(49)	26%	(126)	5%	(24)	492
Employ: Unemployed	48%	(98)	15%	(30)	6%	(13)	15%	(30)	16%	(33)	203
Employ: Other	39%	(53)	16%	(22)	6%	(8)	13%	(17)	26%	(35)	135
Military HH: Yes	36%	(120)	16%	(55)	11%	(38)	29%	(99)	8%	(26)	338
Military HH: No	43%	(719)	19%	(312)	8%	(133)	19%	(322)	10%	(171)	1658
RD/WT: Right Direction	32%	(113)	24%	(84)	11%	(40)	21%	(74)	12%	(41)	352
RD/WT: Wrong Track	44%	(726)	17%	(284)	8%	(130)	21%	(348)	9%	(156)	1644
Trump Job Approve	13%	(89)	17%	(113)	13%	(90)	48%	(328)	9%	(63)	683
Trump Job Disapprove	59%	(744)	20%	(247)	6%	(77)	7%	(83)	9%	(109)	1260

Continued on next page

Table MCWA6_1: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Enacting a nationwide mask mandate

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	42%	(839)	18%	(368)	9%	(171)	21%	(422)	10%	(197)	1996
Trump Job Strongly Approve	8%	(32)	11%	(41)	12%	(45)	61%	(232)	9%	(33)	383
Trump Job Somewhat Approve	19%	(56)	24%	(73)	15%	(45)	32%	(96)	10%	(30)	300
Trump Job Somewhat Disapprove	36%	(85)	24%	(57)	14%	(33)	12%	(28)	13%	(30)	234
Trump Job Strongly Disapprove	64%	(659)	18%	(190)	4%	(44)	5%	(55)	8%	(79)	1026
Favorable of Trump	13%	(86)	17%	(114)	12%	(84)	49%	(333)	9%	(59)	676
Unfavorable of Trump	59%	(739)	20%	(249)	7%	(85)	6%	(81)	8%	(102)	1255
Very Favorable of Trump	10%	(37)	11%	(40)	12%	(45)	59%	(220)	9%	(34)	377
Somewhat Favorable of Trump	16%	(49)	25%	(74)	13%	(38)	38%	(113)	8%	(25)	299
Somewhat Unfavorable of Trump	35%	(69)	22%	(45)	18%	(36)	15%	(29)	10%	(20)	199
Very Unfavorable of Trump	63%	(670)	19%	(204)	5%	(48)	5%	(52)	8%	(82)	1057
#1 Issue: Economy	33%	(243)	21%	(155)	10%	(74)	26%	(188)	10%	(74)	734
#1 Issue: Security	25%	(58)	14%	(33)	7%	(16)	44%	(102)	10%	(22)	231
#1 Issue: Health Care	58%	(187)	18%	(57)	9%	(28)	9%	(30)	6%	(19)	321
#1 Issue: Medicare / Social Security	47%	(127)	19%	(51)	12%	(33)	15%	(42)	7%	(19)	271
#1 Issue: Women's Issues	54%	(57)	13%	(14)	5%	(6)	9%	(9)	19%	(20)	106
#1 Issue: Education	36%	(29)	22%	(17)	3%	(3)	20%	(16)	19%	(15)	80
#1 Issue: Energy	60%	(50)	15%	(13)	3%	(2)	5%	(4)	17%	(15)	83
#1 Issue: Other	53%	(89)	16%	(28)	5%	(9)	18%	(31)	7%	(12)	169
2020 Vote: Joe Biden	64%	(630)	20%	(200)	5%	(50)	4%	(38)	7%	(71)	989
2020 Vote: Donald Trump	14%	(101)	16%	(111)	14%	(100)	47%	(336)	9%	(63)	710
2020 Vote: Other	33%	(24)	23%	(17)	8%	(6)	23%	(17)	14%	(10)	73
2020 Vote: Didn't Vote	37%	(80)	18%	(39)	7%	(15)	14%	(31)	24%	(52)	218
2018 House Vote: Democrat	65%	(474)	20%	(148)	5%	(37)	5%	(39)	5%	(34)	732
2018 House Vote: Republican	18%	(108)	16%	(95)	14%	(85)	46%	(275)	7%	(42)	605
2018 House Vote: Someone else	28%	(17)	20%	(12)	7%	(4)	27%	(16)	17%	(10)	58
2016 Vote: Hillary Clinton	65%	(455)	21%	(144)	5%	(38)	4%	(24)	5%	(36)	697
2016 Vote: Donald Trump	16%	(107)	17%	(113)	13%	(85)	46%	(301)	8%	(55)	661
2016 Vote: Other	46%	(59)	17%	(22)	9%	(11)	19%	(25)	10%	(12)	129
2016 Vote: Didn't Vote	43%	(219)	17%	(88)	7%	(36)	14%	(71)	18%	(94)	509

Continued on next page

Table MCWA6_1: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
 Enacting a nationwide mask mandate

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	42%	(839)	18%	(368)	9%	(171)	21%	(422)	10%	(197)	1996
Voted in 2014: Yes	43%	(539)	18%	(228)	9%	(110)	24%	(297)	6%	(72)	1247
Voted in 2014: No	40%	(299)	19%	(140)	8%	(60)	17%	(125)	17%	(124)	749
4-Region: Northeast	47%	(166)	21%	(76)	9%	(32)	16%	(57)	7%	(25)	356
4-Region: Midwest	37%	(172)	20%	(91)	11%	(49)	22%	(100)	10%	(47)	458
4-Region: South	42%	(314)	17%	(125)	7%	(50)	23%	(172)	11%	(84)	745
4-Region: West	43%	(188)	17%	(76)	9%	(39)	21%	(93)	9%	(41)	436

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

Table MCWA6_2: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Expanding federal COVID-19 testing

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	51%	(1016)	25%	(506)	5%	(98)	8%	(156)	11%	(220)	1996
Gender: Male	49%	(462)	26%	(247)	5%	(50)	8%	(77)	10%	(98)	934
Gender: Female	52%	(553)	24%	(258)	5%	(49)	7%	(79)	12%	(122)	1062
Age: 18-34	46%	(230)	23%	(116)	6%	(30)	8%	(41)	17%	(84)	501
Age: 35-44	54%	(163)	23%	(71)	6%	(19)	4%	(11)	13%	(39)	303
Age: 45-64	51%	(368)	25%	(183)	3%	(25)	10%	(69)	11%	(82)	727
Age: 65+	55%	(254)	29%	(136)	5%	(24)	7%	(35)	3%	(16)	464
GenZers: 1997-2012	45%	(98)	19%	(43)	6%	(13)	10%	(23)	19%	(42)	219
Millennials: 1981-1996	50%	(240)	25%	(121)	6%	(30)	5%	(26)	13%	(60)	478
GenXers: 1965-1980	50%	(258)	25%	(129)	5%	(23)	8%	(43)	12%	(62)	515
Baby Boomers: 1946-1964	53%	(390)	27%	(198)	4%	(27)	8%	(60)	8%	(56)	730
PID: Dem (no lean)	72%	(583)	16%	(131)	3%	(20)	3%	(23)	7%	(56)	813
PID: Ind (no lean)	45%	(263)	27%	(161)	4%	(24)	7%	(41)	17%	(99)	588
PID: Rep (no lean)	29%	(170)	36%	(213)	9%	(54)	16%	(92)	11%	(65)	595
PID/Gender: Dem Men	71%	(240)	17%	(56)	4%	(12)	3%	(9)	6%	(20)	336
PID/Gender: Dem Women	72%	(343)	16%	(76)	2%	(9)	3%	(14)	8%	(36)	478
PID/Gender: Ind Men	45%	(137)	26%	(79)	5%	(14)	9%	(27)	15%	(46)	304
PID/Gender: Ind Women	44%	(125)	29%	(82)	4%	(10)	5%	(14)	19%	(53)	284
PID/Gender: Rep Men	29%	(85)	38%	(112)	8%	(24)	14%	(41)	11%	(32)	295
PID/Gender: Rep Women	28%	(85)	34%	(101)	10%	(30)	17%	(51)	11%	(33)	300
Ideo: Liberal (1-3)	76%	(479)	16%	(100)	3%	(18)	1%	(9)	4%	(25)	631
Ideo: Moderate (4)	53%	(270)	26%	(133)	5%	(25)	5%	(25)	11%	(59)	512
Ideo: Conservative (5-7)	31%	(216)	36%	(248)	7%	(49)	15%	(105)	11%	(78)	696
Educ: < College	47%	(591)	25%	(316)	5%	(62)	9%	(111)	14%	(176)	1255
Educ: Bachelors degree	55%	(262)	25%	(118)	6%	(27)	7%	(32)	7%	(34)	472
Educ: Post-grad	61%	(163)	26%	(71)	4%	(10)	5%	(14)	4%	(11)	269
Income: Under 50k	47%	(482)	25%	(254)	5%	(47)	9%	(97)	14%	(148)	1028
Income: 50k-100k	54%	(333)	25%	(157)	6%	(39)	6%	(36)	8%	(51)	617
Income: 100k+	57%	(200)	27%	(95)	3%	(12)	7%	(23)	6%	(21)	351
Ethnicity: White	51%	(826)	26%	(424)	5%	(73)	8%	(127)	10%	(164)	1614

Continued on next page

Table MCWA6_2: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Expanding federal COVID-19 testing

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	51%	(1016)	25%	(506)	5%	(98)	8%	(156)	11%	(220)	1996
Ethnicity: Hispanic	49%	(95)	17%	(33)	6%	(12)	10%	(19)	18%	(35)	193
Ethnicity: Black	51%	(128)	20%	(51)	6%	(16)	8%	(21)	15%	(38)	253
Ethnicity: Other	48%	(62)	24%	(31)	7%	(9)	7%	(9)	14%	(18)	129
All Christian	46%	(462)	30%	(296)	6%	(55)	9%	(89)	9%	(93)	994
All Non-Christian	55%	(50)	25%	(23)	5%	(5)	6%	(5)	9%	(9)	91
Atheist	74%	(86)	15%	(17)	3%	(4)	3%	(4)	5%	(5)	117
Agnostic/Nothing in particular	56%	(275)	21%	(103)	4%	(20)	6%	(28)	14%	(67)	494
Something Else	47%	(142)	22%	(67)	5%	(14)	10%	(30)	16%	(47)	300
Religious Non-Protestant/Catholic	48%	(59)	26%	(32)	6%	(8)	8%	(10)	12%	(15)	124
Evangelical	38%	(195)	31%	(157)	6%	(31)	13%	(65)	12%	(62)	511
Non-Evangelical	53%	(391)	26%	(192)	5%	(33)	7%	(48)	9%	(69)	733
Community: Urban	53%	(277)	24%	(125)	6%	(31)	6%	(29)	12%	(63)	525
Community: Suburban	55%	(526)	26%	(248)	4%	(35)	7%	(64)	9%	(90)	964
Community: Rural	42%	(213)	26%	(133)	6%	(31)	12%	(63)	13%	(67)	507
Employ: Private Sector	49%	(332)	28%	(188)	4%	(30)	7%	(50)	11%	(71)	672
Employ: Government	46%	(56)	23%	(28)	12%	(15)	7%	(9)	12%	(15)	124
Employ: Self-Employed	46%	(70)	26%	(40)	5%	(8)	10%	(15)	13%	(20)	153
Employ: Homemaker	48%	(60)	28%	(36)	5%	(6)	6%	(8)	13%	(16)	127
Employ: Student	54%	(48)	24%	(21)	—	(0)	12%	(11)	10%	(9)	90
Employ: Retired	55%	(271)	26%	(130)	5%	(25)	8%	(41)	5%	(25)	492
Employ: Unemployed	59%	(120)	16%	(33)	4%	(9)	8%	(15)	13%	(27)	203
Employ: Other	42%	(58)	22%	(30)	4%	(6)	5%	(7)	26%	(36)	135
Military HH: Yes	54%	(183)	21%	(70)	6%	(22)	10%	(34)	9%	(30)	338
Military HH: No	50%	(833)	26%	(435)	5%	(77)	7%	(122)	11%	(191)	1658
RD/WT: Right Direction	39%	(136)	37%	(129)	6%	(21)	8%	(29)	11%	(38)	352
RD/WT: Wrong Track	54%	(880)	23%	(377)	5%	(77)	8%	(128)	11%	(182)	1644
Trump Job Approve	22%	(152)	37%	(252)	10%	(66)	18%	(125)	13%	(88)	683
Trump Job Disapprove	68%	(855)	19%	(239)	2%	(30)	2%	(29)	8%	(107)	1260

Continued on next page

Table MCWA6_2: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Expanding federal COVID-19 testing

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	51%	(1016)	25%	(506)	5%	(98)	8%	(156)	11%	(220)	1996
Trump Job Strongly Approve	19%	(74)	32%	(121)	10%	(38)	24%	(91)	16%	(60)	383
Trump Job Somewhat Approve	26%	(78)	44%	(131)	10%	(29)	11%	(34)	9%	(28)	300
Trump Job Somewhat Disapprove	49%	(114)	32%	(76)	5%	(12)	3%	(7)	11%	(26)	234
Trump Job Strongly Disapprove	72%	(741)	16%	(163)	2%	(18)	2%	(23)	8%	(81)	1026
Favorable of Trump	23%	(158)	37%	(248)	10%	(66)	17%	(118)	13%	(86)	676
Unfavorable of Trump	67%	(845)	20%	(251)	2%	(31)	2%	(26)	8%	(102)	1255
Very Favorable of Trump	23%	(85)	30%	(114)	9%	(34)	23%	(85)	15%	(58)	377
Somewhat Favorable of Trump	24%	(73)	45%	(134)	11%	(32)	11%	(33)	9%	(28)	299
Somewhat Unfavorable of Trump	44%	(87)	39%	(78)	5%	(10)	3%	(6)	9%	(17)	199
Very Unfavorable of Trump	72%	(758)	16%	(173)	2%	(21)	2%	(20)	8%	(85)	1057
#1 Issue: Economy	43%	(315)	31%	(225)	6%	(43)	8%	(58)	13%	(93)	734
#1 Issue: Security	33%	(76)	27%	(63)	7%	(17)	22%	(51)	11%	(25)	231
#1 Issue: Health Care	66%	(214)	20%	(66)	1%	(5)	3%	(8)	9%	(29)	321
#1 Issue: Medicare / Social Security	58%	(157)	27%	(74)	5%	(14)	3%	(7)	7%	(19)	271
#1 Issue: Women's Issues	57%	(61)	15%	(16)	3%	(3)	5%	(6)	19%	(20)	106
#1 Issue: Education	44%	(35)	24%	(19)	4%	(3)	17%	(14)	11%	(9)	80
#1 Issue: Energy	64%	(53)	17%	(14)	5%	(4)	—	(0)	14%	(11)	83
#1 Issue: Other	63%	(105)	17%	(28)	5%	(9)	8%	(13)	8%	(14)	169
2020 Vote: Joe Biden	71%	(705)	17%	(171)	2%	(24)	2%	(22)	7%	(67)	989
2020 Vote: Donald Trump	24%	(171)	39%	(277)	8%	(60)	16%	(111)	13%	(91)	710
2020 Vote: Other	41%	(30)	29%	(21)	4%	(3)	10%	(8)	16%	(12)	73
2020 Vote: Didn't Vote	48%	(104)	17%	(37)	5%	(11)	7%	(16)	23%	(50)	218
2018 House Vote: Democrat	73%	(533)	17%	(122)	3%	(22)	3%	(20)	5%	(36)	732
2018 House Vote: Republican	30%	(180)	38%	(229)	7%	(44)	14%	(87)	11%	(65)	605
2018 House Vote: Someone else	39%	(23)	27%	(16)	3%	(2)	11%	(7)	19%	(11)	58
2016 Vote: Hillary Clinton	74%	(517)	17%	(117)	2%	(17)	2%	(11)	5%	(34)	697
2016 Vote: Donald Trump	30%	(197)	36%	(236)	8%	(54)	15%	(101)	11%	(72)	661
2016 Vote: Other	53%	(68)	27%	(34)	3%	(3)	6%	(7)	12%	(16)	129
2016 Vote: Didn't Vote	46%	(232)	23%	(118)	5%	(23)	7%	(37)	19%	(98)	509

Continued on next page

Table MCWA6_2: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
 Expanding federal COVID-19 testing

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	51%	(1016)	25%	(506)	5%	(98)	8%	(156)	11%	(220)	1996
Voted in 2014: Yes	53%	(663)	27%	(337)	5%	(61)	8%	(94)	7%	(92)	1247
Voted in 2014: No	47%	(352)	22%	(168)	5%	(37)	8%	(63)	17%	(129)	749
4-Region: Northeast	53%	(190)	28%	(99)	3%	(11)	5%	(18)	11%	(39)	356
4-Region: Midwest	48%	(221)	26%	(121)	6%	(29)	9%	(42)	10%	(46)	458
4-Region: South	50%	(372)	24%	(182)	5%	(40)	9%	(64)	12%	(87)	745
4-Region: West	54%	(234)	24%	(103)	4%	(19)	8%	(33)	11%	(48)	436

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

Table MCWA6_3: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Expanding federal support for COVID-19 vaccination roll-out

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	53%	(1060)	22%	(443)	6%	(127)	8%	(159)	10%	(207)	1996
Gender: Male	52%	(485)	25%	(231)	7%	(64)	9%	(81)	8%	(74)	934
Gender: Female	54%	(575)	20%	(212)	6%	(63)	7%	(78)	13%	(133)	1062
Age: 18-34	45%	(228)	19%	(94)	9%	(47)	8%	(41)	18%	(92)	501
Age: 35-44	49%	(149)	25%	(75)	6%	(17)	9%	(27)	11%	(35)	303
Age: 45-64	55%	(397)	24%	(173)	6%	(40)	9%	(63)	7%	(54)	727
Age: 65+	62%	(286)	22%	(101)	5%	(23)	6%	(27)	6%	(27)	464
GenZers: 1997-2012	42%	(91)	18%	(39)	12%	(27)	7%	(16)	21%	(46)	219
Millennials: 1981-1996	48%	(227)	23%	(111)	7%	(33)	9%	(43)	13%	(63)	478
GenXers: 1965-1980	53%	(273)	23%	(119)	6%	(30)	9%	(47)	9%	(46)	515
Baby Boomers: 1946-1964	60%	(441)	22%	(159)	5%	(34)	7%	(48)	7%	(49)	730
PID: Dem (no lean)	74%	(598)	14%	(112)	4%	(35)	3%	(22)	6%	(47)	813
PID: Ind (no lean)	46%	(269)	25%	(148)	5%	(30)	7%	(43)	17%	(98)	588
PID: Rep (no lean)	32%	(193)	31%	(183)	10%	(62)	16%	(94)	11%	(63)	595
PID/Gender: Dem Men	73%	(246)	15%	(50)	6%	(18)	2%	(7)	5%	(15)	336
PID/Gender: Dem Women	74%	(352)	13%	(62)	4%	(17)	3%	(15)	7%	(31)	478
PID/Gender: Ind Men	47%	(141)	27%	(83)	4%	(13)	10%	(32)	11%	(34)	304
PID/Gender: Ind Women	45%	(127)	23%	(65)	6%	(17)	4%	(11)	22%	(63)	284
PID/Gender: Rep Men	33%	(98)	33%	(98)	11%	(32)	15%	(43)	8%	(24)	295
PID/Gender: Rep Women	32%	(95)	29%	(86)	10%	(29)	17%	(51)	13%	(39)	300
Ideo: Liberal (1-3)	77%	(485)	13%	(82)	4%	(27)	2%	(13)	4%	(24)	631
Ideo: Moderate (4)	55%	(280)	24%	(125)	6%	(29)	5%	(24)	11%	(55)	512
Ideo: Conservative (5-7)	36%	(252)	31%	(214)	9%	(61)	15%	(107)	9%	(63)	696
Educ: < College	48%	(602)	22%	(272)	7%	(93)	9%	(115)	14%	(173)	1255
Educ: Bachelors degree	59%	(277)	25%	(117)	5%	(21)	7%	(32)	5%	(24)	472
Educ: Post-grad	67%	(180)	20%	(54)	5%	(13)	4%	(12)	4%	(10)	269
Income: Under 50k	47%	(488)	21%	(214)	8%	(77)	10%	(99)	14%	(149)	1028
Income: 50k-100k	56%	(344)	25%	(156)	6%	(36)	6%	(38)	7%	(42)	617
Income: 100k+	65%	(227)	21%	(73)	4%	(14)	6%	(21)	5%	(16)	351
Ethnicity: White	55%	(884)	22%	(360)	5%	(88)	8%	(133)	9%	(149)	1614

Continued on next page

Table MCWA6_3: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
 Expanding federal support for COVID-19 vaccination roll-out

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	53%	(1060)	22%	(443)	6%	(127)	8%	(159)	10%	(207)	1996
Ethnicity: Hispanic	37%	(71)	20%	(40)	15%	(30)	12%	(23)	16%	(30)	193
Ethnicity: Black	49%	(123)	23%	(59)	9%	(22)	4%	(10)	16%	(39)	253
Ethnicity: Other	41%	(53)	19%	(24)	14%	(18)	12%	(15)	15%	(19)	129
All Christian	52%	(518)	26%	(258)	6%	(57)	8%	(83)	8%	(78)	994
All Non-Christian	63%	(58)	15%	(14)	6%	(5)	4%	(4)	12%	(11)	91
Atheist	82%	(96)	5%	(6)	5%	(5)	3%	(3)	5%	(6)	117
Agnostic/Nothing in particular	51%	(254)	19%	(95)	8%	(37)	7%	(36)	14%	(71)	494
Something Else	45%	(135)	23%	(69)	7%	(22)	11%	(33)	14%	(41)	300
Religious Non-Protestant/Catholic	59%	(73)	15%	(19)	6%	(8)	6%	(7)	13%	(17)	124
Evangelical	39%	(202)	28%	(143)	10%	(50)	12%	(60)	11%	(56)	511
Non-Evangelical	59%	(429)	23%	(172)	4%	(27)	7%	(50)	8%	(55)	733
Community: Urban	55%	(288)	22%	(114)	7%	(37)	6%	(29)	11%	(58)	525
Community: Suburban	56%	(539)	23%	(222)	5%	(49)	7%	(68)	9%	(86)	964
Community: Rural	46%	(233)	21%	(108)	8%	(41)	12%	(62)	13%	(64)	507
Employ: Private Sector	53%	(359)	24%	(162)	6%	(41)	9%	(58)	8%	(52)	672
Employ: Government	48%	(60)	21%	(26)	11%	(13)	7%	(9)	12%	(15)	124
Employ: Self-Employed	43%	(66)	23%	(36)	10%	(15)	11%	(17)	13%	(20)	153
Employ: Homemaker	53%	(68)	20%	(25)	3%	(4)	9%	(11)	15%	(19)	127
Employ: Student	53%	(48)	15%	(14)	11%	(10)	7%	(6)	14%	(12)	90
Employ: Retired	61%	(298)	22%	(106)	5%	(25)	7%	(34)	6%	(28)	492
Employ: Unemployed	55%	(111)	22%	(45)	3%	(7)	9%	(19)	10%	(21)	203
Employ: Other	37%	(50)	21%	(29)	9%	(12)	4%	(5)	29%	(39)	135
Military HH: Yes	59%	(198)	19%	(65)	5%	(17)	10%	(34)	7%	(23)	338
Military HH: No	52%	(862)	23%	(378)	7%	(110)	8%	(124)	11%	(184)	1658
RD/WT: Right Direction	49%	(174)	24%	(84)	8%	(28)	9%	(31)	10%	(35)	352
RD/WT: Wrong Track	54%	(886)	22%	(359)	6%	(100)	8%	(127)	10%	(172)	1644
Trump Job Approve	27%	(184)	31%	(214)	11%	(77)	19%	(127)	12%	(81)	683
Trump Job Disapprove	69%	(869)	17%	(217)	4%	(48)	2%	(24)	8%	(102)	1260

Continued on next page

Table MCWA6_3: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Expanding federal support for COVID-19 vaccination roll-out

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	53%	(1060)	22%	(443)	6%	(127)	8%	(159)	10%	(207)	1996
Trump Job Strongly Approve	23%	(87)	28%	(107)	12%	(45)	25%	(97)	12%	(48)	383
Trump Job Somewhat Approve	32%	(97)	36%	(108)	11%	(33)	10%	(31)	11%	(33)	300
Trump Job Somewhat Disapprove	54%	(127)	27%	(63)	5%	(12)	3%	(7)	10%	(25)	234
Trump Job Strongly Disapprove	72%	(741)	15%	(154)	4%	(36)	2%	(17)	8%	(78)	1026
Favorable of Trump	27%	(183)	32%	(220)	10%	(70)	19%	(125)	12%	(78)	676
Unfavorable of Trump	69%	(868)	17%	(218)	4%	(54)	2%	(25)	7%	(90)	1255
Very Favorable of Trump	24%	(92)	28%	(104)	11%	(43)	24%	(91)	13%	(47)	377
Somewhat Favorable of Trump	30%	(91)	39%	(116)	9%	(28)	11%	(34)	10%	(31)	299
Somewhat Unfavorable of Trump	53%	(106)	29%	(57)	6%	(12)	4%	(7)	8%	(16)	199
Very Unfavorable of Trump	72%	(762)	15%	(161)	4%	(41)	2%	(18)	7%	(74)	1057
#1 Issue: Economy	45%	(332)	28%	(205)	7%	(50)	9%	(65)	11%	(82)	734
#1 Issue: Security	36%	(83)	26%	(59)	10%	(23)	18%	(41)	11%	(25)	231
#1 Issue: Health Care	69%	(221)	16%	(51)	5%	(18)	3%	(10)	7%	(22)	321
#1 Issue: Medicare / Social Security	59%	(159)	24%	(66)	6%	(15)	3%	(9)	8%	(22)	271
#1 Issue: Women's Issues	58%	(61)	11%	(11)	8%	(9)	5%	(5)	18%	(19)	106
#1 Issue: Education	49%	(39)	17%	(14)	6%	(5)	10%	(8)	18%	(15)	80
#1 Issue: Energy	69%	(57)	10%	(8)	6%	(5)	3%	(2)	12%	(10)	83
#1 Issue: Other	64%	(108)	17%	(28)	1%	(2)	11%	(18)	7%	(12)	169
2020 Vote: Joe Biden	74%	(727)	14%	(141)	5%	(47)	1%	(10)	6%	(64)	989
2020 Vote: Donald Trump	29%	(208)	33%	(237)	10%	(68)	17%	(119)	11%	(78)	710
2020 Vote: Other	44%	(32)	25%	(18)	4%	(3)	8%	(6)	18%	(13)	73
2020 Vote: Didn't Vote	40%	(88)	21%	(46)	4%	(9)	11%	(24)	24%	(52)	218
2018 House Vote: Democrat	77%	(565)	14%	(104)	3%	(23)	2%	(13)	4%	(27)	732
2018 House Vote: Republican	35%	(214)	31%	(188)	9%	(55)	15%	(88)	10%	(60)	605
2018 House Vote: Someone else	48%	(28)	18%	(10)	2%	(1)	9%	(5)	24%	(14)	58
2016 Vote: Hillary Clinton	78%	(543)	14%	(96)	3%	(23)	1%	(7)	4%	(27)	697
2016 Vote: Donald Trump	34%	(226)	32%	(214)	9%	(57)	16%	(104)	9%	(60)	661
2016 Vote: Other	56%	(72)	20%	(26)	6%	(7)	6%	(8)	12%	(15)	129
2016 Vote: Didn't Vote	43%	(217)	21%	(108)	8%	(39)	8%	(40)	21%	(105)	509

Continued on next page

Table MCWA6_3: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
 Expanding federal support for COVID-19 vaccination roll-out

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	53%	(1060)	22%	(443)	6%	(127)	8%	(159)	10%	(207)	1996
Voted in 2014: Yes	58%	(725)	22%	(278)	5%	(68)	8%	(98)	6%	(78)	1247
Voted in 2014: No	45%	(334)	22%	(165)	8%	(59)	8%	(61)	17%	(130)	749
4-Region: Northeast	60%	(214)	22%	(78)	5%	(17)	6%	(21)	7%	(26)	356
4-Region: Midwest	50%	(229)	22%	(99)	8%	(37)	9%	(43)	11%	(51)	458
4-Region: South	51%	(380)	24%	(177)	5%	(39)	8%	(57)	12%	(92)	745
4-Region: West	54%	(237)	20%	(89)	8%	(34)	9%	(37)	9%	(38)	436

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

Table MCWA6_4: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Extending the open enrollment period to allow people to buy health insurance outside of the typical sign-up window during the coronavirus (COVID-19) pandemic

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	44% (877)	28% (561)	6% (117)	6% (119)	16% (323)	1996
Gender: Male	40% (373)	29% (274)	7% (68)	7% (69)	16% (150)	934
Gender: Female	47% (503)	27% (287)	5% (49)	5% (50)	16% (174)	1062
Age: 18-34	45% (223)	21% (105)	4% (22)	6% (29)	24% (122)	501
Age: 35-44	49% (150)	27% (83)	5% (14)	4% (11)	15% (45)	303
Age: 45-64	43% (311)	30% (221)	7% (47)	6% (46)	14% (102)	727
Age: 65+	41% (192)	33% (152)	7% (33)	7% (34)	12% (54)	464
GenZers: 1997-2012	40% (87)	20% (44)	2% (4)	5% (11)	33% (72)	219
Millennials: 1981-1996	48% (232)	25% (119)	6% (31)	5% (24)	15% (72)	478
GenXers: 1965-1980	44% (225)	29% (152)	6% (33)	6% (31)	15% (75)	515
Baby Boomers: 1946-1964	43% (315)	31% (227)	6% (41)	7% (48)	13% (99)	730
PID: Dem (no lean)	61% (496)	23% (188)	3% (26)	2% (13)	11% (90)	813
PID: Ind (no lean)	38% (225)	30% (175)	5% (31)	6% (33)	21% (124)	588
PID: Rep (no lean)	26% (156)	33% (198)	10% (59)	12% (73)	18% (109)	595
PID/Gender: Dem Men	60% (202)	24% (82)	5% (16)	2% (6)	9% (30)	336
PID/Gender: Dem Women	62% (294)	22% (106)	2% (11)	1% (7)	13% (60)	478
PID/Gender: Ind Men	35% (107)	30% (92)	6% (18)	7% (23)	21% (64)	304
PID/Gender: Ind Women	41% (118)	29% (83)	5% (13)	4% (10)	21% (60)	284
PID/Gender: Rep Men	22% (65)	34% (100)	12% (35)	14% (40)	19% (55)	295
PID/Gender: Rep Women	30% (91)	33% (98)	8% (25)	11% (33)	18% (53)	300
Ideo: Liberal (1-3)	66% (413)	24% (151)	2% (13)	1% (7)	7% (46)	631
Ideo: Moderate (4)	47% (241)	29% (148)	5% (24)	4% (21)	15% (77)	512
Ideo: Conservative (5-7)	26% (178)	34% (236)	10% (72)	12% (85)	18% (124)	696
Educ: < College	42% (524)	27% (337)	6% (81)	6% (74)	19% (240)	1255
Educ: Bachelors degree	46% (215)	30% (141)	4% (19)	7% (32)	14% (65)	472
Educ: Post-grad	51% (137)	31% (83)	6% (17)	5% (13)	7% (19)	269
Income: Under 50k	42% (430)	26% (271)	6% (64)	6% (62)	19% (200)	1028
Income: 50k-100k	46% (283)	30% (186)	5% (32)	6% (35)	13% (80)	617
Income: 100k+	46% (163)	29% (103)	6% (20)	6% (22)	12% (43)	351

Continued on next page

Table MCWA6_4: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Extending the open enrollment period to allow people to buy health insurance outside of the typical sign-up window during the coronavirus (COVID-19) pandemic

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	44%	(877)	28%	(561)	6%	(117)	6%	(119)	16%	(323)	1996
Ethnicity: White	43%	(699)	30%	(481)	5%	(87)	6%	(102)	15%	(245)	1614
Ethnicity: Hispanic	36%	(70)	27%	(52)	7%	(13)	8%	(16)	22%	(42)	193
Ethnicity: Black	50%	(126)	17%	(43)	8%	(20)	3%	(7)	22%	(56)	253
Ethnicity: Other	40%	(51)	28%	(36)	7%	(9)	8%	(10)	17%	(22)	129
All Christian	39%	(392)	32%	(316)	7%	(72)	7%	(71)	14%	(143)	994
All Non-Christian	47%	(43)	25%	(22)	3%	(3)	1%	(1)	24%	(22)	91
Atheist	66%	(77)	19%	(22)	1%	(1)	5%	(6)	10%	(11)	117
Agnostic/Nothing in particular	49%	(240)	23%	(113)	5%	(23)	5%	(24)	19%	(94)	494
Something Else	42%	(125)	29%	(86)	6%	(18)	6%	(17)	18%	(53)	300
Religious Non-Protestant/Catholic	43%	(54)	25%	(31)	4%	(5)	2%	(2)	26%	(32)	124
Evangelical	35%	(177)	32%	(163)	8%	(43)	9%	(45)	16%	(83)	511
Non-Evangelical	44%	(321)	31%	(229)	6%	(44)	6%	(42)	13%	(97)	733
Community: Urban	46%	(240)	25%	(131)	5%	(26)	6%	(31)	18%	(97)	525
Community: Suburban	46%	(439)	29%	(280)	6%	(56)	5%	(49)	14%	(140)	964
Community: Rural	39%	(198)	30%	(150)	7%	(34)	8%	(39)	17%	(87)	507
Employ: Private Sector	45%	(305)	27%	(182)	7%	(48)	6%	(43)	14%	(95)	672
Employ: Government	42%	(52)	33%	(41)	4%	(5)	6%	(8)	14%	(17)	124
Employ: Self-Employed	40%	(62)	25%	(38)	4%	(6)	8%	(13)	23%	(35)	153
Employ: Homemaker	38%	(49)	35%	(45)	6%	(7)	3%	(4)	18%	(23)	127
Employ: Student	53%	(47)	25%	(22)	3%	(2)	7%	(7)	12%	(11)	90
Employ: Retired	42%	(205)	33%	(162)	7%	(34)	7%	(36)	11%	(55)	492
Employ: Unemployed	48%	(98)	23%	(47)	4%	(8)	4%	(8)	21%	(43)	203
Employ: Other	44%	(59)	17%	(24)	5%	(6)	1%	(2)	33%	(44)	135
Military HH: Yes	46%	(155)	28%	(95)	4%	(15)	9%	(30)	13%	(43)	338
Military HH: No	44%	(721)	28%	(465)	6%	(102)	5%	(89)	17%	(280)	1658
RD/WT: Right Direction	38%	(133)	30%	(105)	9%	(32)	9%	(32)	14%	(50)	352
RD/WT: Wrong Track	45%	(744)	28%	(455)	5%	(84)	5%	(87)	17%	(273)	1644

Continued on next page

Table MCWA6_4: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Extending the open enrollment period to allow people to buy health insurance outside of the typical sign-up window during the coronavirus (COVID-19) pandemic

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	44%	(877)	28%	(561)	6%	(117)	6%	(119)	16%	(323)	1996
Trump Job Approve	25%	(170)	31%	(215)	11%	(78)	13%	(89)	19%	(131)	683
Trump Job Disapprove	55%	(698)	27%	(338)	3%	(36)	2%	(25)	13%	(164)	1260
Trump Job Strongly Approve	20%	(77)	29%	(109)	12%	(46)	18%	(70)	21%	(81)	383
Trump Job Somewhat Approve	31%	(93)	35%	(106)	11%	(32)	6%	(19)	17%	(50)	300
Trump Job Somewhat Disapprove	36%	(85)	43%	(101)	4%	(8)	2%	(4)	15%	(36)	234
Trump Job Strongly Disapprove	60%	(613)	23%	(237)	3%	(27)	2%	(21)	12%	(128)	1026
Favorable of Trump	24%	(159)	32%	(218)	11%	(77)	14%	(92)	19%	(130)	676
Unfavorable of Trump	56%	(701)	27%	(336)	3%	(36)	2%	(23)	13%	(159)	1255
Very Favorable of Trump	20%	(74)	29%	(109)	12%	(45)	19%	(72)	20%	(77)	377
Somewhat Favorable of Trump	29%	(86)	37%	(109)	10%	(31)	7%	(20)	18%	(53)	299
Somewhat Unfavorable of Trump	36%	(72)	43%	(86)	5%	(11)	3%	(6)	12%	(24)	199
Very Unfavorable of Trump	60%	(629)	24%	(250)	2%	(25)	2%	(17)	13%	(135)	1057
#1 Issue: Economy	37%	(272)	33%	(243)	8%	(56)	7%	(50)	15%	(113)	734
#1 Issue: Security	31%	(71)	27%	(63)	9%	(21)	14%	(33)	18%	(43)	231
#1 Issue: Health Care	60%	(192)	24%	(77)	4%	(13)	3%	(11)	9%	(29)	321
#1 Issue: Medicare / Social Security	44%	(120)	32%	(87)	6%	(16)	2%	(5)	16%	(43)	271
#1 Issue: Women's Issues	56%	(60)	18%	(19)	1%	(1)	2%	(2)	23%	(24)	106
#1 Issue: Education	39%	(31)	20%	(16)	3%	(2)	11%	(9)	27%	(22)	80
#1 Issue: Energy	55%	(45)	22%	(18)	2%	(2)	—	(0)	22%	(18)	83
#1 Issue: Other	51%	(85)	22%	(37)	3%	(5)	5%	(9)	19%	(32)	169
2020 Vote: Joe Biden	58%	(577)	26%	(254)	3%	(30)	1%	(11)	12%	(117)	989
2020 Vote: Donald Trump	22%	(159)	36%	(253)	10%	(74)	13%	(92)	19%	(132)	710
2020 Vote: Other	43%	(31)	25%	(18)	6%	(4)	7%	(5)	19%	(14)	73
2020 Vote: Didn't Vote	49%	(107)	15%	(32)	4%	(8)	5%	(11)	27%	(59)	218
2018 House Vote: Democrat	63%	(462)	24%	(178)	3%	(25)	1%	(7)	8%	(60)	732
2018 House Vote: Republican	24%	(147)	36%	(216)	9%	(55)	13%	(81)	18%	(107)	605
2018 House Vote: Someone else	35%	(20)	26%	(15)	6%	(3)	11%	(6)	22%	(13)	58

Continued on next page

Table MCWA6_4: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
 Extending the open enrollment period to allow people to buy health insurance outside of the typical sign-up window during the coronavirus (COVID-19) pandemic

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	44%	(877)	28%	(561)	6%	(117)	6%	(119)	16%	(323)	1996
2016 Vote: Hillary Clinton	64%	(447)	24%	(166)	3%	(20)	1%	(4)	9%	(60)	697
2016 Vote: Donald Trump	24%	(161)	35%	(233)	11%	(72)	13%	(84)	17%	(111)	661
2016 Vote: Other	46%	(60)	27%	(34)	5%	(7)	5%	(6)	17%	(22)	129
2016 Vote: Didn't Vote	41%	(208)	25%	(128)	4%	(18)	5%	(25)	26%	(130)	509
Voted in 2014: Yes	45%	(567)	30%	(369)	6%	(75)	7%	(83)	12%	(153)	1247
Voted in 2014: No	41%	(310)	26%	(191)	6%	(42)	5%	(36)	23%	(170)	749
4-Region: Northeast	51%	(180)	24%	(87)	5%	(16)	5%	(18)	15%	(55)	356
4-Region: Midwest	42%	(192)	31%	(144)	6%	(28)	7%	(33)	13%	(62)	458
4-Region: South	42%	(316)	28%	(208)	6%	(45)	6%	(42)	18%	(134)	745
4-Region: West	43%	(189)	28%	(122)	6%	(27)	6%	(26)	17%	(72)	436

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

Table MCWA6_5: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Restoring funds to market the Affordable Care Act's coverage options

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	35% (699)	22% (433)	8% (167)	17% (342)	18% (355)	1996
Gender: Male	33% (306)	21% (195)	11% (99)	22% (203)	14% (132)	934
Gender: Female	37% (393)	22% (238)	6% (69)	13% (139)	21% (223)	1062
Age: 18-34	36% (182)	20% (103)	7% (34)	10% (49)	27% (134)	501
Age: 35-44	37% (114)	27% (81)	9% (29)	11% (33)	16% (47)	303
Age: 45-64	33% (237)	21% (156)	9% (65)	20% (145)	17% (125)	727
Age: 65+	36% (166)	20% (94)	9% (40)	25% (116)	11% (49)	464
GenZers: 1997-2012	33% (73)	18% (38)	7% (14)	9% (19)	34% (74)	219
Millennials: 1981-1996	38% (183)	25% (120)	8% (38)	10% (49)	18% (87)	478
GenXers: 1965-1980	33% (171)	22% (114)	9% (48)	18% (92)	17% (89)	515
Baby Boomers: 1946-1964	35% (256)	20% (149)	8% (62)	23% (166)	13% (98)	730
PID: Dem (no lean)	59% (481)	23% (186)	3% (27)	3% (27)	11% (92)	813
PID: Ind (no lean)	25% (149)	24% (142)	9% (51)	16% (93)	26% (153)	588
PID: Rep (no lean)	12% (69)	18% (105)	15% (89)	37% (222)	19% (110)	595
PID/Gender: Dem Men	61% (206)	21% (70)	6% (20)	4% (15)	7% (24)	336
PID/Gender: Dem Women	58% (275)	24% (116)	1% (7)	3% (12)	14% (67)	478
PID/Gender: Ind Men	25% (75)	23% (70)	11% (32)	20% (62)	21% (64)	304
PID/Gender: Ind Women	26% (74)	25% (71)	7% (19)	11% (31)	31% (89)	284
PID/Gender: Rep Men	8% (24)	18% (54)	16% (46)	43% (127)	15% (43)	295
PID/Gender: Rep Women	15% (45)	17% (51)	14% (42)	32% (96)	22% (67)	300
Ideo: Liberal (1-3)	61% (386)	23% (146)	4% (28)	2% (14)	9% (56)	631
Ideo: Moderate (4)	36% (182)	29% (150)	7% (38)	8% (43)	19% (98)	512
Ideo: Conservative (5-7)	13% (90)	16% (111)	14% (99)	39% (274)	18% (123)	696
Educ: < College	34% (423)	20% (255)	8% (95)	16% (204)	22% (279)	1255
Educ: Bachelors degree	34% (162)	25% (116)	10% (45)	20% (96)	11% (53)	472
Educ: Post-grad	42% (113)	23% (62)	10% (28)	16% (42)	8% (23)	269
Income: Under 50k	35% (355)	20% (210)	7% (70)	16% (167)	22% (226)	1028
Income: 50k-100k	35% (217)	22% (138)	10% (63)	17% (106)	15% (94)	617
Income: 100k+	36% (127)	24% (84)	10% (35)	20% (69)	10% (35)	351
Ethnicity: White	34% (544)	21% (341)	8% (135)	19% (312)	17% (282)	1614

Continued on next page

Table MCWA6_5: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Restoring funds to market the Affordable Care Act's coverage options

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(699)	22%	(433)	8%	(167)	17%	(342)	18%	(355)	1996
Ethnicity: Hispanic	27%	(53)	26%	(51)	12%	(23)	14%	(27)	20%	(39)	193
Ethnicity: Black	45%	(114)	25%	(62)	5%	(13)	6%	(16)	19%	(48)	253
Ethnicity: Other	32%	(41)	23%	(30)	15%	(19)	11%	(14)	20%	(25)	129
All Christian	29%	(284)	22%	(223)	11%	(106)	23%	(232)	15%	(149)	994
All Non-Christian	39%	(36)	27%	(25)	8%	(8)	10%	(9)	15%	(14)	91
Atheist	62%	(72)	14%	(17)	9%	(11)	8%	(10)	6%	(7)	117
Agnostic/Nothing in particular	38%	(187)	23%	(114)	6%	(29)	9%	(43)	24%	(121)	494
Something Else	40%	(121)	18%	(54)	5%	(14)	16%	(47)	21%	(64)	300
Religious Non-Protestant/Catholic	32%	(39)	28%	(35)	10%	(12)	12%	(14)	19%	(23)	124
Evangelical	24%	(124)	20%	(101)	11%	(56)	27%	(139)	18%	(92)	511
Non-Evangelical	37%	(274)	22%	(162)	8%	(56)	18%	(133)	15%	(108)	733
Community: Urban	39%	(205)	25%	(133)	8%	(39)	11%	(55)	18%	(93)	525
Community: Suburban	36%	(344)	22%	(210)	8%	(81)	17%	(166)	17%	(162)	964
Community: Rural	30%	(150)	18%	(90)	9%	(47)	24%	(121)	20%	(99)	507
Employ: Private Sector	32%	(214)	23%	(157)	10%	(68)	19%	(130)	15%	(103)	672
Employ: Government	37%	(45)	16%	(20)	12%	(14)	18%	(22)	18%	(22)	124
Employ: Self-Employed	30%	(45)	25%	(39)	11%	(16)	16%	(24)	19%	(28)	153
Employ: Homemaker	34%	(44)	20%	(26)	9%	(11)	13%	(17)	24%	(30)	127
Employ: Student	47%	(42)	16%	(14)	7%	(6)	6%	(6)	24%	(21)	90
Employ: Retired	35%	(175)	22%	(106)	7%	(35)	24%	(119)	12%	(58)	492
Employ: Unemployed	44%	(90)	18%	(37)	5%	(9)	7%	(13)	27%	(55)	203
Employ: Other	32%	(43)	26%	(35)	6%	(8)	8%	(10)	28%	(38)	135
Military HH: Yes	34%	(114)	18%	(62)	8%	(25)	27%	(91)	14%	(46)	338
Military HH: No	35%	(585)	22%	(371)	9%	(142)	15%	(251)	19%	(309)	1658
RD/WT: Right Direction	29%	(102)	25%	(89)	13%	(47)	19%	(66)	14%	(49)	352
RD/WT: Wrong Track	36%	(597)	21%	(344)	7%	(121)	17%	(277)	19%	(306)	1644
Trump Job Approve	11%	(76)	15%	(101)	15%	(102)	42%	(286)	17%	(118)	683
Trump Job Disapprove	49%	(619)	26%	(322)	5%	(63)	4%	(52)	16%	(205)	1260

Continued on next page

Table MCWA6_5: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Restoring funds to market the Affordable Care Act's coverage options

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(699)	22%	(433)	8%	(167)	17%	(342)	18%	(355)	1996
Trump Job Strongly Approve	10%	(37)	10%	(38)	12%	(46)	54%	(206)	15%	(57)	383
Trump Job Somewhat Approve	13%	(40)	21%	(63)	19%	(56)	27%	(80)	20%	(61)	300
Trump Job Somewhat Disapprove	24%	(57)	27%	(64)	11%	(25)	11%	(25)	27%	(63)	234
Trump Job Strongly Disapprove	55%	(562)	25%	(258)	4%	(38)	3%	(26)	14%	(142)	1026
Favorable of Trump	11%	(76)	16%	(106)	14%	(94)	42%	(285)	17%	(116)	676
Unfavorable of Trump	49%	(611)	25%	(320)	6%	(72)	4%	(52)	16%	(201)	1255
Very Favorable of Trump	12%	(45)	9%	(34)	13%	(48)	51%	(194)	15%	(56)	377
Somewhat Favorable of Trump	10%	(30)	24%	(72)	15%	(46)	31%	(91)	20%	(60)	299
Somewhat Unfavorable of Trump	20%	(41)	27%	(54)	16%	(31)	14%	(28)	23%	(45)	199
Very Unfavorable of Trump	54%	(570)	25%	(266)	4%	(41)	2%	(24)	15%	(156)	1057
#1 Issue: Economy	26%	(189)	21%	(154)	12%	(88)	21%	(153)	20%	(149)	734
#1 Issue: Security	22%	(52)	11%	(25)	9%	(22)	42%	(97)	16%	(37)	231
#1 Issue: Health Care	53%	(171)	22%	(70)	5%	(16)	7%	(24)	12%	(39)	321
#1 Issue: Medicare / Social Security	37%	(102)	28%	(76)	8%	(22)	10%	(27)	16%	(44)	271
#1 Issue: Women's Issues	47%	(49)	20%	(21)	6%	(6)	3%	(3)	25%	(26)	106
#1 Issue: Education	34%	(27)	25%	(20)	4%	(3)	15%	(12)	22%	(17)	80
#1 Issue: Energy	38%	(31)	31%	(26)	5%	(4)	4%	(3)	22%	(19)	83
#1 Issue: Other	45%	(77)	24%	(40)	4%	(6)	13%	(23)	14%	(23)	169
2020 Vote: Joe Biden	55%	(542)	28%	(274)	4%	(36)	2%	(15)	12%	(122)	989
2020 Vote: Donald Trump	9%	(63)	15%	(105)	15%	(109)	42%	(296)	19%	(137)	710
2020 Vote: Other	10%	(7)	29%	(21)	18%	(13)	17%	(12)	26%	(19)	73
2020 Vote: Didn't Vote	39%	(84)	15%	(33)	4%	(9)	8%	(17)	35%	(76)	218
2018 House Vote: Democrat	60%	(438)	25%	(183)	4%	(27)	3%	(22)	8%	(62)	732
2018 House Vote: Republican	12%	(70)	15%	(94)	17%	(100)	42%	(251)	15%	(90)	605
2018 House Vote: Someone else	23%	(13)	20%	(12)	6%	(4)	17%	(10)	34%	(20)	58
2016 Vote: Hillary Clinton	61%	(426)	25%	(174)	3%	(22)	2%	(11)	9%	(64)	697
2016 Vote: Donald Trump	11%	(72)	17%	(112)	16%	(104)	40%	(264)	17%	(110)	661
2016 Vote: Other	31%	(40)	25%	(32)	12%	(16)	16%	(20)	16%	(21)	129
2016 Vote: Didn't Vote	31%	(160)	23%	(116)	5%	(26)	9%	(47)	31%	(160)	509

Continued on next page

Table MCWA6_5: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
 Restoring funds to market the Affordable Care Act's coverage options

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	35%	(699)	22%	(433)	8%	(167)	17%	(342)	18%	(355)	1996
Voted in 2014: Yes	37%	(463)	21%	(258)	10%	(120)	21%	(264)	11%	(142)	1247
Voted in 2014: No	31%	(236)	23%	(175)	6%	(47)	10%	(78)	28%	(213)	749
4-Region: Northeast	35%	(126)	25%	(90)	9%	(32)	14%	(51)	16%	(57)	356
4-Region: Midwest	38%	(173)	20%	(94)	7%	(32)	19%	(87)	16%	(73)	458
4-Region: South	33%	(242)	20%	(153)	8%	(57)	20%	(146)	20%	(148)	745
4-Region: West	36%	(157)	22%	(96)	11%	(46)	13%	(59)	18%	(77)	436

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

Table MCWA6_6: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Creating a review board that uses international reference pricing to compare the cost of prescription drugs internationally to determine the recommended price of the drug in the US

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	40% (796)	30% (599)	6% (112)	6% (122)	18% (365)	1996
Gender: Male	39% (363)	32% (294)	7% (62)	7% (68)	16% (147)	934
Gender: Female	41% (433)	29% (305)	5% (51)	5% (54)	21% (218)	1062
Age: 18-34	36% (179)	22% (111)	7% (35)	6% (30)	29% (146)	501
Age: 35-44	45% (137)	31% (93)	5% (14)	3% (9)	17% (51)	303
Age: 45-64	37% (273)	34% (248)	5% (38)	7% (54)	16% (115)	727
Age: 65+	45% (207)	32% (148)	6% (26)	6% (30)	12% (54)	464
GenZers: 1997-2012	29% (64)	22% (49)	7% (16)	6% (14)	35% (77)	219
Millennials: 1981-1996	42% (202)	26% (123)	7% (31)	5% (23)	21% (99)	478
GenXers: 1965-1980	39% (200)	34% (174)	5% (25)	6% (30)	17% (86)	515
Baby Boomers: 1946-1964	42% (307)	33% (240)	5% (33)	7% (53)	13% (97)	730
PID: Dem (no lean)	56% (453)	25% (202)	4% (34)	1% (9)	14% (115)	813
PID: Ind (no lean)	34% (198)	33% (195)	4% (23)	6% (38)	23% (135)	588
PID: Rep (no lean)	24% (145)	34% (203)	9% (56)	13% (75)	19% (116)	595
PID/Gender: Dem Men	58% (196)	24% (79)	7% (22)	1% (3)	10% (35)	336
PID/Gender: Dem Women	54% (257)	26% (123)	2% (11)	1% (6)	17% (80)	478
PID/Gender: Ind Men	32% (96)	35% (107)	4% (13)	8% (24)	21% (64)	304
PID/Gender: Ind Women	36% (102)	31% (87)	3% (10)	5% (15)	25% (71)	284
PID/Gender: Rep Men	24% (71)	37% (108)	9% (26)	14% (41)	17% (49)	295
PID/Gender: Rep Women	25% (75)	32% (95)	10% (30)	11% (34)	22% (67)	300
Ideo: Liberal (1-3)	61% (385)	25% (158)	4% (24)	1% (6)	9% (58)	631
Ideo: Moderate (4)	40% (204)	33% (168)	5% (26)	5% (26)	17% (88)	512
Ideo: Conservative (5-7)	25% (175)	35% (243)	9% (61)	12% (85)	19% (132)	696
Educ: < College	36% (457)	29% (359)	6% (77)	6% (79)	23% (284)	1255
Educ: Bachelors degree	43% (205)	33% (156)	4% (19)	6% (30)	13% (62)	472
Educ: Post-grad	50% (135)	32% (85)	6% (16)	5% (13)	7% (19)	269
Income: Under 50k	37% (377)	28% (288)	6% (63)	6% (65)	23% (234)	1028
Income: 50k-100k	42% (262)	32% (197)	5% (30)	6% (35)	15% (93)	617
Income: 100k+	45% (157)	33% (114)	5% (19)	6% (22)	11% (38)	351

Continued on next page

Table MCWA6_6: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Creating a review board that uses international reference pricing to compare the cost of prescription drugs internationally to determine the recommended price of the drug in the US

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(796)	30%	(599)	6%	(112)	6%	(122)	18%	(365)	1996
Ethnicity: White	41%	(663)	30%	(492)	5%	(85)	6%	(102)	17%	(272)	1614
Ethnicity: Hispanic	32%	(63)	27%	(52)	9%	(18)	6%	(11)	26%	(50)	193
Ethnicity: Black	37%	(93)	27%	(69)	6%	(16)	4%	(11)	26%	(65)	253
Ethnicity: Other	31%	(40)	30%	(38)	9%	(12)	7%	(9)	23%	(29)	129
All Christian	37%	(364)	34%	(336)	6%	(63)	7%	(74)	16%	(157)	994
All Non-Christian	41%	(38)	32%	(29)	5%	(5)	2%	(2)	19%	(18)	91
Atheist	64%	(74)	18%	(21)	5%	(5)	3%	(3)	11%	(13)	117
Agnostic/Nothing in particular	42%	(206)	26%	(130)	5%	(24)	4%	(22)	23%	(112)	494
Something Else	38%	(114)	28%	(84)	5%	(15)	7%	(22)	22%	(65)	300
Religious Non-Protestant/Catholic	37%	(46)	32%	(40)	7%	(8)	3%	(3)	22%	(27)	124
Evangelical	31%	(159)	34%	(173)	7%	(34)	10%	(51)	18%	(94)	511
Non-Evangelical	42%	(305)	31%	(231)	5%	(40)	6%	(42)	16%	(115)	733
Community: Urban	42%	(222)	30%	(155)	6%	(30)	4%	(22)	18%	(96)	525
Community: Suburban	41%	(399)	31%	(294)	5%	(45)	6%	(62)	17%	(163)	964
Community: Rural	35%	(175)	30%	(151)	7%	(37)	7%	(38)	21%	(106)	507
Employ: Private Sector	39%	(262)	32%	(217)	6%	(43)	6%	(39)	16%	(111)	672
Employ: Government	37%	(46)	32%	(39)	5%	(7)	10%	(13)	16%	(19)	124
Employ: Self-Employed	41%	(62)	25%	(38)	7%	(11)	6%	(10)	21%	(32)	153
Employ: Homemaker	35%	(45)	30%	(39)	7%	(8)	6%	(8)	22%	(28)	127
Employ: Student	44%	(39)	21%	(19)	8%	(8)	7%	(7)	19%	(17)	90
Employ: Retired	44%	(218)	34%	(166)	5%	(23)	7%	(34)	11%	(52)	492
Employ: Unemployed	40%	(82)	27%	(55)	3%	(5)	2%	(4)	28%	(58)	203
Employ: Other	32%	(43)	20%	(27)	6%	(8)	6%	(8)	36%	(49)	135
Military HH: Yes	42%	(144)	29%	(100)	5%	(18)	9%	(30)	14%	(46)	338
Military HH: No	39%	(653)	30%	(500)	6%	(94)	6%	(92)	19%	(319)	1658
RD/WT: Right Direction	35%	(123)	31%	(110)	10%	(35)	7%	(23)	17%	(61)	352
RD/WT: Wrong Track	41%	(673)	30%	(489)	5%	(77)	6%	(99)	19%	(305)	1644

Continued on next page

Table MCWA6_6: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Creating a review board that uses international reference pricing to compare the cost of prescription drugs internationally to determine the recommended price of the drug in the US

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(796)	30%	(599)	6%	(112)	6%	(122)	18%	(365)	1996
Trump Job Approve	24%	(166)	32%	(221)	10%	(66)	13%	(92)	20%	(138)	683
Trump Job Disapprove	50%	(625)	29%	(366)	4%	(46)	2%	(28)	15%	(195)	1260
Trump Job Strongly Approve	22%	(84)	31%	(120)	9%	(34)	19%	(73)	19%	(72)	383
Trump Job Somewhat Approve	27%	(82)	34%	(102)	11%	(32)	6%	(19)	22%	(66)	300
Trump Job Somewhat Disapprove	33%	(78)	41%	(96)	5%	(12)	5%	(12)	16%	(37)	234
Trump Job Strongly Disapprove	53%	(547)	26%	(270)	3%	(34)	2%	(16)	15%	(158)	1026
Favorable of Trump	24%	(162)	33%	(221)	10%	(65)	14%	(94)	20%	(135)	676
Unfavorable of Trump	50%	(625)	29%	(363)	4%	(47)	2%	(27)	15%	(193)	1255
Very Favorable of Trump	24%	(90)	32%	(120)	8%	(30)	19%	(73)	17%	(64)	377
Somewhat Favorable of Trump	24%	(72)	34%	(101)	12%	(35)	7%	(21)	23%	(70)	299
Somewhat Unfavorable of Trump	34%	(68)	40%	(79)	4%	(8)	6%	(12)	16%	(32)	199
Very Unfavorable of Trump	53%	(557)	27%	(284)	4%	(39)	1%	(16)	15%	(161)	1057
#1 Issue: Economy	31%	(226)	34%	(253)	7%	(55)	8%	(61)	19%	(140)	734
#1 Issue: Security	26%	(59)	32%	(74)	8%	(18)	13%	(29)	22%	(50)	231
#1 Issue: Health Care	54%	(173)	28%	(91)	2%	(6)	2%	(7)	14%	(44)	321
#1 Issue: Medicare / Social Security	45%	(121)	29%	(80)	6%	(16)	4%	(10)	17%	(45)	271
#1 Issue: Women's Issues	50%	(53)	17%	(18)	4%	(4)	1%	(1)	28%	(30)	106
#1 Issue: Education	42%	(34)	24%	(20)	8%	(6)	5%	(4)	21%	(17)	80
#1 Issue: Energy	50%	(41)	26%	(21)	4%	(4)	1%	(1)	20%	(17)	83
#1 Issue: Other	53%	(89)	26%	(43)	2%	(4)	6%	(10)	14%	(23)	169
2020 Vote: Joe Biden	54%	(529)	27%	(270)	4%	(41)	1%	(11)	14%	(138)	989
2020 Vote: Donald Trump	23%	(164)	36%	(253)	9%	(61)	13%	(95)	19%	(137)	710
2020 Vote: Other	32%	(23)	32%	(23)	1%	(1)	12%	(9)	24%	(17)	73
2020 Vote: Didn't Vote	36%	(78)	24%	(52)	4%	(10)	4%	(8)	32%	(70)	218
2018 House Vote: Democrat	58%	(427)	27%	(201)	3%	(20)	1%	(9)	10%	(75)	732
2018 House Vote: Republican	26%	(156)	35%	(214)	8%	(50)	13%	(80)	17%	(104)	605
2018 House Vote: Someone else	29%	(17)	25%	(15)	5%	(3)	10%	(6)	30%	(17)	58

Continued on next page

Table MCWA6_6: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
 Creating a review board that uses international reference pricing to compare the cost of prescription drugs internationally to determine the recommended price of the drug in the US

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(796)	30%	(599)	6%	(112)	6%	(122)	18%	(365)	1996
2016 Vote: Hillary Clinton	58%	(401)	28%	(195)	3%	(21)	1%	(6)	11%	(74)	697
2016 Vote: Donald Trump	25%	(164)	37%	(241)	8%	(55)	12%	(82)	18%	(118)	661
2016 Vote: Other	42%	(54)	30%	(39)	4%	(5)	6%	(8)	18%	(24)	129
2016 Vote: Didn't Vote	35%	(176)	24%	(124)	6%	(31)	5%	(28)	30%	(150)	509
Voted in 2014: Yes	43%	(537)	31%	(392)	5%	(67)	7%	(87)	13%	(165)	1247
Voted in 2014: No	35%	(259)	28%	(208)	6%	(45)	5%	(36)	27%	(201)	749
4-Region: Northeast	43%	(153)	28%	(99)	5%	(18)	4%	(16)	20%	(70)	356
4-Region: Midwest	40%	(182)	33%	(153)	5%	(23)	7%	(34)	14%	(66)	458
4-Region: South	39%	(288)	29%	(214)	7%	(52)	6%	(41)	20%	(150)	745
4-Region: West	40%	(174)	31%	(133)	4%	(19)	7%	(32)	18%	(79)	436

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

Table MCWA6_7: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Allowing U.S. consumers to import prescription drugs from other countries

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(616)	29%	(578)	11%	(226)	11%	(213)	18%	(362)	1996
Gender: Male	36%	(337)	30%	(284)	10%	(93)	10%	(91)	14%	(129)	934
Gender: Female	26%	(279)	28%	(294)	12%	(132)	12%	(123)	22%	(233)	1062
Age: 18-34	28%	(142)	23%	(114)	10%	(52)	12%	(61)	26%	(131)	501
Age: 35-44	37%	(113)	28%	(86)	8%	(25)	9%	(26)	18%	(54)	303
Age: 45-64	29%	(210)	30%	(220)	12%	(90)	12%	(85)	17%	(122)	727
Age: 65+	33%	(151)	34%	(159)	13%	(59)	9%	(41)	12%	(55)	464
GenZers: 1997-2012	20%	(45)	23%	(50)	12%	(26)	13%	(29)	32%	(69)	219
Millennials: 1981-1996	37%	(177)	25%	(120)	8%	(40)	10%	(47)	20%	(94)	478
GenXers: 1965-1980	30%	(155)	28%	(145)	13%	(64)	12%	(62)	17%	(90)	515
Baby Boomers: 1946-1964	31%	(228)	34%	(246)	11%	(83)	10%	(70)	14%	(104)	730
PID: Dem (no lean)	37%	(299)	29%	(238)	10%	(84)	7%	(55)	17%	(137)	813
PID: Ind (no lean)	30%	(176)	29%	(168)	9%	(55)	8%	(45)	24%	(143)	588
PID: Rep (no lean)	24%	(141)	29%	(172)	15%	(87)	19%	(114)	14%	(82)	595
PID/Gender: Dem Men	47%	(157)	27%	(90)	9%	(30)	5%	(17)	12%	(41)	336
PID/Gender: Dem Women	30%	(142)	31%	(148)	11%	(54)	8%	(37)	20%	(97)	478
PID/Gender: Ind Men	33%	(100)	30%	(92)	10%	(29)	7%	(21)	20%	(61)	304
PID/Gender: Ind Women	27%	(76)	27%	(76)	9%	(26)	8%	(24)	29%	(82)	284
PID/Gender: Rep Men	27%	(80)	34%	(101)	12%	(34)	18%	(52)	9%	(27)	295
PID/Gender: Rep Women	20%	(61)	23%	(70)	17%	(52)	20%	(61)	18%	(55)	300
Ideo: Liberal (1-3)	39%	(247)	34%	(212)	8%	(49)	5%	(31)	15%	(92)	631
Ideo: Moderate (4)	30%	(154)	28%	(143)	12%	(61)	9%	(46)	21%	(108)	512
Ideo: Conservative (5-7)	27%	(188)	29%	(199)	15%	(104)	17%	(115)	13%	(90)	696
Educ: < College	29%	(360)	25%	(316)	12%	(156)	12%	(156)	21%	(268)	1255
Educ: Bachelors degree	34%	(161)	35%	(163)	10%	(45)	8%	(38)	14%	(66)	472
Educ: Post-grad	36%	(96)	37%	(99)	9%	(25)	7%	(20)	11%	(28)	269
Income: Under 50k	28%	(293)	27%	(274)	12%	(123)	12%	(128)	20%	(210)	1028
Income: 50k-100k	32%	(200)	30%	(186)	11%	(70)	9%	(54)	17%	(107)	617
Income: 100k+	35%	(124)	34%	(119)	9%	(32)	9%	(31)	13%	(45)	351
Ethnicity: White	31%	(508)	31%	(494)	11%	(182)	10%	(167)	16%	(262)	1614

Continued on next page

Table MCWA6_7: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Allowing U.S. consumers to import prescription drugs from other countries

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(616)	29%	(578)	11%	(226)	11%	(213)	18%	(362)	1996
Ethnicity: Hispanic	23%	(44)	27%	(52)	9%	(17)	16%	(31)	25%	(49)	193
Ethnicity: Black	30%	(75)	20%	(50)	10%	(27)	12%	(30)	28%	(71)	253
Ethnicity: Other	26%	(33)	26%	(34)	13%	(17)	12%	(16)	22%	(29)	129
All Christian	28%	(279)	32%	(320)	14%	(135)	10%	(102)	16%	(158)	994
All Non-Christian	38%	(35)	32%	(29)	7%	(6)	8%	(7)	15%	(14)	91
Atheist	48%	(56)	26%	(30)	7%	(8)	3%	(3)	16%	(19)	117
Agnostic/Nothing in particular	32%	(156)	27%	(132)	9%	(44)	11%	(54)	22%	(107)	494
Something Else	30%	(89)	22%	(67)	11%	(33)	15%	(46)	22%	(65)	300
Religious Non-Protestant/Catholic	37%	(46)	30%	(38)	9%	(11)	7%	(9)	17%	(20)	124
Evangelical	23%	(120)	32%	(162)	13%	(65)	14%	(69)	19%	(96)	511
Non-Evangelical	32%	(231)	29%	(210)	13%	(95)	11%	(77)	16%	(118)	733
Community: Urban	31%	(164)	30%	(157)	9%	(48)	11%	(57)	19%	(99)	525
Community: Suburban	32%	(311)	28%	(267)	12%	(112)	10%	(98)	18%	(176)	964
Community: Rural	28%	(141)	30%	(154)	13%	(66)	12%	(59)	17%	(87)	507
Employ: Private Sector	34%	(226)	32%	(213)	10%	(69)	10%	(70)	14%	(94)	672
Employ: Government	30%	(37)	29%	(36)	9%	(11)	11%	(13)	22%	(27)	124
Employ: Self-Employed	29%	(44)	25%	(39)	15%	(22)	13%	(19)	19%	(29)	153
Employ: Homemaker	26%	(33)	30%	(37)	17%	(21)	7%	(9)	21%	(26)	127
Employ: Student	27%	(24)	24%	(22)	17%	(15)	11%	(10)	21%	(19)	90
Employ: Retired	33%	(160)	32%	(158)	12%	(59)	10%	(52)	13%	(62)	492
Employ: Unemployed	31%	(62)	19%	(40)	10%	(21)	14%	(29)	26%	(52)	203
Employ: Other	22%	(29)	25%	(33)	5%	(7)	9%	(12)	40%	(54)	135
Military HH: Yes	33%	(111)	29%	(98)	10%	(33)	15%	(49)	14%	(47)	338
Military HH: No	30%	(505)	29%	(481)	12%	(192)	10%	(164)	19%	(316)	1658
RD/WT: Right Direction	29%	(102)	31%	(108)	16%	(55)	8%	(27)	17%	(60)	352
RD/WT: Wrong Track	31%	(514)	29%	(471)	10%	(171)	11%	(186)	18%	(302)	1644
Trump Job Approve	25%	(174)	29%	(202)	12%	(84)	19%	(131)	14%	(92)	683
Trump Job Disapprove	34%	(435)	29%	(370)	11%	(139)	6%	(77)	19%	(239)	1260

Continued on next page

Table MCWA6_7: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Allowing U.S. consumers to import prescription drugs from other countries

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(616)	29%	(578)	11%	(226)	11%	(213)	18%	(362)	1996
Trump Job Strongly Approve	26%	(100)	25%	(97)	13%	(50)	23%	(89)	12%	(47)	383
Trump Job Somewhat Approve	25%	(74)	35%	(105)	11%	(34)	14%	(42)	15%	(45)	300
Trump Job Somewhat Disapprove	24%	(56)	33%	(77)	14%	(32)	10%	(23)	20%	(46)	234
Trump Job Strongly Disapprove	37%	(378)	29%	(293)	10%	(107)	5%	(55)	19%	(193)	1026
Favorable of Trump	26%	(173)	29%	(196)	12%	(84)	20%	(133)	13%	(90)	676
Unfavorable of Trump	34%	(431)	30%	(376)	11%	(139)	6%	(77)	18%	(232)	1255
Very Favorable of Trump	26%	(99)	25%	(95)	13%	(49)	24%	(92)	11%	(42)	377
Somewhat Favorable of Trump	25%	(74)	34%	(101)	12%	(35)	14%	(42)	16%	(47)	299
Somewhat Unfavorable of Trump	27%	(54)	32%	(64)	16%	(31)	9%	(17)	16%	(33)	199
Very Unfavorable of Trump	36%	(378)	30%	(312)	10%	(108)	6%	(59)	19%	(199)	1057
#1 Issue: Economy	29%	(213)	30%	(222)	10%	(74)	12%	(91)	18%	(134)	734
#1 Issue: Security	26%	(60)	27%	(63)	14%	(32)	20%	(45)	13%	(31)	231
#1 Issue: Health Care	37%	(118)	29%	(95)	11%	(34)	5%	(16)	18%	(59)	321
#1 Issue: Medicare / Social Security	29%	(79)	30%	(81)	16%	(44)	10%	(28)	14%	(39)	271
#1 Issue: Women's Issues	35%	(37)	18%	(19)	7%	(7)	9%	(9)	32%	(34)	106
#1 Issue: Education	25%	(20)	22%	(18)	18%	(15)	10%	(8)	24%	(19)	80
#1 Issue: Energy	28%	(23)	41%	(34)	7%	(6)	4%	(3)	20%	(17)	83
#1 Issue: Other	39%	(66)	28%	(47)	8%	(13)	7%	(12)	18%	(31)	169
2020 Vote: Joe Biden	36%	(356)	31%	(303)	10%	(101)	5%	(53)	18%	(176)	989
2020 Vote: Donald Trump	24%	(170)	30%	(213)	14%	(99)	19%	(133)	13%	(96)	710
2020 Vote: Other	34%	(25)	26%	(19)	6%	(4)	7%	(5)	27%	(20)	73
2020 Vote: Didn't Vote	29%	(64)	20%	(43)	10%	(22)	10%	(22)	31%	(68)	218
2018 House Vote: Democrat	40%	(293)	32%	(237)	8%	(61)	5%	(35)	15%	(107)	732
2018 House Vote: Republican	27%	(161)	31%	(188)	14%	(84)	17%	(105)	11%	(65)	605
2018 House Vote: Someone else	25%	(14)	26%	(15)	17%	(10)	8%	(5)	24%	(14)	58
2016 Vote: Hillary Clinton	40%	(282)	30%	(212)	9%	(64)	4%	(30)	16%	(109)	697
2016 Vote: Donald Trump	25%	(168)	31%	(204)	13%	(85)	19%	(126)	12%	(78)	661
2016 Vote: Other	39%	(50)	33%	(42)	7%	(9)	2%	(3)	19%	(24)	129
2016 Vote: Didn't Vote	23%	(115)	24%	(120)	13%	(67)	11%	(54)	30%	(151)	509

Continued on next page

Table MCWA6_7: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
 Allowing U.S. consumers to import prescription drugs from other countries

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(616)	29%	(578)	11%	(226)	11%	(213)	18%	(362)	1996
Voted in 2014: Yes	34%	(425)	32%	(397)	11%	(136)	10%	(130)	13%	(160)	1247
Voted in 2014: No	26%	(191)	24%	(182)	12%	(90)	11%	(84)	27%	(203)	749
4-Region: Northeast	34%	(120)	29%	(103)	9%	(32)	9%	(32)	19%	(68)	356
4-Region: Midwest	29%	(134)	30%	(138)	15%	(68)	10%	(44)	16%	(74)	458
4-Region: South	29%	(218)	29%	(213)	11%	(85)	11%	(84)	19%	(145)	745
4-Region: West	33%	(143)	28%	(124)	9%	(40)	12%	(53)	17%	(75)	436

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

Table MCWA6_8: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Reinstating Title X family planning funding for health care providers who perform or refer for abortions

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(518)	17%	(346)	9%	(174)	23%	(466)	25%	(491)	1996
Gender: Male	25%	(238)	18%	(167)	8%	(76)	28%	(258)	21%	(196)	934
Gender: Female	26%	(280)	17%	(180)	9%	(99)	20%	(208)	28%	(295)	1062
Age: 18-34	30%	(151)	19%	(97)	8%	(39)	11%	(57)	31%	(158)	501
Age: 35-44	30%	(91)	21%	(63)	10%	(29)	16%	(47)	24%	(73)	303
Age: 45-64	22%	(157)	15%	(110)	11%	(81)	29%	(207)	24%	(172)	727
Age: 65+	26%	(120)	17%	(77)	5%	(25)	33%	(154)	19%	(89)	464
GenZers: 1997-2012	28%	(62)	21%	(46)	9%	(20)	5%	(10)	37%	(80)	219
Millennials: 1981-1996	31%	(147)	21%	(99)	7%	(36)	15%	(72)	26%	(124)	478
GenXers: 1965-1980	24%	(122)	16%	(83)	13%	(65)	24%	(124)	23%	(121)	515
Baby Boomers: 1946-1964	24%	(177)	15%	(106)	7%	(50)	33%	(241)	21%	(155)	730
PID: Dem (no lean)	44%	(362)	22%	(176)	7%	(58)	6%	(50)	21%	(167)	813
PID: Ind (no lean)	20%	(115)	17%	(102)	8%	(45)	21%	(125)	34%	(201)	588
PID: Rep (no lean)	7%	(41)	11%	(67)	12%	(72)	49%	(291)	21%	(123)	595
PID/Gender: Dem Men	48%	(160)	22%	(73)	6%	(21)	8%	(25)	17%	(57)	336
PID/Gender: Dem Women	42%	(202)	22%	(103)	8%	(38)	5%	(25)	23%	(110)	478
PID/Gender: Ind Men	19%	(57)	18%	(56)	8%	(23)	25%	(76)	30%	(92)	304
PID/Gender: Ind Women	20%	(58)	16%	(46)	7%	(21)	17%	(49)	38%	(109)	284
PID/Gender: Rep Men	7%	(21)	13%	(37)	11%	(32)	53%	(157)	16%	(48)	295
PID/Gender: Rep Women	7%	(20)	10%	(30)	13%	(40)	45%	(134)	25%	(76)	300
Ideo: Liberal (1-3)	52%	(331)	23%	(145)	6%	(39)	3%	(22)	15%	(95)	631
Ideo: Moderate (4)	24%	(120)	23%	(120)	7%	(34)	16%	(80)	31%	(157)	512
Ideo: Conservative (5-7)	8%	(55)	8%	(59)	13%	(89)	49%	(340)	22%	(152)	696
Educ: < College	22%	(274)	16%	(202)	9%	(112)	23%	(290)	30%	(377)	1255
Educ: Bachelors degree	29%	(138)	19%	(92)	9%	(41)	25%	(119)	17%	(82)	472
Educ: Post-grad	40%	(107)	19%	(52)	8%	(22)	21%	(56)	12%	(31)	269
Income: Under 50k	24%	(248)	17%	(177)	8%	(83)	22%	(230)	28%	(290)	1028
Income: 50k-100k	25%	(155)	17%	(104)	10%	(59)	24%	(151)	24%	(148)	617
Income: 100k+	33%	(115)	18%	(64)	9%	(32)	24%	(85)	15%	(54)	351
Ethnicity: White	25%	(411)	16%	(257)	9%	(145)	26%	(426)	23%	(375)	1614

Continued on next page

Table MCWA6_8: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
 Reinstating Title X family planning funding for health care providers who perform or refer for abortions

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(518)	17%	(346)	9%	(174)	23%	(466)	25%	(491)	1996
Ethnicity: Hispanic	20%	(38)	21%	(41)	14%	(27)	17%	(33)	28%	(53)	193
Ethnicity: Black	29%	(74)	27%	(68)	5%	(13)	7%	(18)	32%	(80)	253
Ethnicity: Other	25%	(33)	16%	(21)	13%	(16)	17%	(22)	29%	(37)	129
All Christian	17%	(171)	18%	(175)	11%	(107)	32%	(320)	22%	(222)	994
All Non-Christian	42%	(38)	23%	(21)	4%	(4)	7%	(6)	24%	(22)	91
Atheist	61%	(71)	17%	(20)	5%	(6)	4%	(5)	12%	(14)	117
Agnostic/Nothing in particular	33%	(161)	17%	(85)	6%	(31)	11%	(54)	33%	(162)	494
Something Else	26%	(77)	15%	(46)	9%	(27)	27%	(80)	24%	(71)	300
Religious Non-Protestant/Catholic	32%	(40)	19%	(24)	11%	(14)	12%	(14)	25%	(31)	124
Evangelical	12%	(61)	15%	(75)	11%	(56)	44%	(223)	19%	(96)	511
Non-Evangelical	25%	(181)	19%	(140)	9%	(65)	22%	(163)	25%	(184)	733
Community: Urban	30%	(159)	23%	(120)	9%	(46)	14%	(74)	24%	(126)	525
Community: Suburban	27%	(264)	16%	(156)	9%	(83)	24%	(228)	24%	(233)	964
Community: Rural	19%	(95)	14%	(71)	9%	(46)	32%	(163)	26%	(132)	507
Employ: Private Sector	25%	(168)	19%	(124)	10%	(69)	25%	(167)	21%	(144)	672
Employ: Government	30%	(37)	17%	(21)	9%	(12)	22%	(27)	21%	(26)	124
Employ: Self-Employed	32%	(49)	18%	(27)	9%	(14)	16%	(25)	25%	(39)	153
Employ: Homemaker	20%	(25)	17%	(21)	15%	(19)	24%	(31)	25%	(31)	127
Employ: Student	39%	(35)	19%	(17)	10%	(9)	8%	(7)	24%	(22)	90
Employ: Retired	25%	(124)	15%	(74)	6%	(31)	33%	(162)	21%	(101)	492
Employ: Unemployed	26%	(52)	22%	(45)	6%	(13)	13%	(27)	33%	(66)	203
Employ: Other	21%	(28)	12%	(16)	6%	(8)	15%	(21)	46%	(62)	135
Military HH: Yes	23%	(77)	17%	(57)	9%	(30)	33%	(110)	19%	(64)	338
Military HH: No	27%	(442)	17%	(289)	9%	(144)	21%	(355)	26%	(428)	1658
RD/WT: Right Direction	22%	(78)	22%	(76)	10%	(37)	22%	(78)	23%	(83)	352
RD/WT: Wrong Track	27%	(440)	16%	(270)	8%	(138)	24%	(387)	25%	(409)	1644
Trump Job Approve	7%	(46)	11%	(72)	11%	(74)	50%	(345)	21%	(147)	683
Trump Job Disapprove	37%	(469)	21%	(269)	8%	(97)	9%	(111)	25%	(315)	1260

Continued on next page

Table MCWA6_8: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Reinstating Title X family planning funding for health care providers who perform or refer for abortions

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(518)	17%	(346)	9%	(174)	23%	(466)	25%	(491)	1996
Trump Job Strongly Approve	5%	(21)	9%	(34)	8%	(32)	60%	(230)	17%	(66)	383
Trump Job Somewhat Approve	8%	(25)	13%	(39)	14%	(42)	38%	(115)	27%	(80)	300
Trump Job Somewhat Disapprove	15%	(35)	17%	(40)	14%	(32)	22%	(53)	32%	(75)	234
Trump Job Strongly Disapprove	42%	(434)	22%	(229)	6%	(65)	6%	(58)	23%	(241)	1026
Favorable of Trump	7%	(46)	11%	(73)	11%	(74)	50%	(336)	22%	(147)	676
Unfavorable of Trump	37%	(464)	21%	(266)	8%	(100)	10%	(119)	24%	(306)	1255
Very Favorable of Trump	6%	(24)	8%	(29)	10%	(38)	58%	(220)	18%	(66)	377
Somewhat Favorable of Trump	7%	(22)	15%	(45)	12%	(36)	39%	(116)	27%	(81)	299
Somewhat Unfavorable of Trump	15%	(30)	16%	(31)	15%	(30)	28%	(55)	27%	(53)	199
Very Unfavorable of Trump	41%	(434)	22%	(235)	7%	(70)	6%	(65)	24%	(252)	1057
#1 Issue: Economy	18%	(131)	17%	(123)	11%	(82)	28%	(203)	27%	(195)	734
#1 Issue: Security	13%	(30)	14%	(32)	11%	(26)	43%	(100)	19%	(44)	231
#1 Issue: Health Care	39%	(124)	21%	(66)	8%	(26)	10%	(31)	23%	(74)	321
#1 Issue: Medicare / Social Security	27%	(74)	18%	(48)	8%	(21)	24%	(66)	23%	(62)	271
#1 Issue: Women's Issues	50%	(53)	16%	(17)	—	(0)	8%	(9)	25%	(27)	106
#1 Issue: Education	27%	(22)	21%	(16)	9%	(7)	14%	(12)	28%	(23)	80
#1 Issue: Energy	37%	(31)	24%	(20)	8%	(6)	3%	(3)	28%	(23)	83
#1 Issue: Other	32%	(54)	14%	(23)	3%	(6)	25%	(43)	26%	(43)	169
2020 Vote: Joe Biden	42%	(418)	23%	(231)	7%	(69)	5%	(48)	23%	(223)	989
2020 Vote: Donald Trump	6%	(40)	9%	(62)	11%	(79)	52%	(371)	22%	(157)	710
2020 Vote: Other	17%	(13)	16%	(11)	18%	(13)	22%	(16)	27%	(20)	73
2020 Vote: Didn't Vote	22%	(48)	18%	(39)	6%	(14)	13%	(29)	41%	(89)	218
2018 House Vote: Democrat	47%	(345)	23%	(172)	7%	(50)	7%	(49)	16%	(116)	732
2018 House Vote: Republican	8%	(46)	12%	(74)	10%	(60)	52%	(314)	18%	(110)	605
2018 House Vote: Someone else	14%	(8)	9%	(5)	12%	(7)	30%	(17)	35%	(20)	58
2016 Vote: Hillary Clinton	47%	(331)	23%	(159)	7%	(46)	5%	(34)	18%	(127)	697
2016 Vote: Donald Trump	7%	(47)	11%	(72)	10%	(66)	52%	(347)	20%	(130)	661
2016 Vote: Other	25%	(32)	20%	(25)	8%	(10)	22%	(28)	26%	(33)	129
2016 Vote: Didn't Vote	21%	(109)	18%	(90)	10%	(52)	11%	(56)	40%	(202)	509

Continued on next page

Table MCWA6_8: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?

Reinstating Title X family planning funding for health care providers who perform or refer for abortions

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(518)	17%	(346)	9%	(174)	23%	(466)	25%	(491)	1996
Voted in 2014: Yes	30%	(368)	17%	(214)	8%	(95)	29%	(358)	17%	(213)	1247
Voted in 2014: No	20%	(150)	18%	(133)	11%	(80)	14%	(108)	37%	(278)	749
4-Region: Northeast	27%	(95)	19%	(67)	8%	(28)	19%	(68)	28%	(98)	356
4-Region: Midwest	25%	(115)	18%	(83)	8%	(38)	27%	(122)	22%	(101)	458
4-Region: South	25%	(184)	16%	(117)	9%	(66)	25%	(184)	26%	(195)	745
4-Region: West	29%	(125)	18%	(80)	10%	(42)	21%	(92)	22%	(98)	436

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

Table MCWA6_9: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Tightening restrictions on short-term health insurance options that do not provide the same level of benefits as plans that are compliant with the Affordable Care Act

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(510)	23%	(460)	9%	(176)	13%	(259)	30%	(591)	1996
Gender: Male	27%	(252)	25%	(236)	9%	(88)	15%	(144)	23%	(214)	934
Gender: Female	24%	(258)	21%	(225)	8%	(88)	11%	(115)	35%	(377)	1062
Age: 18-34	24%	(119)	23%	(116)	9%	(45)	8%	(40)	36%	(181)	501
Age: 35-44	27%	(81)	24%	(74)	8%	(24)	11%	(34)	30%	(90)	303
Age: 45-64	23%	(169)	23%	(166)	9%	(65)	16%	(118)	29%	(209)	727
Age: 65+	30%	(141)	22%	(104)	9%	(41)	14%	(67)	24%	(112)	464
GenZers: 1997-2012	19%	(42)	21%	(47)	11%	(24)	6%	(12)	43%	(94)	219
Millennials: 1981-1996	27%	(129)	25%	(120)	8%	(40)	11%	(52)	29%	(137)	478
GenXers: 1965-1980	24%	(122)	23%	(118)	8%	(41)	14%	(74)	31%	(160)	515
Baby Boomers: 1946-1964	28%	(206)	22%	(160)	9%	(66)	15%	(112)	25%	(186)	730
PID: Dem (no lean)	43%	(352)	26%	(213)	5%	(43)	3%	(25)	22%	(181)	813
PID: Ind (no lean)	18%	(104)	26%	(153)	7%	(44)	12%	(71)	37%	(216)	588
PID: Rep (no lean)	9%	(54)	16%	(95)	15%	(89)	27%	(162)	33%	(194)	595
PID/Gender: Dem Men	47%	(159)	29%	(96)	5%	(18)	3%	(11)	15%	(51)	336
PID/Gender: Dem Women	40%	(193)	24%	(116)	5%	(24)	3%	(14)	27%	(130)	478
PID/Gender: Ind Men	22%	(67)	25%	(77)	8%	(25)	14%	(42)	31%	(94)	304
PID/Gender: Ind Women	13%	(38)	27%	(76)	7%	(19)	10%	(29)	43%	(122)	284
PID/Gender: Rep Men	9%	(26)	21%	(63)	15%	(45)	31%	(91)	24%	(70)	295
PID/Gender: Rep Women	9%	(28)	11%	(32)	15%	(44)	24%	(71)	42%	(125)	300
Ideo: Liberal (1-3)	46%	(293)	25%	(161)	5%	(34)	3%	(19)	20%	(124)	631
Ideo: Moderate (4)	24%	(122)	29%	(147)	8%	(41)	8%	(42)	31%	(160)	512
Ideo: Conservative (5-7)	11%	(76)	19%	(134)	14%	(97)	27%	(185)	29%	(204)	696
Educ: < College	23%	(288)	21%	(265)	8%	(106)	14%	(171)	34%	(425)	1255
Educ: Bachelors degree	28%	(130)	26%	(121)	9%	(41)	14%	(65)	24%	(115)	472
Educ: Post-grad	34%	(92)	28%	(74)	11%	(29)	8%	(22)	19%	(51)	269
Income: Under 50k	24%	(246)	21%	(218)	9%	(89)	13%	(132)	33%	(344)	1028
Income: 50k-100k	26%	(161)	25%	(156)	8%	(48)	13%	(81)	28%	(171)	617
Income: 100k+	29%	(103)	25%	(86)	11%	(39)	13%	(46)	22%	(76)	351

Continued on next page

Table MCWA6_9: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?

Tightening restrictions on short-term health insurance options that do not provide the same level of benefits as plans that are compliant with the Affordable Care Act

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(510)	23%	(460)	9%	(176)	13%	(259)	30%	(591)	1996
Ethnicity: White	25%	(400)	23%	(368)	9%	(144)	14%	(221)	30%	(481)	1614
Ethnicity: Hispanic	21%	(40)	27%	(53)	10%	(20)	10%	(20)	31%	(60)	193
Ethnicity: Black	32%	(81)	23%	(57)	6%	(16)	10%	(25)	29%	(74)	253
Ethnicity: Other	23%	(30)	27%	(35)	12%	(15)	10%	(13)	28%	(36)	129
All Christian	22%	(216)	26%	(259)	9%	(90)	15%	(154)	28%	(276)	994
All Non-Christian	31%	(29)	26%	(24)	7%	(6)	10%	(9)	26%	(24)	91
Atheist	44%	(51)	21%	(25)	6%	(7)	6%	(6)	24%	(27)	117
Agnostic/Nothing in particular	28%	(140)	19%	(94)	9%	(45)	8%	(37)	36%	(178)	494
Something Else	25%	(74)	20%	(60)	9%	(28)	18%	(53)	29%	(86)	300
Religious Non-Protestant/Catholic	26%	(32)	25%	(31)	9%	(12)	10%	(12)	30%	(37)	124
Evangelical	16%	(82)	22%	(114)	10%	(52)	20%	(103)	31%	(161)	511
Non-Evangelical	27%	(201)	26%	(193)	8%	(59)	13%	(98)	25%	(182)	733
Community: Urban	29%	(152)	26%	(135)	8%	(41)	10%	(51)	28%	(146)	525
Community: Suburban	26%	(254)	24%	(227)	8%	(78)	13%	(124)	29%	(280)	964
Community: Rural	20%	(104)	19%	(99)	11%	(57)	16%	(84)	32%	(165)	507
Employ: Private Sector	22%	(147)	28%	(185)	8%	(54)	14%	(96)	28%	(189)	672
Employ: Government	27%	(34)	24%	(29)	15%	(19)	9%	(11)	25%	(31)	124
Employ: Self-Employed	30%	(46)	19%	(30)	11%	(17)	9%	(14)	30%	(46)	153
Employ: Homemaker	21%	(26)	17%	(21)	9%	(11)	15%	(19)	38%	(49)	127
Employ: Student	26%	(23)	23%	(20)	15%	(14)	5%	(5)	31%	(27)	90
Employ: Retired	30%	(147)	23%	(113)	9%	(42)	16%	(81)	22%	(109)	492
Employ: Unemployed	28%	(58)	20%	(40)	5%	(11)	10%	(19)	37%	(76)	203
Employ: Other	21%	(29)	16%	(22)	6%	(8)	9%	(13)	47%	(64)	135
Military HH: Yes	25%	(85)	23%	(78)	10%	(33)	18%	(62)	24%	(81)	338
Military HH: No	26%	(425)	23%	(382)	9%	(143)	12%	(197)	31%	(510)	1658
RD/WT: Right Direction	21%	(74)	30%	(105)	13%	(45)	15%	(52)	22%	(76)	352
RD/WT: Wrong Track	27%	(436)	22%	(355)	8%	(131)	13%	(207)	31%	(515)	1644

Continued on next page

Table MCWA6_9: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Tightening restrictions on short-term health insurance options that do not provide the same level of benefits as plans that are compliant with the Affordable Care Act

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(510)	23%	(460)	9%	(176)	13%	(259)	30%	(591)	1996
Trump Job Approve	8%	(58)	18%	(123)	14%	(95)	30%	(203)	30%	(205)	683
Trump Job Disapprove	36%	(448)	26%	(331)	6%	(77)	4%	(52)	28%	(351)	1260
Trump Job Strongly Approve	6%	(23)	13%	(48)	13%	(50)	39%	(148)	30%	(113)	383
Trump Job Somewhat Approve	12%	(35)	25%	(75)	15%	(44)	18%	(55)	30%	(91)	300
Trump Job Somewhat Disapprove	15%	(36)	31%	(73)	12%	(29)	8%	(19)	33%	(77)	234
Trump Job Strongly Disapprove	40%	(412)	25%	(258)	5%	(48)	3%	(33)	27%	(274)	1026
Favorable of Trump	8%	(54)	20%	(133)	13%	(87)	31%	(207)	29%	(194)	676
Unfavorable of Trump	35%	(445)	26%	(325)	7%	(86)	4%	(46)	28%	(354)	1255
Very Favorable of Trump	6%	(24)	13%	(50)	14%	(52)	39%	(146)	28%	(105)	377
Somewhat Favorable of Trump	10%	(31)	27%	(82)	12%	(36)	21%	(62)	30%	(89)	299
Somewhat Unfavorable of Trump	16%	(31)	26%	(53)	15%	(30)	11%	(22)	32%	(64)	199
Very Unfavorable of Trump	39%	(414)	26%	(272)	5%	(56)	2%	(24)	27%	(290)	1057
#1 Issue: Economy	18%	(133)	24%	(176)	12%	(86)	15%	(107)	32%	(232)	734
#1 Issue: Security	17%	(40)	20%	(46)	9%	(21)	29%	(68)	24%	(57)	231
#1 Issue: Health Care	40%	(129)	23%	(75)	5%	(17)	7%	(24)	24%	(76)	321
#1 Issue: Medicare / Social Security	27%	(74)	29%	(78)	8%	(21)	10%	(27)	26%	(71)	271
#1 Issue: Women's Issues	31%	(33)	19%	(21)	6%	(7)	4%	(4)	39%	(41)	106
#1 Issue: Education	17%	(14)	18%	(15)	13%	(11)	10%	(8)	41%	(33)	80
#1 Issue: Energy	25%	(21)	25%	(21)	12%	(10)	4%	(4)	33%	(28)	83
#1 Issue: Other	39%	(66)	17%	(29)	2%	(3)	11%	(18)	31%	(53)	169
2020 Vote: Joe Biden	41%	(401)	28%	(278)	5%	(51)	1%	(13)	25%	(247)	989
2020 Vote: Donald Trump	7%	(48)	18%	(127)	13%	(95)	30%	(210)	32%	(230)	710
2020 Vote: Other	18%	(13)	27%	(20)	8%	(6)	13%	(10)	33%	(24)	73
2020 Vote: Didn't Vote	22%	(49)	16%	(36)	11%	(25)	11%	(25)	39%	(84)	218
2018 House Vote: Democrat	45%	(328)	29%	(210)	5%	(34)	2%	(14)	20%	(147)	732
2018 House Vote: Republican	10%	(59)	20%	(123)	13%	(81)	29%	(173)	28%	(168)	605
2018 House Vote: Someone else	15%	(9)	10%	(6)	12%	(7)	19%	(11)	43%	(25)	58

Continued on next page

Table MCWA6_9: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?

Tightening restrictions on short-term health insurance options that do not provide the same level of benefits as plans that are compliant with the Affordable Care Act

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	26%	(510)	23%	(460)	9%	(176)	13%	(259)	30%	(591)	1996
2016 Vote: Hillary Clinton	46%	(319)	27%	(189)	5%	(33)	1%	(10)	21%	(146)	697
2016 Vote: Donald Trump	9%	(62)	20%	(130)	14%	(92)	28%	(186)	29%	(191)	661
2016 Vote: Other	26%	(34)	22%	(28)	10%	(13)	10%	(13)	31%	(40)	129
2016 Vote: Didn't Vote	19%	(95)	22%	(113)	7%	(37)	9%	(48)	42%	(215)	509
Voted in 2014: Yes	29%	(368)	24%	(294)	9%	(111)	15%	(182)	23%	(293)	1247
Voted in 2014: No	19%	(143)	22%	(167)	9%	(65)	10%	(77)	40%	(298)	749
4-Region: Northeast	27%	(97)	24%	(84)	10%	(35)	12%	(41)	28%	(99)	356
4-Region: Midwest	27%	(124)	22%	(100)	10%	(46)	12%	(57)	29%	(132)	458
4-Region: South	23%	(173)	23%	(172)	8%	(61)	14%	(104)	32%	(235)	745
4-Region: West	27%	(117)	24%	(105)	8%	(33)	13%	(56)	29%	(125)	436

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

Table MCWA6_10: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?

Improving access to remote telehealth services

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	41%	(818)	33%	(657)	5%	(96)	6%	(112)	16%	(313)	1996
Gender: Male	38%	(352)	36%	(333)	6%	(53)	7%	(61)	14%	(135)	934
Gender: Female	44%	(466)	31%	(324)	4%	(42)	5%	(51)	17%	(178)	1062
Age: 18-34	39%	(198)	24%	(121)	5%	(26)	7%	(33)	24%	(123)	501
Age: 35-44	49%	(149)	29%	(89)	5%	(16)	2%	(6)	14%	(43)	303
Age: 45-64	42%	(307)	33%	(240)	5%	(37)	6%	(42)	14%	(101)	727
Age: 65+	35%	(164)	45%	(207)	4%	(17)	6%	(30)	10%	(47)	464
GenZers: 1997-2012	34%	(74)	23%	(50)	5%	(11)	7%	(15)	32%	(69)	219
Millennials: 1981-1996	47%	(224)	27%	(129)	6%	(29)	5%	(22)	15%	(73)	478
GenXers: 1965-1980	44%	(224)	31%	(162)	5%	(23)	5%	(26)	16%	(80)	515
Baby Boomers: 1946-1964	38%	(277)	41%	(298)	4%	(29)	6%	(43)	11%	(84)	730
PID: Dem (no lean)	57%	(461)	27%	(216)	4%	(35)	2%	(15)	11%	(85)	813
PID: Ind (no lean)	34%	(201)	37%	(218)	3%	(17)	5%	(32)	20%	(120)	588
PID: Rep (no lean)	26%	(156)	37%	(223)	7%	(43)	11%	(65)	18%	(108)	595
PID/Gender: Dem Men	55%	(184)	28%	(96)	5%	(18)	2%	(8)	9%	(29)	336
PID/Gender: Dem Women	58%	(277)	25%	(121)	4%	(17)	1%	(7)	12%	(56)	478
PID/Gender: Ind Men	35%	(106)	38%	(115)	4%	(11)	5%	(17)	18%	(55)	304
PID/Gender: Ind Women	33%	(95)	36%	(104)	2%	(6)	5%	(16)	23%	(65)	284
PID/Gender: Rep Men	21%	(61)	42%	(123)	8%	(24)	12%	(37)	17%	(50)	295
PID/Gender: Rep Women	32%	(95)	33%	(100)	6%	(19)	9%	(28)	19%	(57)	300
Ideo: Liberal (1-3)	59%	(373)	27%	(173)	4%	(24)	2%	(12)	8%	(49)	631
Ideo: Moderate (4)	44%	(226)	32%	(165)	5%	(24)	4%	(22)	14%	(74)	512
Ideo: Conservative (5-7)	27%	(186)	41%	(284)	7%	(46)	10%	(69)	16%	(111)	696
Educ: < College	38%	(477)	31%	(389)	5%	(66)	6%	(75)	20%	(248)	1255
Educ: Bachelors degree	42%	(199)	39%	(185)	3%	(16)	5%	(24)	10%	(48)	472
Educ: Post-grad	53%	(142)	31%	(83)	5%	(14)	5%	(12)	6%	(17)	269
Income: Under 50k	37%	(381)	31%	(322)	5%	(56)	6%	(61)	20%	(208)	1028
Income: 50k-100k	45%	(275)	34%	(212)	4%	(25)	5%	(30)	12%	(76)	617
Income: 100k+	46%	(162)	35%	(124)	4%	(15)	6%	(22)	8%	(29)	351
Ethnicity: White	41%	(656)	35%	(569)	4%	(70)	6%	(90)	14%	(229)	1614

Continued on next page

Table MCWA6_10: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?

Improving access to remote telehealth services

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	41%	(818)	33%	(657)	5%	(96)	6%	(112)	16%	(313)	1996
Ethnicity: Hispanic	41%	(78)	19%	(36)	8%	(15)	11%	(21)	22%	(43)	193
Ethnicity: Black	46%	(116)	21%	(52)	7%	(17)	4%	(9)	23%	(58)	253
Ethnicity: Other	36%	(46)	29%	(37)	6%	(8)	10%	(12)	20%	(26)	129
All Christian	37%	(366)	37%	(366)	6%	(57)	7%	(67)	14%	(137)	994
All Non-Christian	43%	(39)	37%	(34)	6%	(5)	3%	(3)	11%	(10)	91
Atheist	65%	(76)	20%	(23)	4%	(4)	2%	(3)	9%	(10)	117
Agnostic/Nothing in particular	44%	(215)	29%	(142)	4%	(20)	4%	(22)	19%	(95)	494
Something Else	40%	(121)	31%	(92)	3%	(8)	6%	(17)	20%	(61)	300
Religious Non-Protestant/Catholic	41%	(51)	36%	(44)	6%	(8)	4%	(4)	14%	(17)	124
Evangelical	33%	(167)	36%	(183)	5%	(28)	8%	(39)	19%	(95)	511
Non-Evangelical	42%	(307)	35%	(255)	5%	(35)	6%	(42)	13%	(94)	733
Community: Urban	45%	(238)	29%	(154)	5%	(29)	4%	(21)	16%	(84)	525
Community: Suburban	42%	(400)	35%	(335)	4%	(39)	6%	(58)	14%	(131)	964
Community: Rural	36%	(181)	33%	(168)	5%	(27)	6%	(33)	19%	(98)	507
Employ: Private Sector	42%	(283)	35%	(238)	5%	(31)	5%	(37)	12%	(83)	672
Employ: Government	43%	(53)	27%	(33)	7%	(8)	7%	(8)	17%	(21)	124
Employ: Self-Employed	36%	(54)	25%	(38)	7%	(11)	9%	(13)	24%	(37)	153
Employ: Homemaker	41%	(53)	33%	(42)	4%	(5)	6%	(7)	16%	(20)	127
Employ: Student	46%	(42)	27%	(24)	4%	(4)	8%	(7)	15%	(13)	90
Employ: Retired	36%	(176)	42%	(206)	5%	(24)	7%	(32)	11%	(54)	492
Employ: Unemployed	51%	(104)	22%	(44)	5%	(10)	2%	(4)	21%	(42)	203
Employ: Other	40%	(54)	23%	(32)	3%	(4)	2%	(3)	31%	(42)	135
Military HH: Yes	43%	(146)	29%	(98)	5%	(17)	6%	(21)	17%	(57)	338
Military HH: No	41%	(672)	34%	(560)	5%	(78)	5%	(91)	15%	(256)	1658
RD/WT: Right Direction	33%	(115)	40%	(141)	8%	(27)	7%	(26)	12%	(43)	352
RD/WT: Wrong Track	43%	(703)	31%	(516)	4%	(68)	5%	(86)	16%	(270)	1644
Trump Job Approve	24%	(162)	39%	(269)	7%	(47)	13%	(87)	17%	(118)	683
Trump Job Disapprove	52%	(650)	30%	(380)	4%	(47)	2%	(21)	13%	(163)	1260

Continued on next page

Table MCWA6_10: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?
Improving access to remote telehealth services

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	41%	(818)	33%	(657)	5%	(96)	6%	(112)	16%	(313)	1996
Trump Job Strongly Approve	19%	(74)	36%	(139)	7%	(28)	18%	(67)	19%	(74)	383
Trump Job Somewhat Approve	29%	(88)	43%	(130)	6%	(19)	7%	(20)	14%	(43)	300
Trump Job Somewhat Disapprove	33%	(78)	42%	(99)	6%	(15)	2%	(4)	16%	(38)	234
Trump Job Strongly Disapprove	56%	(571)	27%	(281)	3%	(32)	2%	(17)	12%	(125)	1026
Favorable of Trump	22%	(151)	41%	(276)	7%	(50)	13%	(86)	17%	(114)	676
Unfavorable of Trump	52%	(655)	30%	(375)	4%	(45)	2%	(21)	13%	(160)	1255
Very Favorable of Trump	20%	(76)	36%	(136)	8%	(28)	17%	(65)	19%	(71)	377
Somewhat Favorable of Trump	25%	(74)	47%	(140)	7%	(21)	7%	(20)	15%	(44)	299
Somewhat Unfavorable of Trump	35%	(69)	44%	(87)	4%	(8)	2%	(4)	16%	(31)	199
Very Unfavorable of Trump	56%	(587)	27%	(288)	3%	(36)	2%	(17)	12%	(129)	1057
#1 Issue: Economy	38%	(276)	36%	(264)	4%	(30)	7%	(51)	15%	(113)	734
#1 Issue: Security	25%	(57)	33%	(76)	10%	(22)	12%	(28)	21%	(48)	231
#1 Issue: Health Care	50%	(161)	30%	(97)	5%	(16)	3%	(10)	12%	(38)	321
#1 Issue: Medicare / Social Security	43%	(118)	36%	(97)	4%	(11)	3%	(8)	14%	(37)	271
#1 Issue: Women's Issues	54%	(57)	19%	(20)	3%	(3)	2%	(2)	22%	(23)	106
#1 Issue: Education	35%	(28)	33%	(27)	10%	(8)	7%	(6)	15%	(12)	80
#1 Issue: Energy	54%	(45)	19%	(16)	5%	(4)	—	(0)	23%	(19)	83
#1 Issue: Other	46%	(77)	36%	(60)	1%	(2)	4%	(8)	13%	(22)	169
2020 Vote: Joe Biden	54%	(537)	29%	(290)	4%	(37)	1%	(14)	11%	(111)	989
2020 Vote: Donald Trump	24%	(168)	41%	(294)	7%	(46)	11%	(80)	17%	(121)	710
2020 Vote: Other	38%	(27)	30%	(22)	3%	(2)	7%	(5)	22%	(16)	73
2020 Vote: Didn't Vote	37%	(81)	23%	(50)	5%	(10)	6%	(13)	29%	(64)	218
2018 House Vote: Democrat	57%	(416)	30%	(219)	4%	(30)	1%	(9)	8%	(58)	732
2018 House Vote: Republican	28%	(172)	40%	(241)	7%	(41)	11%	(64)	14%	(87)	605
2018 House Vote: Someone else	35%	(20)	28%	(16)	4%	(2)	7%	(4)	26%	(15)	58
2016 Vote: Hillary Clinton	57%	(401)	30%	(206)	4%	(27)	1%	(7)	8%	(56)	697
2016 Vote: Donald Trump	25%	(165)	42%	(279)	7%	(44)	11%	(73)	15%	(101)	661
2016 Vote: Other	43%	(55)	32%	(41)	4%	(5)	3%	(4)	18%	(23)	129
2016 Vote: Didn't Vote	39%	(198)	26%	(131)	4%	(20)	5%	(28)	26%	(133)	509

Continued on next page

Table MCWA6_10: Below are some actions a Biden administration could take on healthcare and the coronavirus (COVID-19) pandemic. Do you support or oppose a Biden administration taking each of the following actions?

Improving access to remote telehealth services

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	41%	(818)	33%	(657)	5%	(96)	6%	(112)	16%	(313)	1996
Voted in 2014: Yes	44%	(545)	34%	(429)	5%	(62)	6%	(75)	11%	(136)	1247
Voted in 2014: No	36%	(273)	30%	(228)	5%	(34)	5%	(37)	24%	(177)	749
4-Region: Northeast	43%	(154)	34%	(123)	5%	(18)	4%	(15)	13%	(46)	356
4-Region: Midwest	41%	(187)	34%	(157)	4%	(19)	7%	(30)	14%	(65)	458
4-Region: South	38%	(285)	33%	(245)	4%	(33)	6%	(41)	19%	(140)	745
4-Region: West	44%	(192)	30%	(133)	6%	(25)	6%	(25)	14%	(62)	436

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

Table MCWA7_1: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Allowing transgender people to openly serve in the military

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(801)	19%	(382)	9%	(184)	17%	(342)	14%	(287)	1996
Gender: Male	34%	(318)	19%	(182)	11%	(104)	22%	(204)	13%	(126)	934
Gender: Female	45%	(483)	19%	(200)	8%	(80)	13%	(138)	15%	(161)	1062
Age: 18-34	49%	(248)	17%	(87)	8%	(38)	10%	(48)	16%	(80)	501
Age: 35-44	45%	(136)	20%	(61)	10%	(30)	9%	(28)	16%	(49)	303
Age: 45-64	36%	(259)	21%	(149)	8%	(58)	21%	(156)	14%	(105)	727
Age: 65+	34%	(157)	18%	(84)	13%	(59)	24%	(110)	12%	(54)	464
GenZers: 1997-2012	56%	(123)	11%	(24)	9%	(19)	8%	(18)	16%	(34)	219
Millennials: 1981-1996	45%	(213)	22%	(105)	8%	(37)	10%	(47)	16%	(76)	478
GenXers: 1965-1980	39%	(198)	19%	(100)	8%	(40)	19%	(98)	15%	(79)	515
Baby Boomers: 1946-1964	34%	(251)	19%	(137)	12%	(84)	23%	(167)	13%	(92)	730
PID: Dem (no lean)	61%	(500)	18%	(143)	6%	(49)	6%	(46)	9%	(77)	813
PID: Ind (no lean)	38%	(223)	20%	(118)	6%	(38)	13%	(76)	23%	(133)	588
PID: Rep (no lean)	13%	(78)	20%	(121)	16%	(98)	37%	(221)	13%	(78)	595
PID/Gender: Dem Men	57%	(192)	18%	(59)	8%	(26)	9%	(32)	8%	(27)	336
PID/Gender: Dem Women	64%	(308)	18%	(84)	5%	(22)	3%	(14)	10%	(50)	478
PID/Gender: Ind Men	32%	(97)	22%	(66)	8%	(23)	15%	(46)	23%	(71)	304
PID/Gender: Ind Women	44%	(126)	18%	(51)	5%	(15)	11%	(30)	22%	(62)	284
PID/Gender: Rep Men	10%	(29)	19%	(57)	19%	(55)	43%	(127)	9%	(28)	295
PID/Gender: Rep Women	16%	(49)	21%	(64)	14%	(43)	31%	(94)	17%	(50)	300
Ideo: Liberal (1-3)	71%	(445)	17%	(109)	4%	(26)	3%	(17)	5%	(33)	631
Ideo: Moderate (4)	37%	(190)	25%	(125)	9%	(48)	10%	(52)	19%	(97)	512
Ideo: Conservative (5-7)	16%	(111)	18%	(126)	16%	(109)	37%	(255)	14%	(95)	696
Educ: < College	37%	(471)	18%	(228)	9%	(111)	18%	(221)	18%	(225)	1255
Educ: Bachelors degree	42%	(200)	20%	(96)	10%	(50)	18%	(86)	9%	(41)	472
Educ: Post-grad	49%	(130)	22%	(58)	9%	(24)	13%	(35)	8%	(21)	269
Income: Under 50k	38%	(391)	18%	(187)	10%	(99)	18%	(182)	16%	(169)	1028
Income: 50k-100k	41%	(256)	19%	(119)	9%	(54)	15%	(94)	15%	(94)	617
Income: 100k+	44%	(154)	22%	(76)	9%	(30)	19%	(66)	7%	(25)	351
Ethnicity: White	40%	(640)	20%	(315)	9%	(150)	18%	(295)	13%	(214)	1614

Continued on next page

Table MCWA7_1: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Allowing transgender people to openly serve in the military

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(801)	19%	(382)	9%	(184)	17%	(342)	14%	(287)	1996
Ethnicity: Hispanic	45%	(88)	18%	(35)	9%	(18)	12%	(23)	16%	(30)	193
Ethnicity: Black	43%	(110)	17%	(42)	7%	(17)	14%	(35)	20%	(49)	253
Ethnicity: Other	40%	(51)	19%	(25)	13%	(17)	9%	(12)	18%	(24)	129
All Christian	31%	(310)	21%	(208)	12%	(117)	23%	(227)	13%	(132)	994
All Non-Christian	46%	(42)	20%	(19)	9%	(8)	11%	(10)	14%	(13)	91
Atheist	74%	(86)	9%	(10)	6%	(8)	8%	(9)	3%	(4)	117
Agnostic/Nothing in particular	49%	(241)	20%	(96)	5%	(26)	9%	(45)	17%	(85)	494
Something Else	40%	(121)	16%	(48)	9%	(26)	17%	(51)	18%	(53)	300
Religious Non-Protestant/Catholic	42%	(52)	21%	(26)	8%	(10)	12%	(15)	17%	(21)	124
Evangelical	21%	(105)	17%	(86)	13%	(69)	32%	(163)	17%	(88)	511
Non-Evangelical	43%	(312)	22%	(160)	10%	(70)	15%	(108)	11%	(83)	733
Community: Urban	42%	(221)	19%	(102)	11%	(56)	14%	(73)	14%	(74)	525
Community: Suburban	42%	(403)	20%	(195)	8%	(78)	16%	(155)	14%	(133)	964
Community: Rural	35%	(177)	17%	(85)	10%	(50)	23%	(115)	16%	(81)	507
Employ: Private Sector	37%	(251)	22%	(148)	10%	(70)	17%	(114)	13%	(89)	672
Employ: Government	33%	(41)	20%	(24)	14%	(18)	15%	(19)	18%	(22)	124
Employ: Self-Employed	44%	(67)	18%	(28)	7%	(11)	19%	(29)	12%	(18)	153
Employ: Homemaker	40%	(50)	22%	(28)	5%	(7)	19%	(25)	14%	(18)	127
Employ: Student	67%	(60)	11%	(10)	8%	(7)	11%	(10)	3%	(3)	90
Employ: Retired	36%	(176)	18%	(91)	10%	(50)	25%	(121)	11%	(54)	492
Employ: Unemployed	53%	(107)	14%	(29)	6%	(13)	7%	(15)	19%	(39)	203
Employ: Other	36%	(48)	17%	(24)	6%	(8)	8%	(11)	33%	(44)	135
Military HH: Yes	35%	(119)	13%	(45)	12%	(42)	27%	(91)	12%	(42)	338
Military HH: No	41%	(681)	20%	(337)	9%	(143)	15%	(252)	15%	(246)	1658
RD/WT: Right Direction	28%	(100)	22%	(79)	13%	(45)	22%	(79)	14%	(50)	352
RD/WT: Wrong Track	43%	(700)	18%	(303)	9%	(140)	16%	(264)	14%	(237)	1644
Trump Job Approve	17%	(113)	20%	(137)	13%	(90)	36%	(246)	14%	(97)	683
Trump Job Disapprove	53%	(672)	19%	(243)	7%	(89)	7%	(91)	13%	(165)	1260

Continued on next page

Table MCWA7_1: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Allowing transgender people to openly serve in the military

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(801)	19%	(382)	9%	(184)	17%	(342)	14%	(287)	1996
Trump Job Strongly Approve	17%	(63)	14%	(54)	11%	(41)	46%	(176)	13%	(48)	383
Trump Job Somewhat Approve	17%	(50)	28%	(83)	16%	(49)	23%	(70)	16%	(48)	300
Trump Job Somewhat Disapprove	27%	(64)	25%	(58)	17%	(39)	13%	(30)	18%	(43)	234
Trump Job Strongly Disapprove	59%	(608)	18%	(185)	5%	(50)	6%	(60)	12%	(122)	1026
Favorable of Trump	16%	(108)	20%	(135)	14%	(93)	36%	(245)	14%	(95)	676
Unfavorable of Trump	54%	(673)	20%	(246)	7%	(89)	7%	(84)	13%	(164)	1255
Very Favorable of Trump	14%	(51)	15%	(58)	11%	(41)	47%	(177)	13%	(50)	377
Somewhat Favorable of Trump	19%	(56)	26%	(77)	17%	(52)	23%	(69)	15%	(45)	299
Somewhat Unfavorable of Trump	25%	(50)	28%	(56)	16%	(32)	15%	(30)	16%	(31)	199
Very Unfavorable of Trump	59%	(623)	18%	(190)	5%	(57)	5%	(54)	13%	(133)	1057
#1 Issue: Economy	34%	(253)	22%	(163)	11%	(77)	18%	(130)	15%	(111)	734
#1 Issue: Security	18%	(41)	16%	(37)	13%	(31)	41%	(96)	12%	(27)	231
#1 Issue: Health Care	47%	(151)	23%	(73)	8%	(25)	9%	(28)	14%	(44)	321
#1 Issue: Medicare / Social Security	38%	(104)	21%	(56)	11%	(31)	15%	(41)	14%	(39)	271
#1 Issue: Women's Issues	70%	(74)	6%	(6)	3%	(3)	8%	(8)	13%	(14)	106
#1 Issue: Education	47%	(37)	18%	(14)	7%	(6)	15%	(12)	13%	(11)	80
#1 Issue: Energy	63%	(52)	15%	(12)	3%	(2)	4%	(3)	16%	(14)	83
#1 Issue: Other	52%	(88)	12%	(20)	6%	(10)	14%	(24)	16%	(27)	169
2020 Vote: Joe Biden	59%	(581)	20%	(194)	6%	(57)	5%	(47)	11%	(110)	989
2020 Vote: Donald Trump	14%	(100)	19%	(137)	14%	(102)	37%	(261)	16%	(110)	710
2020 Vote: Other	40%	(30)	19%	(14)	10%	(7)	13%	(9)	18%	(13)	73
2020 Vote: Didn't Vote	40%	(87)	17%	(37)	8%	(18)	11%	(23)	24%	(53)	218
2018 House Vote: Democrat	61%	(447)	20%	(143)	7%	(50)	5%	(34)	8%	(58)	732
2018 House Vote: Republican	13%	(81)	20%	(119)	15%	(93)	38%	(230)	13%	(81)	605
2018 House Vote: Someone else	29%	(17)	22%	(13)	5%	(3)	20%	(12)	25%	(14)	58
2016 Vote: Hillary Clinton	61%	(427)	19%	(133)	6%	(40)	5%	(33)	9%	(65)	697
2016 Vote: Donald Trump	14%	(92)	21%	(140)	15%	(96)	36%	(239)	14%	(94)	661
2016 Vote: Other	44%	(56)	24%	(31)	6%	(8)	10%	(13)	16%	(21)	129
2016 Vote: Didn't Vote	44%	(226)	15%	(78)	8%	(41)	11%	(56)	21%	(108)	509

Continued on next page

Table MCWA7_1: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Allowing transgender people to openly serve in the military

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(801)	19%	(382)	9%	(184)	17%	(342)	14%	(287)	1996
Voted in 2014: Yes	38%	(475)	21%	(262)	10%	(126)	20%	(245)	11%	(139)	1247
Voted in 2014: No	43%	(326)	16%	(119)	8%	(58)	13%	(97)	20%	(148)	749
4-Region: Northeast	45%	(159)	20%	(70)	7%	(26)	17%	(60)	11%	(40)	356
4-Region: Midwest	38%	(175)	22%	(99)	10%	(48)	16%	(76)	13%	(61)	458
4-Region: South	37%	(278)	18%	(138)	10%	(73)	18%	(134)	16%	(122)	745
4-Region: West	43%	(188)	17%	(75)	8%	(37)	17%	(73)	15%	(64)	436

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

Table MCWA7_2: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?
Reinstating Department of Education guidance that instructs public schools to allow transgender students to use the bathroom that corresponds with their gender identity

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	28% (558)	17% (349)	10% (196)	26% (517)	19% (376)	1996
Gender: Male	23% (219)	18% (166)	11% (98)	31% (288)	18% (164)	934
Gender: Female	32% (339)	17% (183)	9% (98)	22% (230)	20% (212)	1062
Age: 18-34	36% (181)	20% (101)	9% (43)	15% (77)	20% (99)	501
Age: 35-44	32% (96)	14% (43)	9% (27)	24% (72)	22% (65)	303
Age: 45-64	23% (170)	15% (112)	11% (83)	31% (224)	19% (138)	727
Age: 65+	24% (111)	20% (93)	9% (42)	31% (144)	16% (74)	464
GenZers: 1997-2012	47% (104)	15% (32)	8% (17)	10% (23)	20% (44)	219
Millennials: 1981-1996	30% (144)	20% (97)	10% (46)	20% (97)	20% (93)	478
GenXers: 1965-1980	25% (127)	16% (81)	12% (62)	30% (154)	18% (90)	515
Baby Boomers: 1946-1964	23% (169)	17% (127)	9% (64)	32% (231)	19% (140)	730
PID: Dem (no lean)	46% (376)	21% (172)	8% (66)	8% (65)	17% (135)	813
PID: Ind (no lean)	23% (134)	18% (107)	10% (61)	22% (127)	27% (159)	588
PID: Rep (no lean)	8% (49)	12% (70)	12% (69)	55% (325)	14% (82)	595
PID/Gender: Dem Men	44% (148)	23% (76)	9% (30)	10% (35)	14% (48)	336
PID/Gender: Dem Women	48% (228)	20% (96)	8% (36)	6% (30)	18% (87)	478
PID/Gender: Ind Men	16% (49)	17% (51)	13% (39)	25% (77)	29% (87)	304
PID/Gender: Ind Women	30% (84)	20% (56)	8% (22)	18% (50)	25% (72)	284
PID/Gender: Rep Men	8% (22)	13% (39)	10% (29)	60% (176)	10% (29)	295
PID/Gender: Rep Women	9% (27)	10% (31)	13% (39)	50% (149)	18% (54)	300
Ideo: Liberal (1-3)	56% (352)	22% (138)	6% (40)	4% (26)	12% (75)	631
Ideo: Moderate (4)	23% (116)	24% (121)	13% (67)	16% (80)	25% (128)	512
Ideo: Conservative (5-7)	8% (53)	11% (74)	12% (80)	56% (387)	15% (101)	696
Educ: < College	26% (332)	16% (202)	10% (123)	25% (314)	23% (284)	1255
Educ: Bachelors degree	28% (130)	21% (98)	9% (41)	30% (141)	13% (62)	472
Educ: Post-grad	36% (95)	18% (49)	12% (32)	23% (63)	11% (29)	269
Income: Under 50k	28% (288)	15% (158)	9% (97)	24% (252)	23% (233)	1028
Income: 50k-100k	26% (160)	20% (123)	10% (60)	28% (170)	17% (104)	617
Income: 100k+	31% (110)	19% (68)	11% (38)	27% (96)	11% (39)	351

Continued on next page

Table MCWA7_2: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Reinstating Department of Education guidance that instructs public schools to allow transgender students to use the bathroom that corresponds with their gender identity

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(558)	17%	(349)	10%	(196)	26%	(517)	19%	(376)	1996
Ethnicity: White	28%	(448)	17%	(274)	10%	(159)	28%	(454)	17%	(279)	1614
Ethnicity: Hispanic	32%	(62)	21%	(40)	11%	(21)	17%	(32)	20%	(39)	193
Ethnicity: Black	31%	(79)	20%	(50)	8%	(21)	15%	(37)	26%	(67)	253
Ethnicity: Other	24%	(31)	20%	(25)	12%	(16)	20%	(26)	24%	(30)	129
All Christian	19%	(192)	18%	(183)	11%	(110)	34%	(338)	17%	(171)	994
All Non-Christian	39%	(35)	24%	(22)	5%	(4)	17%	(16)	16%	(14)	91
Atheist	61%	(71)	19%	(22)	3%	(3)	11%	(13)	7%	(8)	117
Agnostic/Nothing in particular	36%	(179)	15%	(74)	10%	(49)	13%	(64)	26%	(128)	494
Something Else	27%	(82)	16%	(47)	10%	(29)	29%	(88)	18%	(54)	300
Religious Non-Protestant/Catholic	32%	(39)	21%	(26)	7%	(9)	24%	(30)	16%	(20)	124
Evangelical	14%	(69)	15%	(76)	10%	(53)	44%	(224)	18%	(90)	511
Non-Evangelical	27%	(197)	20%	(146)	11%	(82)	25%	(183)	17%	(125)	733
Community: Urban	34%	(177)	19%	(98)	9%	(47)	19%	(101)	19%	(102)	525
Community: Suburban	28%	(265)	19%	(183)	10%	(92)	25%	(242)	19%	(181)	964
Community: Rural	23%	(116)	13%	(68)	11%	(56)	34%	(174)	18%	(93)	507
Employ: Private Sector	26%	(174)	19%	(130)	11%	(73)	28%	(185)	16%	(110)	672
Employ: Government	22%	(28)	22%	(27)	9%	(11)	30%	(37)	17%	(21)	124
Employ: Self-Employed	29%	(45)	15%	(23)	12%	(19)	23%	(36)	20%	(30)	153
Employ: Homemaker	25%	(31)	17%	(21)	10%	(13)	30%	(39)	18%	(24)	127
Employ: Student	56%	(51)	15%	(14)	8%	(8)	16%	(15)	4%	(3)	90
Employ: Retired	24%	(119)	20%	(96)	8%	(38)	32%	(160)	16%	(79)	492
Employ: Unemployed	38%	(78)	13%	(26)	7%	(14)	13%	(27)	28%	(58)	203
Employ: Other	25%	(34)	8%	(11)	15%	(20)	14%	(20)	37%	(51)	135
Military HH: Yes	23%	(79)	16%	(53)	10%	(35)	35%	(119)	15%	(52)	338
Military HH: No	29%	(479)	18%	(295)	10%	(161)	24%	(399)	20%	(324)	1658
RD/WT: Right Direction	23%	(80)	19%	(67)	13%	(45)	27%	(94)	19%	(65)	352
RD/WT: Wrong Track	29%	(478)	17%	(282)	9%	(150)	26%	(423)	19%	(311)	1644

Continued on next page

Table MCWA7_2: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Reinstating Department of Education guidance that instructs public schools to allow transgender students to use the bathroom that corresponds with their gender identity

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(558)	17%	(349)	10%	(196)	26%	(517)	19%	(376)	1996
Trump Job Approve	9%	(63)	10%	(69)	12%	(80)	54%	(370)	15%	(101)	683
Trump Job Disapprove	38%	(482)	22%	(277)	9%	(113)	11%	(138)	20%	(251)	1260
Trump Job Strongly Approve	8%	(29)	8%	(30)	10%	(38)	63%	(242)	11%	(44)	383
Trump Job Somewhat Approve	11%	(34)	13%	(39)	14%	(43)	43%	(128)	19%	(57)	300
Trump Job Somewhat Disapprove	18%	(43)	23%	(53)	12%	(28)	25%	(58)	22%	(52)	234
Trump Job Strongly Disapprove	43%	(439)	22%	(223)	8%	(85)	8%	(81)	19%	(198)	1026
Favorable of Trump	9%	(62)	11%	(72)	11%	(75)	55%	(369)	15%	(99)	676
Unfavorable of Trump	39%	(486)	21%	(269)	10%	(119)	11%	(138)	19%	(244)	1255
Very Favorable of Trump	7%	(27)	8%	(30)	9%	(34)	63%	(239)	13%	(47)	377
Somewhat Favorable of Trump	12%	(35)	14%	(42)	14%	(41)	43%	(130)	17%	(51)	299
Somewhat Unfavorable of Trump	14%	(28)	21%	(41)	13%	(26)	29%	(58)	23%	(46)	199
Very Unfavorable of Trump	43%	(458)	22%	(227)	9%	(94)	8%	(80)	19%	(198)	1057
#1 Issue: Economy	21%	(152)	17%	(123)	12%	(86)	30%	(217)	21%	(156)	734
#1 Issue: Security	13%	(30)	12%	(27)	11%	(25)	54%	(125)	11%	(25)	231
#1 Issue: Health Care	37%	(118)	21%	(68)	10%	(31)	13%	(41)	20%	(63)	321
#1 Issue: Medicare / Social Security	27%	(72)	22%	(58)	10%	(28)	21%	(57)	21%	(56)	271
#1 Issue: Women's Issues	61%	(64)	10%	(11)	5%	(5)	8%	(9)	16%	(17)	106
#1 Issue: Education	33%	(27)	18%	(14)	10%	(8)	26%	(21)	13%	(10)	80
#1 Issue: Energy	42%	(35)	24%	(20)	2%	(2)	9%	(8)	22%	(19)	83
#1 Issue: Other	35%	(60)	16%	(27)	7%	(11)	24%	(40)	18%	(30)	169
2020 Vote: Joe Biden	43%	(421)	24%	(240)	9%	(85)	6%	(60)	18%	(183)	989
2020 Vote: Donald Trump	8%	(55)	11%	(79)	12%	(82)	55%	(392)	14%	(102)	710
2020 Vote: Other	23%	(17)	10%	(7)	15%	(11)	25%	(18)	28%	(20)	73
2020 Vote: Didn't Vote	28%	(61)	10%	(23)	8%	(18)	21%	(46)	32%	(71)	218
2018 House Vote: Democrat	47%	(342)	23%	(169)	9%	(62)	7%	(54)	14%	(106)	732
2018 House Vote: Republican	8%	(45)	12%	(73)	12%	(73)	56%	(339)	12%	(75)	605
2018 House Vote: Someone else	20%	(12)	13%	(7)	4%	(2)	34%	(20)	29%	(17)	58

Continued on next page

Table MCWA7_2: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Reinstating Department of Education guidance that instructs public schools to allow transgender students to use the bathroom that corresponds with their gender identity

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	28%	(558)	17%	(349)	10%	(196)	26%	(517)	19%	(376)	1996
2016 Vote: Hillary Clinton	46%	(319)	24%	(165)	7%	(51)	7%	(49)	16%	(113)	697
2016 Vote: Donald Trump	8%	(53)	12%	(80)	11%	(76)	54%	(357)	14%	(95)	661
2016 Vote: Other	23%	(30)	17%	(22)	15%	(19)	24%	(30)	21%	(27)	129
2016 Vote: Didn't Vote	31%	(156)	16%	(82)	10%	(49)	16%	(80)	28%	(141)	509
Voted in 2014: Yes	27%	(341)	18%	(220)	10%	(128)	30%	(375)	15%	(183)	1247
Voted in 2014: No	29%	(217)	17%	(129)	9%	(67)	19%	(143)	26%	(193)	749
4-Region: Northeast	31%	(109)	20%	(71)	9%	(31)	22%	(77)	19%	(68)	356
4-Region: Midwest	27%	(125)	18%	(82)	11%	(52)	27%	(122)	17%	(77)	458
4-Region: South	25%	(188)	17%	(124)	10%	(71)	27%	(202)	21%	(160)	745
4-Region: West	31%	(136)	16%	(71)	10%	(42)	27%	(116)	16%	(71)	436

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

Table MCWA7_3: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?
Prohibiting discrimination based on sexual orientation and gender identity in the federal government and by federal contractors

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	49% (982)	20% (407)	5% (109)	10% (204)	15% (293)	1996
Gender: Male	44% (414)	21% (200)	7% (64)	13% (123)	14% (134)	934
Gender: Female	54% (569)	20% (207)	4% (46)	8% (81)	15% (159)	1062
Age: 18-34	56% (281)	14% (68)	3% (17)	9% (47)	18% (89)	501
Age: 35-44	50% (153)	21% (63)	7% (23)	8% (25)	13% (40)	303
Age: 45-64	46% (332)	22% (159)	6% (42)	10% (76)	16% (118)	727
Age: 65+	47% (216)	25% (117)	6% (28)	12% (57)	10% (46)	464
GenZers: 1997-2012	61% (134)	9% (19)	4% (8)	8% (18)	18% (39)	219
Millennials: 1981-1996	52% (248)	19% (91)	5% (23)	9% (43)	15% (73)	478
GenXers: 1965-1980	48% (245)	20% (101)	6% (33)	11% (55)	16% (82)	515
Baby Boomers: 1946-1964	45% (330)	24% (179)	6% (43)	11% (81)	13% (98)	730
PID: Dem (no lean)	69% (564)	15% (123)	3% (27)	3% (27)	9% (73)	813
PID: Ind (no lean)	47% (276)	20% (120)	4% (24)	8% (48)	20% (120)	588
PID: Rep (no lean)	24% (143)	28% (164)	10% (59)	22% (129)	17% (100)	595
PID/Gender: Dem Men	68% (229)	15% (50)	5% (17)	4% (13)	8% (26)	336
PID/Gender: Dem Women	70% (334)	15% (73)	2% (10)	3% (13)	10% (47)	478
PID/Gender: Ind Men	42% (128)	20% (61)	6% (18)	10% (31)	22% (66)	304
PID/Gender: Ind Women	52% (148)	21% (59)	2% (6)	6% (17)	19% (54)	284
PID/Gender: Rep Men	19% (56)	30% (89)	10% (29)	27% (79)	14% (42)	295
PID/Gender: Rep Women	29% (86)	25% (75)	10% (30)	17% (50)	19% (58)	300
Ideo: Liberal (1-3)	79% (501)	11% (70)	2% (14)	3% (18)	4% (27)	631
Ideo: Moderate (4)	49% (249)	24% (124)	5% (23)	5% (26)	17% (89)	512
Ideo: Conservative (5-7)	24% (165)	29% (199)	10% (72)	21% (146)	16% (114)	696
Educ: < College	47% (594)	19% (240)	5% (66)	11% (133)	18% (222)	1255
Educ: Bachelors degree	50% (236)	22% (102)	6% (31)	10% (47)	12% (56)	472
Educ: Post-grad	57% (152)	24% (65)	5% (13)	9% (25)	6% (15)	269
Income: Under 50k	47% (484)	19% (197)	6% (58)	10% (100)	18% (188)	1028
Income: 50k-100k	49% (304)	22% (137)	6% (34)	10% (65)	13% (78)	617
Income: 100k+	55% (194)	21% (73)	5% (18)	11% (39)	8% (27)	351
Ethnicity: White	49% (787)	22% (352)	5% (87)	11% (171)	14% (219)	1614

Continued on next page

Table MCWA7_3: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Prohibiting discrimination based on sexual orientation and gender identity in the federal government and by federal contractors

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	49%	(982)	20%	(407)	5%	(109)	10%	(204)	15%	(293)	1996
Ethnicity: Hispanic	50%	(96)	19%	(36)	4%	(7)	10%	(20)	18%	(34)	193
Ethnicity: Black	56%	(141)	11%	(27)	5%	(11)	9%	(22)	20%	(50)	253
Ethnicity: Other	42%	(54)	22%	(28)	9%	(11)	8%	(11)	19%	(24)	129
All Christian	40%	(401)	26%	(254)	7%	(68)	13%	(134)	14%	(138)	994
All Non-Christian	55%	(51)	23%	(21)	5%	(5)	5%	(4)	11%	(10)	91
Atheist	81%	(94)	9%	(10)	1%	(1)	3%	(4)	6%	(7)	117
Agnostic/Nothing in particular	59%	(292)	14%	(71)	3%	(17)	6%	(31)	17%	(83)	494
Something Else	48%	(145)	17%	(51)	6%	(19)	10%	(31)	18%	(55)	300
Religious Non-Protestant/Catholic	52%	(64)	20%	(25)	6%	(7)	7%	(8)	16%	(20)	124
Evangelical	28%	(142)	24%	(125)	10%	(52)	19%	(97)	19%	(95)	511
Non-Evangelical	52%	(383)	24%	(173)	4%	(30)	8%	(62)	12%	(84)	733
Community: Urban	53%	(279)	18%	(92)	5%	(25)	8%	(44)	16%	(85)	525
Community: Suburban	51%	(489)	21%	(204)	5%	(48)	10%	(99)	13%	(124)	964
Community: Rural	42%	(214)	22%	(110)	7%	(37)	12%	(61)	17%	(85)	507
Employ: Private Sector	49%	(331)	20%	(137)	6%	(41)	10%	(66)	14%	(97)	672
Employ: Government	41%	(50)	25%	(31)	7%	(9)	13%	(16)	14%	(17)	124
Employ: Self-Employed	51%	(78)	18%	(28)	5%	(8)	11%	(17)	15%	(23)	153
Employ: Homemaker	46%	(58)	17%	(22)	4%	(5)	15%	(19)	18%	(23)	127
Employ: Student	72%	(64)	12%	(10)	3%	(3)	10%	(9)	3%	(3)	90
Employ: Retired	46%	(225)	26%	(126)	6%	(30)	13%	(62)	10%	(49)	492
Employ: Unemployed	54%	(110)	14%	(28)	4%	(8)	5%	(10)	23%	(47)	203
Employ: Other	49%	(66)	17%	(24)	3%	(4)	4%	(6)	26%	(35)	135
Military HH: Yes	47%	(158)	19%	(64)	5%	(18)	16%	(55)	13%	(44)	338
Military HH: No	50%	(824)	21%	(343)	6%	(92)	9%	(149)	15%	(249)	1658
RD/WT: Right Direction	40%	(140)	25%	(89)	7%	(26)	13%	(44)	15%	(53)	352
RD/WT: Wrong Track	51%	(842)	19%	(318)	5%	(84)	10%	(160)	15%	(240)	1644
Trump Job Approve	24%	(166)	26%	(177)	9%	(63)	22%	(153)	18%	(124)	683
Trump Job Disapprove	63%	(799)	18%	(226)	3%	(43)	4%	(49)	11%	(143)	1260

Continued on next page

Table MCWA7_3: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?
Prohibiting discrimination based on sexual orientation and gender identity in the federal government and by federal contractors

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	49%	(982)	20%	(407)	5%	(109)	10%	(204)	15%	(293)	1996
Trump Job Strongly Approve	20%	(78)	22%	(82)	8%	(31)	32%	(122)	18%	(69)	383
Trump Job Somewhat Approve	29%	(88)	31%	(94)	10%	(31)	10%	(31)	18%	(55)	300
Trump Job Somewhat Disapprove	43%	(100)	28%	(65)	6%	(13)	5%	(13)	19%	(43)	234
Trump Job Strongly Disapprove	68%	(699)	16%	(161)	3%	(30)	4%	(37)	10%	(100)	1026
Favorable of Trump	23%	(159)	26%	(175)	9%	(61)	23%	(154)	19%	(128)	676
Unfavorable of Trump	64%	(805)	18%	(227)	4%	(45)	3%	(42)	11%	(135)	1255
Very Favorable of Trump	19%	(71)	21%	(78)	9%	(36)	32%	(122)	19%	(71)	377
Somewhat Favorable of Trump	29%	(88)	32%	(97)	8%	(25)	11%	(32)	19%	(57)	299
Somewhat Unfavorable of Trump	40%	(80)	32%	(63)	7%	(15)	5%	(10)	15%	(30)	199
Very Unfavorable of Trump	69%	(725)	16%	(164)	3%	(30)	3%	(32)	10%	(105)	1057
#1 Issue: Economy	45%	(333)	23%	(168)	6%	(43)	12%	(85)	14%	(106)	734
#1 Issue: Security	26%	(61)	25%	(57)	9%	(22)	23%	(52)	17%	(40)	231
#1 Issue: Health Care	60%	(192)	19%	(60)	5%	(15)	5%	(16)	12%	(38)	321
#1 Issue: Medicare / Social Security	47%	(128)	23%	(61)	5%	(15)	8%	(21)	17%	(46)	271
#1 Issue: Women's Issues	72%	(76)	6%	(6)	3%	(3)	5%	(5)	15%	(16)	106
#1 Issue: Education	48%	(39)	21%	(17)	3%	(2)	13%	(10)	15%	(12)	80
#1 Issue: Energy	68%	(57)	13%	(11)	4%	(4)	1%	(1)	13%	(11)	83
#1 Issue: Other	58%	(98)	16%	(27)	4%	(6)	8%	(14)	14%	(24)	169
2020 Vote: Joe Biden	69%	(678)	16%	(158)	3%	(34)	3%	(27)	9%	(92)	989
2020 Vote: Donald Trump	23%	(163)	28%	(197)	10%	(69)	21%	(146)	19%	(134)	710
2020 Vote: Other	47%	(34)	21%	(15)	2%	(2)	11%	(8)	19%	(14)	73
2020 Vote: Didn't Vote	47%	(102)	17%	(38)	2%	(5)	10%	(22)	24%	(52)	218
2018 House Vote: Democrat	72%	(529)	15%	(108)	4%	(26)	3%	(19)	7%	(50)	732
2018 House Vote: Republican	24%	(145)	29%	(174)	9%	(56)	21%	(127)	17%	(102)	605
2018 House Vote: Someone else	38%	(22)	23%	(13)	3%	(2)	11%	(6)	25%	(15)	58
2016 Vote: Hillary Clinton	72%	(503)	15%	(106)	3%	(23)	2%	(17)	7%	(48)	697
2016 Vote: Donald Trump	23%	(150)	29%	(193)	9%	(63)	21%	(136)	18%	(119)	661
2016 Vote: Other	51%	(65)	25%	(32)	3%	(4)	6%	(8)	15%	(20)	129
2016 Vote: Didn't Vote	52%	(263)	15%	(77)	4%	(19)	8%	(43)	21%	(107)	509

Continued on next page

Table MCWA7_3: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Prohibiting discrimination based on sexual orientation and gender identity in the federal government and by federal contractors

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	49%	(982)	20%	(407)	5%	(109)	10%	(204)	15%	(293)	1996
Voted in 2014: Yes	49%	(607)	22%	(279)	6%	(70)	11%	(142)	12%	(149)	1247
Voted in 2014: No	50%	(375)	17%	(128)	5%	(39)	8%	(62)	19%	(144)	749
4-Region: Northeast	53%	(187)	22%	(79)	2%	(8)	9%	(32)	14%	(50)	356
4-Region: Midwest	49%	(226)	22%	(100)	6%	(28)	11%	(50)	12%	(55)	458
4-Region: South	47%	(348)	20%	(150)	6%	(41)	11%	(81)	17%	(125)	745
4-Region: West	51%	(222)	18%	(78)	7%	(32)	9%	(41)	15%	(64)	436

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

Table MCWA7_4: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?
Issuing an executive order that bans the use of youth conversion therapy on LGBTQ+ youth

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	38% (768)	14% (276)	8% (165)	14% (281)	25% (505)	1996
Gender: Male	36% (334)	15% (137)	9% (82)	17% (158)	24% (222)	934
Gender: Female	41% (434)	13% (139)	8% (83)	12% (122)	27% (283)	1062
Age: 18-34	40% (201)	14% (70)	10% (51)	10% (50)	26% (128)	501
Age: 35-44	41% (124)	12% (36)	9% (27)	13% (39)	25% (77)	303
Age: 45-64	36% (261)	14% (103)	7% (51)	17% (121)	26% (191)	727
Age: 65+	39% (182)	15% (67)	8% (36)	15% (70)	23% (109)	464
GenZers: 1997-2012	45% (98)	12% (26)	12% (25)	7% (16)	25% (54)	219
Millennials: 1981-1996	38% (183)	14% (68)	9% (45)	12% (59)	26% (122)	478
GenXers: 1965-1980	36% (186)	16% (80)	7% (37)	15% (79)	26% (134)	515
Baby Boomers: 1946-1964	39% (283)	13% (93)	7% (54)	16% (120)	25% (181)	730
PID: Dem (no lean)	53% (429)	15% (124)	8% (61)	5% (42)	19% (157)	813
PID: Ind (no lean)	36% (210)	13% (78)	7% (41)	11% (64)	33% (194)	588
PID: Rep (no lean)	22% (129)	13% (74)	11% (63)	29% (174)	26% (155)	595
PID/Gender: Dem Men	54% (180)	17% (57)	7% (23)	6% (20)	17% (56)	336
PID/Gender: Dem Women	52% (249)	14% (67)	8% (38)	5% (22)	21% (101)	478
PID/Gender: Ind Men	34% (102)	14% (41)	8% (24)	13% (39)	32% (97)	304
PID/Gender: Ind Women	38% (108)	13% (37)	6% (17)	9% (25)	34% (97)	284
PID/Gender: Rep Men	18% (52)	13% (39)	12% (35)	34% (99)	23% (69)	295
PID/Gender: Rep Women	26% (77)	12% (35)	9% (28)	25% (75)	28% (85)	300
Ideo: Liberal (1-3)	67% (420)	12% (74)	5% (34)	4% (28)	12% (74)	631
Ideo: Moderate (4)	34% (172)	19% (98)	10% (52)	7% (36)	30% (154)	512
Ideo: Conservative (5-7)	22% (151)	13% (94)	10% (68)	29% (199)	26% (184)	696
Educ: < College	34% (431)	13% (161)	9% (107)	14% (181)	30% (376)	1255
Educ: Bachelors degree	43% (204)	13% (63)	9% (43)	15% (69)	20% (94)	472
Educ: Post-grad	50% (134)	20% (52)	6% (16)	12% (31)	13% (36)	269
Income: Under 50k	35% (360)	13% (133)	9% (88)	14% (142)	30% (306)	1028
Income: 50k-100k	40% (246)	15% (92)	8% (52)	15% (90)	22% (138)	617
Income: 100k+	46% (163)	15% (52)	7% (26)	14% (49)	17% (61)	351
Ethnicity: White	40% (638)	14% (221)	8% (127)	15% (243)	24% (385)	1614

Continued on next page

Table MCWA7_4: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Issuing an executive order that bans the use of youth conversion therapy on LGBTQ+ youth

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(768)	14%	(276)	8%	(165)	14%	(281)	25%	(505)	1996
Ethnicity: Hispanic	33%	(64)	11%	(21)	6%	(11)	17%	(33)	33%	(63)	193
Ethnicity: Black	33%	(84)	15%	(37)	10%	(25)	9%	(23)	33%	(84)	253
Ethnicity: Other	36%	(46)	14%	(18)	11%	(14)	11%	(14)	29%	(37)	129
All Christian	31%	(309)	17%	(168)	8%	(81)	19%	(185)	25%	(253)	994
All Non-Christian	42%	(38)	16%	(14)	9%	(9)	14%	(13)	20%	(18)	91
Atheist	80%	(93)	4%	(4)	4%	(5)	5%	(6)	8%	(9)	117
Agnostic/Nothing in particular	46%	(226)	10%	(50)	8%	(38)	7%	(36)	29%	(143)	494
Something Else	34%	(103)	13%	(40)	11%	(33)	14%	(41)	28%	(83)	300
Religious Non-Protestant/Catholic	35%	(43)	18%	(22)	8%	(10)	17%	(21)	22%	(27)	124
Evangelical	25%	(129)	16%	(79)	11%	(54)	24%	(123)	25%	(126)	511
Non-Evangelical	37%	(270)	16%	(120)	8%	(56)	13%	(94)	26%	(194)	733
Community: Urban	40%	(210)	16%	(81)	7%	(39)	12%	(65)	25%	(129)	525
Community: Suburban	40%	(386)	14%	(131)	8%	(73)	14%	(133)	25%	(241)	964
Community: Rural	34%	(173)	12%	(63)	10%	(53)	16%	(83)	27%	(135)	507
Employ: Private Sector	35%	(237)	16%	(104)	9%	(60)	15%	(101)	25%	(170)	672
Employ: Government	37%	(46)	18%	(23)	8%	(10)	15%	(19)	21%	(26)	124
Employ: Self-Employed	38%	(58)	14%	(21)	8%	(12)	14%	(21)	26%	(40)	153
Employ: Homemaker	38%	(48)	12%	(15)	8%	(11)	19%	(24)	23%	(29)	127
Employ: Student	60%	(54)	15%	(14)	5%	(5)	9%	(8)	10%	(9)	90
Employ: Retired	40%	(196)	14%	(69)	8%	(38)	16%	(77)	23%	(111)	492
Employ: Unemployed	44%	(89)	9%	(18)	11%	(23)	7%	(14)	30%	(60)	203
Employ: Other	30%	(41)	9%	(12)	5%	(7)	12%	(16)	44%	(60)	135
Military HH: Yes	42%	(141)	11%	(37)	9%	(32)	16%	(53)	22%	(76)	338
Military HH: No	38%	(628)	14%	(239)	8%	(134)	14%	(227)	26%	(430)	1658
RD/WT: Right Direction	29%	(102)	18%	(62)	10%	(34)	16%	(56)	28%	(100)	352
RD/WT: Wrong Track	41%	(667)	13%	(215)	8%	(132)	14%	(225)	25%	(406)	1644
Trump Job Approve	21%	(143)	13%	(87)	11%	(72)	29%	(195)	27%	(186)	683
Trump Job Disapprove	49%	(617)	15%	(185)	7%	(91)	6%	(79)	23%	(288)	1260

Continued on next page

Table MCWA7_4: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Issuing an executive order that bans the use of youth conversion therapy on LGBTQ+ youth

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(768)	14%	(276)	8%	(165)	14%	(281)	25%	(505)	1996
Trump Job Strongly Approve	18%	(68)	11%	(41)	9%	(35)	38%	(144)	25%	(95)	383
Trump Job Somewhat Approve	25%	(75)	15%	(45)	13%	(38)	17%	(52)	30%	(90)	300
Trump Job Somewhat Disapprove	31%	(74)	21%	(50)	11%	(26)	8%	(18)	28%	(67)	234
Trump Job Strongly Disapprove	53%	(544)	13%	(135)	6%	(65)	6%	(61)	22%	(221)	1026
Favorable of Trump	20%	(134)	12%	(84)	10%	(67)	30%	(203)	28%	(187)	676
Unfavorable of Trump	50%	(622)	15%	(188)	8%	(97)	5%	(69)	22%	(280)	1255
Very Favorable of Trump	18%	(67)	10%	(39)	9%	(35)	38%	(145)	24%	(91)	377
Somewhat Favorable of Trump	22%	(67)	15%	(45)	11%	(32)	20%	(58)	32%	(96)	299
Somewhat Unfavorable of Trump	29%	(58)	26%	(51)	11%	(21)	7%	(14)	28%	(56)	199
Very Unfavorable of Trump	53%	(564)	13%	(138)	7%	(76)	5%	(55)	21%	(224)	1057
#1 Issue: Economy	31%	(229)	15%	(108)	10%	(75)	16%	(120)	28%	(203)	734
#1 Issue: Security	23%	(52)	14%	(32)	7%	(16)	31%	(71)	26%	(60)	231
#1 Issue: Health Care	48%	(154)	14%	(45)	6%	(20)	8%	(24)	24%	(77)	321
#1 Issue: Medicare / Social Security	36%	(98)	16%	(43)	10%	(26)	10%	(28)	28%	(76)	271
#1 Issue: Women's Issues	64%	(67)	5%	(6)	4%	(4)	7%	(8)	19%	(20)	106
#1 Issue: Education	39%	(31)	18%	(15)	10%	(8)	13%	(10)	20%	(16)	80
#1 Issue: Energy	53%	(44)	13%	(10)	8%	(7)	1%	(1)	25%	(21)	83
#1 Issue: Other	55%	(93)	10%	(17)	5%	(9)	11%	(18)	19%	(32)	169
2020 Vote: Joe Biden	53%	(522)	15%	(144)	7%	(70)	5%	(48)	21%	(204)	989
2020 Vote: Donald Trump	20%	(145)	13%	(91)	11%	(75)	28%	(201)	28%	(197)	710
2020 Vote: Other	35%	(26)	14%	(10)	9%	(7)	11%	(8)	31%	(23)	73
2020 Vote: Didn't Vote	33%	(72)	14%	(31)	6%	(14)	10%	(22)	37%	(80)	218
2018 House Vote: Democrat	56%	(409)	16%	(115)	7%	(50)	4%	(32)	17%	(127)	732
2018 House Vote: Republican	23%	(142)	13%	(80)	11%	(67)	28%	(172)	24%	(145)	605
2018 House Vote: Someone else	23%	(14)	15%	(9)	5%	(3)	15%	(9)	41%	(24)	58
2016 Vote: Hillary Clinton	56%	(393)	15%	(107)	7%	(46)	4%	(27)	18%	(123)	697
2016 Vote: Donald Trump	23%	(150)	14%	(95)	10%	(68)	27%	(181)	25%	(166)	661
2016 Vote: Other	41%	(52)	8%	(11)	10%	(13)	13%	(17)	28%	(35)	129
2016 Vote: Didn't Vote	34%	(173)	12%	(63)	8%	(38)	11%	(54)	36%	(181)	509

Continued on next page

Table MCWA7_4: Below are some actions a Biden administration could take on LGBTQ+ rights. Do you support or oppose a Biden administration taking each of the following actions?

Issuing an executive order that bans the use of youth conversion therapy on LGBTQ+ youth

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(768)	14%	(276)	8%	(165)	14%	(281)	25%	(505)	1996
Voted in 2014: Yes	40%	(499)	15%	(186)	8%	(106)	16%	(194)	21%	(262)	1247
Voted in 2014: No	36%	(269)	12%	(90)	8%	(60)	12%	(86)	33%	(244)	749
4-Region: Northeast	38%	(136)	16%	(58)	9%	(30)	11%	(41)	26%	(91)	356
4-Region: Midwest	37%	(171)	14%	(64)	10%	(47)	15%	(69)	24%	(108)	458
4-Region: South	36%	(268)	14%	(103)	8%	(57)	15%	(113)	28%	(205)	745
4-Region: West	45%	(194)	12%	(52)	7%	(31)	13%	(58)	23%	(101)	436

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

Table MCWA8_1: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Establishing a presidential task force to work on addressing racial inequality in the criminal justice system

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	38% (752)	24% (482)	8% (166)	14% (288)	15% (308)	1996
Gender: Male	35% (329)	24% (223)	10% (98)	19% (173)	12% (110)	934
Gender: Female	40% (423)	24% (258)	6% (68)	11% (115)	19% (198)	1062
Age: 18-34	42% (210)	19% (94)	7% (37)	10% (50)	22% (110)	501
Age: 35-44	45% (138)	21% (62)	9% (27)	11% (33)	14% (43)	303
Age: 45-64	35% (252)	25% (179)	9% (64)	16% (119)	15% (112)	727
Age: 65+	33% (152)	32% (146)	8% (38)	18% (86)	9% (42)	464
GenZers: 1997-2012	43% (94)	15% (33)	8% (17)	9% (19)	26% (56)	219
Millennials: 1981-1996	43% (207)	22% (104)	8% (37)	10% (50)	17% (80)	478
GenXers: 1965-1980	38% (196)	22% (115)	9% (49)	14% (74)	16% (82)	515
Baby Boomers: 1946-1964	33% (241)	29% (212)	8% (57)	19% (135)	12% (86)	730
PID: Dem (no lean)	60% (489)	22% (181)	4% (32)	4% (35)	9% (77)	813
PID: Ind (no lean)	32% (188)	25% (148)	9% (55)	12% (68)	22% (129)	588
PID: Rep (no lean)	13% (76)	26% (153)	13% (79)	31% (185)	17% (103)	595
PID/Gender: Dem Men	59% (198)	24% (82)	5% (16)	6% (19)	6% (21)	336
PID/Gender: Dem Women	61% (290)	21% (99)	3% (16)	3% (16)	12% (56)	478
PID/Gender: Ind Men	32% (96)	24% (74)	12% (36)	13% (41)	19% (57)	304
PID/Gender: Ind Women	32% (92)	26% (74)	7% (19)	10% (28)	25% (72)	284
PID/Gender: Rep Men	12% (35)	23% (67)	16% (46)	39% (114)	11% (33)	295
PID/Gender: Rep Women	13% (40)	28% (85)	11% (33)	24% (71)	23% (70)	300
Ideo: Liberal (1-3)	67% (422)	21% (134)	4% (24)	3% (18)	5% (33)	631
Ideo: Moderate (4)	36% (186)	30% (155)	7% (37)	7% (36)	19% (98)	512
Ideo: Conservative (5-7)	14% (97)	24% (168)	14% (100)	32% (225)	15% (106)	696
Educ: < College	36% (454)	22% (273)	9% (108)	14% (179)	19% (241)	1255
Educ: Bachelors degree	38% (177)	28% (135)	7% (31)	17% (78)	11% (51)	472
Educ: Post-grad	45% (121)	27% (74)	10% (26)	11% (31)	6% (17)	269
Income: Under 50k	37% (379)	23% (239)	8% (78)	13% (133)	19% (199)	1028
Income: 50k-100k	37% (227)	26% (159)	8% (50)	16% (99)	13% (82)	617
Income: 100k+	42% (146)	24% (84)	11% (38)	16% (57)	8% (27)	351
Ethnicity: White	35% (558)	27% (432)	9% (140)	15% (244)	15% (241)	1614

Continued on next page

Table MCWA8_1: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Establishing a presidential task force to work on addressing racial inequality in the criminal justice system

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(752)	24%	(482)	8%	(166)	14%	(288)	15%	(308)	1996
Ethnicity: Hispanic	43%	(82)	21%	(41)	6%	(11)	14%	(28)	16%	(32)	193
Ethnicity: Black	56%	(142)	9%	(22)	5%	(13)	12%	(30)	18%	(46)	253
Ethnicity: Other	41%	(52)	22%	(28)	10%	(13)	11%	(14)	17%	(22)	129
All Christian	30%	(299)	27%	(271)	10%	(101)	19%	(188)	14%	(136)	994
All Non-Christian	41%	(38)	28%	(26)	7%	(7)	12%	(11)	11%	(10)	91
Atheist	66%	(77)	14%	(17)	5%	(6)	7%	(8)	7%	(8)	117
Agnostic/Nothing in particular	43%	(214)	21%	(105)	6%	(28)	9%	(46)	20%	(101)	494
Something Else	41%	(124)	21%	(64)	8%	(25)	11%	(34)	18%	(53)	300
Religious Non-Protestant/Catholic	35%	(44)	26%	(33)	10%	(12)	12%	(15)	17%	(21)	124
Evangelical	28%	(142)	26%	(131)	10%	(51)	21%	(105)	16%	(82)	511
Non-Evangelical	37%	(273)	26%	(189)	9%	(67)	15%	(110)	13%	(94)	733
Community: Urban	47%	(248)	22%	(115)	7%	(38)	10%	(51)	14%	(72)	525
Community: Suburban	38%	(366)	26%	(248)	8%	(75)	14%	(135)	14%	(139)	964
Community: Rural	27%	(137)	23%	(119)	10%	(53)	20%	(101)	19%	(97)	507
Employ: Private Sector	34%	(226)	27%	(182)	11%	(73)	16%	(108)	12%	(82)	672
Employ: Government	39%	(48)	27%	(33)	5%	(6)	18%	(23)	11%	(14)	124
Employ: Self-Employed	47%	(72)	14%	(22)	12%	(18)	13%	(19)	14%	(22)	153
Employ: Homemaker	40%	(51)	18%	(23)	3%	(3)	15%	(19)	24%	(31)	127
Employ: Student	48%	(43)	17%	(15)	6%	(6)	7%	(7)	21%	(19)	90
Employ: Retired	33%	(161)	30%	(149)	7%	(37)	18%	(88)	12%	(57)	492
Employ: Unemployed	47%	(96)	16%	(33)	9%	(18)	6%	(13)	21%	(44)	203
Employ: Other	41%	(55)	18%	(24)	4%	(5)	8%	(11)	29%	(40)	135
Military HH: Yes	35%	(118)	24%	(81)	6%	(22)	24%	(83)	11%	(36)	338
Military HH: No	38%	(634)	24%	(401)	9%	(144)	12%	(205)	16%	(273)	1658
RD/WT: Right Direction	31%	(108)	26%	(90)	11%	(40)	17%	(59)	16%	(55)	352
RD/WT: Wrong Track	39%	(644)	24%	(391)	8%	(126)	14%	(229)	15%	(254)	1644
Trump Job Approve	12%	(80)	21%	(147)	15%	(102)	32%	(221)	20%	(134)	683
Trump Job Disapprove	53%	(663)	26%	(326)	5%	(60)	5%	(61)	12%	(150)	1260

Continued on next page

Table MCWA8_1: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Establishing a presidential task force to work on addressing racial inequality in the criminal justice system

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(752)	24%	(482)	8%	(166)	14%	(288)	15%	(308)	1996
Trump Job Strongly Approve	9%	(35)	16%	(60)	14%	(55)	41%	(158)	20%	(75)	383
Trump Job Somewhat Approve	15%	(45)	29%	(86)	16%	(47)	21%	(63)	20%	(59)	300
Trump Job Somewhat Disapprove	30%	(71)	36%	(84)	8%	(20)	8%	(20)	17%	(39)	234
Trump Job Strongly Disapprove	58%	(592)	23%	(241)	4%	(41)	4%	(42)	11%	(110)	1026
Favorable of Trump	11%	(76)	22%	(152)	15%	(99)	33%	(224)	19%	(126)	676
Unfavorable of Trump	53%	(663)	26%	(325)	5%	(66)	5%	(58)	11%	(143)	1255
Very Favorable of Trump	9%	(33)	18%	(66)	14%	(54)	40%	(151)	19%	(72)	377
Somewhat Favorable of Trump	14%	(43)	29%	(86)	15%	(45)	24%	(73)	18%	(53)	299
Somewhat Unfavorable of Trump	29%	(57)	34%	(67)	12%	(24)	10%	(20)	16%	(31)	199
Very Unfavorable of Trump	57%	(606)	24%	(258)	4%	(42)	4%	(38)	11%	(112)	1057
#1 Issue: Economy	32%	(232)	24%	(178)	10%	(74)	16%	(119)	18%	(131)	734
#1 Issue: Security	21%	(48)	18%	(41)	16%	(37)	34%	(79)	12%	(27)	231
#1 Issue: Health Care	51%	(165)	26%	(83)	6%	(20)	6%	(18)	11%	(36)	321
#1 Issue: Medicare / Social Security	35%	(94)	30%	(81)	7%	(19)	11%	(31)	17%	(46)	271
#1 Issue: Women's Issues	56%	(59)	16%	(17)	2%	(2)	8%	(8)	18%	(19)	106
#1 Issue: Education	36%	(29)	25%	(20)	4%	(3)	14%	(11)	20%	(16)	80
#1 Issue: Energy	46%	(39)	27%	(22)	6%	(5)	3%	(3)	18%	(15)	83
#1 Issue: Other	51%	(86)	23%	(39)	4%	(7)	11%	(19)	11%	(19)	169
2020 Vote: Joe Biden	58%	(570)	26%	(254)	4%	(36)	3%	(31)	10%	(98)	989
2020 Vote: Donald Trump	10%	(73)	24%	(173)	15%	(110)	32%	(227)	18%	(126)	710
2020 Vote: Other	34%	(25)	20%	(15)	10%	(7)	14%	(11)	22%	(16)	73
2020 Vote: Didn't Vote	37%	(80)	18%	(40)	6%	(13)	9%	(19)	30%	(66)	218
2018 House Vote: Democrat	61%	(447)	24%	(175)	4%	(31)	3%	(23)	8%	(56)	732
2018 House Vote: Republican	13%	(80)	25%	(153)	14%	(85)	32%	(196)	15%	(90)	605
2018 House Vote: Someone else	28%	(17)	25%	(15)	10%	(6)	14%	(8)	22%	(13)	58
2016 Vote: Hillary Clinton	62%	(433)	25%	(174)	3%	(20)	3%	(18)	7%	(51)	697
2016 Vote: Donald Trump	12%	(81)	25%	(166)	15%	(97)	32%	(209)	16%	(107)	661
2016 Vote: Other	36%	(46)	28%	(36)	10%	(13)	10%	(13)	15%	(20)	129
2016 Vote: Didn't Vote	38%	(192)	20%	(103)	7%	(35)	9%	(48)	26%	(131)	509

Continued on next page

Table MCWA8_1: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Establishing a presidential task force to work on addressing racial inequality in the criminal justice system

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(752)	24%	(482)	8%	(166)	14%	(288)	15%	(308)	1996
Voted in 2014: Yes	39%	(482)	25%	(309)	9%	(110)	18%	(220)	10%	(127)	1247
Voted in 2014: No	36%	(270)	23%	(173)	8%	(56)	9%	(68)	24%	(181)	749
4-Region: Northeast	39%	(139)	24%	(87)	10%	(34)	13%	(46)	14%	(50)	356
4-Region: Midwest	35%	(161)	27%	(124)	10%	(47)	13%	(59)	15%	(67)	458
4-Region: South	37%	(277)	23%	(171)	8%	(58)	16%	(118)	16%	(121)	745
4-Region: West	40%	(174)	23%	(99)	6%	(27)	15%	(66)	16%	(70)	436

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

Table MCWA8_2: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Ending the agreements that allow the federal government to give military-grade equipment to local police departments

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	24% (476)	18% (363)	15% (309)	22% (436)	21% (411)	1996
Gender: Male	25% (234)	20% (183)	16% (153)	26% (247)	13% (117)	934
Gender: Female	23% (242)	17% (181)	15% (156)	18% (189)	28% (294)	1062
Age: 18-34	33% (163)	21% (107)	10% (52)	12% (62)	23% (117)	501
Age: 35-44	27% (83)	20% (62)	16% (49)	16% (48)	20% (62)	303
Age: 45-64	19% (141)	16% (118)	15% (109)	28% (204)	21% (156)	727
Age: 65+	19% (89)	17% (77)	21% (98)	27% (123)	17% (77)	464
GenZers: 1997-2012	31% (68)	18% (39)	11% (24)	9% (20)	31% (68)	219
Millennials: 1981-1996	32% (151)	23% (109)	13% (60)	15% (72)	18% (86)	478
GenXers: 1965-1980	22% (114)	17% (86)	15% (77)	25% (128)	21% (110)	515
Baby Boomers: 1946-1964	18% (132)	17% (122)	18% (132)	28% (206)	19% (138)	730
PID: Dem (no lean)	35% (288)	24% (197)	13% (104)	8% (61)	20% (164)	813
PID: Ind (no lean)	24% (143)	17% (99)	16% (96)	17% (100)	26% (150)	588
PID: Rep (no lean)	8% (45)	11% (67)	18% (110)	46% (275)	16% (97)	595
PID/Gender: Dem Men	39% (130)	29% (96)	13% (44)	8% (26)	12% (40)	336
PID/Gender: Dem Women	33% (157)	21% (101)	13% (60)	7% (35)	26% (124)	478
PID/Gender: Ind Men	28% (84)	18% (54)	16% (49)	21% (64)	17% (52)	304
PID/Gender: Ind Women	21% (59)	16% (45)	16% (46)	13% (36)	34% (98)	284
PID/Gender: Rep Men	6% (19)	11% (33)	20% (60)	53% (158)	9% (25)	295
PID/Gender: Rep Women	9% (26)	12% (35)	17% (50)	39% (117)	24% (72)	300
Ideo: Liberal (1-3)	46% (288)	24% (152)	10% (65)	6% (39)	14% (88)	631
Ideo: Moderate (4)	21% (107)	20% (103)	18% (91)	15% (76)	26% (135)	512
Ideo: Conservative (5-7)	8% (58)	13% (88)	20% (139)	44% (303)	16% (108)	696
Educ: < College	22% (274)	18% (226)	15% (193)	21% (270)	23% (293)	1255
Educ: Bachelors degree	27% (126)	18% (83)	16% (77)	23% (109)	16% (76)	472
Educ: Post-grad	28% (76)	20% (54)	15% (39)	21% (58)	15% (42)	269
Income: Under 50k	24% (251)	18% (188)	15% (157)	18% (188)	24% (244)	1028
Income: 50k-100k	23% (139)	17% (108)	16% (97)	25% (156)	19% (118)	617
Income: 100k+	25% (86)	19% (68)	16% (55)	26% (93)	14% (49)	351
Ethnicity: White	22% (355)	18% (290)	16% (259)	24% (394)	20% (316)	1614

Continued on next page

Table MCWA8_2: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Ending the agreements that allow the federal government to give military-grade equipment to local police departments

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	24%	(476)	18%	(363)	15%	(309)	22%	(436)	21%	(411)	1996
Ethnicity: Hispanic	24%	(47)	22%	(43)	15%	(30)	18%	(35)	20%	(39)	193
Ethnicity: Black	35%	(89)	17%	(42)	12%	(32)	10%	(25)	26%	(66)	253
Ethnicity: Other	25%	(32)	25%	(32)	14%	(18)	14%	(18)	22%	(29)	129
All Christian	17%	(167)	17%	(174)	18%	(181)	28%	(276)	20%	(197)	994
All Non-Christian	34%	(31)	21%	(20)	10%	(9)	17%	(16)	17%	(15)	91
Atheist	54%	(62)	21%	(25)	8%	(9)	10%	(12)	8%	(9)	117
Agnostic/Nothing in particular	28%	(137)	20%	(98)	14%	(69)	14%	(70)	24%	(121)	494
Something Else	26%	(79)	16%	(48)	14%	(41)	21%	(64)	23%	(69)	300
Religious Non-Protestant/Catholic	28%	(35)	18%	(22)	13%	(16)	19%	(23)	23%	(28)	124
Evangelical	16%	(81)	16%	(83)	17%	(85)	31%	(158)	20%	(104)	511
Non-Evangelical	22%	(159)	18%	(132)	17%	(127)	23%	(172)	19%	(143)	733
Community: Urban	30%	(156)	20%	(106)	13%	(66)	18%	(93)	20%	(104)	525
Community: Suburban	23%	(224)	19%	(185)	16%	(157)	21%	(200)	21%	(198)	964
Community: Rural	19%	(97)	14%	(72)	17%	(86)	28%	(143)	22%	(109)	507
Employ: Private Sector	22%	(149)	21%	(141)	15%	(101)	24%	(158)	18%	(123)	672
Employ: Government	23%	(28)	14%	(17)	19%	(23)	22%	(27)	23%	(28)	124
Employ: Self-Employed	29%	(45)	23%	(35)	17%	(26)	15%	(24)	16%	(24)	153
Employ: Homemaker	19%	(24)	22%	(28)	12%	(15)	23%	(29)	25%	(31)	127
Employ: Student	42%	(37)	20%	(18)	7%	(6)	12%	(11)	19%	(17)	90
Employ: Retired	20%	(101)	16%	(77)	20%	(99)	28%	(139)	15%	(76)	492
Employ: Unemployed	29%	(59)	15%	(31)	11%	(23)	13%	(27)	31%	(63)	203
Employ: Other	24%	(32)	13%	(17)	12%	(16)	16%	(22)	35%	(47)	135
Military HH: Yes	21%	(71)	16%	(54)	15%	(51)	30%	(102)	17%	(59)	338
Military HH: No	24%	(405)	19%	(309)	16%	(258)	20%	(334)	21%	(352)	1658
RD/WT: Right Direction	22%	(78)	21%	(73)	15%	(53)	26%	(90)	16%	(57)	352
RD/WT: Wrong Track	24%	(398)	18%	(290)	16%	(255)	21%	(346)	22%	(354)	1644
Trump Job Approve	8%	(56)	13%	(88)	19%	(128)	44%	(298)	17%	(113)	683
Trump Job Disapprove	33%	(413)	22%	(273)	14%	(174)	10%	(132)	21%	(268)	1260

Continued on next page

Table MCWA8_2: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Ending the agreements that allow the federal government to give military-grade equipment to local police departments

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	24%	(476)	18%	(363)	15%	(309)	22%	(436)	21%	(411)	1996
Trump Job Strongly Approve	7%	(27)	8%	(32)	14%	(54)	54%	(205)	17%	(64)	383
Trump Job Somewhat Approve	9%	(28)	18%	(55)	25%	(74)	31%	(93)	16%	(49)	300
Trump Job Somewhat Disapprove	17%	(40)	22%	(52)	17%	(40)	21%	(49)	23%	(53)	234
Trump Job Strongly Disapprove	36%	(373)	22%	(222)	13%	(134)	8%	(82)	21%	(215)	1026
Favorable of Trump	8%	(57)	12%	(83)	17%	(117)	45%	(307)	16%	(112)	676
Unfavorable of Trump	32%	(405)	22%	(278)	15%	(187)	10%	(123)	21%	(262)	1255
Very Favorable of Trump	8%	(30)	8%	(29)	13%	(50)	53%	(200)	18%	(67)	377
Somewhat Favorable of Trump	9%	(27)	18%	(54)	22%	(66)	36%	(107)	15%	(45)	299
Somewhat Unfavorable of Trump	15%	(29)	22%	(43)	23%	(46)	21%	(42)	19%	(38)	199
Very Unfavorable of Trump	36%	(375)	22%	(235)	13%	(142)	8%	(81)	21%	(224)	1057
#1 Issue: Economy	18%	(130)	18%	(132)	16%	(116)	27%	(197)	22%	(159)	734
#1 Issue: Security	12%	(29)	10%	(24)	18%	(42)	43%	(100)	16%	(37)	231
#1 Issue: Health Care	36%	(116)	20%	(66)	14%	(45)	10%	(32)	20%	(63)	321
#1 Issue: Medicare / Social Security	22%	(58)	17%	(45)	23%	(61)	19%	(51)	20%	(55)	271
#1 Issue: Women's Issues	40%	(42)	16%	(17)	4%	(5)	12%	(12)	28%	(29)	106
#1 Issue: Education	20%	(16)	29%	(24)	9%	(7)	21%	(17)	21%	(17)	80
#1 Issue: Energy	36%	(30)	20%	(17)	16%	(13)	3%	(3)	25%	(21)	83
#1 Issue: Other	32%	(55)	23%	(38)	13%	(21)	14%	(24)	18%	(30)	169
2020 Vote: Joe Biden	36%	(360)	24%	(237)	13%	(129)	6%	(57)	21%	(206)	989
2020 Vote: Donald Trump	7%	(50)	10%	(74)	20%	(144)	46%	(325)	16%	(116)	710
2020 Vote: Other	24%	(17)	10%	(7)	22%	(16)	15%	(11)	29%	(22)	73
2020 Vote: Didn't Vote	23%	(49)	19%	(42)	9%	(20)	19%	(42)	30%	(65)	218
2018 House Vote: Democrat	40%	(292)	23%	(172)	13%	(95)	7%	(52)	17%	(121)	732
2018 House Vote: Republican	8%	(49)	12%	(74)	20%	(120)	46%	(279)	14%	(82)	605
2018 House Vote: Someone else	18%	(11)	13%	(7)	23%	(13)	11%	(6)	35%	(21)	58
2016 Vote: Hillary Clinton	39%	(274)	25%	(173)	13%	(89)	5%	(37)	18%	(123)	697
2016 Vote: Donald Trump	8%	(55)	12%	(79)	20%	(130)	45%	(300)	15%	(97)	661
2016 Vote: Other	26%	(34)	15%	(19)	21%	(27)	15%	(19)	23%	(30)	129
2016 Vote: Didn't Vote	22%	(114)	18%	(92)	12%	(63)	16%	(79)	32%	(161)	509

Continued on next page

Table MCWA8_2: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Ending the agreements that allow the federal government to give military-grade equipment to local police departments

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	24%	(476)	18%	(363)	15%	(309)	22%	(436)	21%	(411)	1996
Voted in 2014: Yes	26%	(323)	18%	(222)	17%	(207)	25%	(313)	15%	(182)	1247
Voted in 2014: No	20%	(153)	19%	(141)	14%	(102)	16%	(123)	31%	(229)	749
4-Region: Northeast	22%	(79)	19%	(68)	17%	(61)	20%	(70)	22%	(79)	356
4-Region: Midwest	23%	(104)	21%	(99)	18%	(81)	21%	(97)	17%	(78)	458
4-Region: South	24%	(179)	16%	(119)	13%	(100)	25%	(186)	22%	(161)	745
4-Region: West	26%	(114)	18%	(77)	15%	(67)	19%	(84)	22%	(94)	436

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

Table MCWA8_3: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Incentivizing states to reduce their incarceration rates

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	21% (422)	22% (447)	14% (271)	19% (372)	24% (484)	1996
Gender: Male	23% (215)	24% (222)	14% (133)	22% (202)	17% (162)	934
Gender: Female	19% (207)	21% (224)	13% (138)	16% (170)	30% (323)	1062
Age: 18-34	28% (139)	23% (114)	11% (53)	11% (54)	28% (141)	501
Age: 35-44	29% (86)	27% (81)	10% (31)	14% (41)	21% (64)	303
Age: 45-64	16% (118)	20% (146)	17% (122)	22% (156)	25% (185)	727
Age: 65+	17% (79)	23% (106)	14% (64)	26% (120)	20% (94)	464
GenZers: 1997-2012	26% (58)	21% (45)	9% (20)	8% (18)	35% (77)	219
Millennials: 1981-1996	28% (135)	28% (132)	10% (50)	13% (61)	21% (100)	478
GenXers: 1965-1980	22% (114)	19% (99)	14% (73)	20% (105)	24% (125)	515
Baby Boomers: 1946-1964	14% (105)	22% (158)	16% (117)	24% (178)	24% (173)	730
PID: Dem (no lean)	35% (281)	29% (237)	10% (79)	5% (43)	21% (174)	813
PID: Ind (no lean)	17% (100)	21% (124)	13% (74)	17% (99)	33% (192)	588
PID: Rep (no lean)	7% (41)	14% (86)	20% (119)	39% (231)	20% (119)	595
PID/Gender: Dem Men	38% (128)	35% (116)	9% (32)	6% (21)	11% (38)	336
PID/Gender: Dem Women	32% (153)	25% (121)	10% (47)	4% (21)	28% (135)	478
PID/Gender: Ind Men	20% (62)	22% (68)	13% (39)	19% (57)	26% (78)	304
PID/Gender: Ind Women	13% (38)	20% (56)	12% (35)	15% (42)	40% (114)	284
PID/Gender: Rep Men	8% (25)	13% (38)	21% (63)	42% (124)	15% (45)	295
PID/Gender: Rep Women	5% (16)	16% (48)	19% (56)	36% (107)	25% (74)	300
Ideo: Liberal (1-3)	40% (254)	31% (194)	8% (49)	4% (28)	17% (105)	631
Ideo: Moderate (4)	18% (91)	27% (137)	14% (74)	14% (72)	27% (138)	512
Ideo: Conservative (5-7)	7% (51)	15% (101)	20% (137)	37% (257)	21% (149)	696
Educ: < College	20% (246)	21% (267)	13% (167)	17% (217)	29% (358)	1255
Educ: Bachelors degree	23% (109)	21% (100)	14% (68)	23% (107)	19% (88)	472
Educ: Post-grad	25% (67)	30% (80)	13% (36)	18% (48)	14% (38)	269
Income: Under 50k	21% (214)	23% (240)	11% (116)	16% (165)	28% (292)	1028
Income: 50k-100k	21% (131)	20% (124)	15% (95)	21% (131)	22% (136)	617
Income: 100k+	22% (77)	24% (83)	17% (60)	21% (75)	16% (56)	351
Ethnicity: White	20% (317)	22% (351)	15% (241)	20% (326)	24% (381)	1614

Continued on next page

Table MCWA8_3: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Incentivizing states to reduce their incarceration rates

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	21%	(422)	22%	(447)	14%	(271)	19%	(372)	24%	(484)	1996
Ethnicity: Hispanic	21%	(41)	20%	(39)	13%	(25)	14%	(27)	32%	(62)	193
Ethnicity: Black	30%	(75)	26%	(66)	6%	(16)	10%	(26)	28%	(70)	253
Ethnicity: Other	23%	(30)	23%	(30)	11%	(15)	16%	(21)	26%	(33)	129
All Christian	13%	(132)	23%	(227)	17%	(172)	24%	(240)	23%	(224)	994
All Non-Christian	32%	(29)	24%	(22)	12%	(11)	12%	(11)	20%	(18)	91
Atheist	47%	(55)	25%	(29)	9%	(11)	8%	(9)	11%	(12)	117
Agnostic/Nothing in particular	27%	(133)	21%	(104)	10%	(51)	11%	(54)	31%	(151)	494
Something Else	24%	(73)	21%	(64)	9%	(26)	19%	(57)	26%	(79)	300
Religious Non-Protestant/Catholic	25%	(31)	22%	(27)	12%	(15)	16%	(20)	24%	(30)	124
Evangelical	14%	(74)	20%	(100)	15%	(77)	29%	(146)	22%	(114)	511
Non-Evangelical	17%	(126)	25%	(182)	16%	(114)	19%	(140)	23%	(171)	733
Community: Urban	27%	(141)	26%	(136)	10%	(50)	16%	(85)	22%	(113)	525
Community: Suburban	21%	(200)	22%	(211)	15%	(148)	18%	(170)	24%	(236)	964
Community: Rural	16%	(82)	20%	(100)	14%	(73)	23%	(117)	27%	(135)	507
Employ: Private Sector	19%	(129)	25%	(171)	14%	(95)	20%	(134)	21%	(142)	672
Employ: Government	27%	(33)	19%	(24)	19%	(24)	18%	(22)	17%	(21)	124
Employ: Self-Employed	30%	(46)	17%	(26)	12%	(18)	16%	(24)	26%	(39)	153
Employ: Homemaker	12%	(16)	19%	(25)	11%	(14)	22%	(28)	35%	(44)	127
Employ: Student	39%	(35)	19%	(17)	11%	(10)	8%	(7)	23%	(21)	90
Employ: Retired	16%	(79)	22%	(108)	17%	(81)	24%	(118)	21%	(105)	492
Employ: Unemployed	28%	(56)	23%	(47)	8%	(16)	12%	(24)	30%	(61)	203
Employ: Other	21%	(28)	21%	(29)	9%	(12)	11%	(15)	38%	(51)	135
Military HH: Yes	21%	(70)	20%	(68)	13%	(43)	27%	(90)	20%	(68)	338
Military HH: No	21%	(352)	23%	(379)	14%	(228)	17%	(282)	25%	(416)	1658
RD/WT: Right Direction	18%	(64)	25%	(87)	17%	(61)	18%	(65)	22%	(76)	352
RD/WT: Wrong Track	22%	(358)	22%	(359)	13%	(210)	19%	(307)	25%	(408)	1644
Trump Job Approve	7%	(49)	16%	(110)	17%	(119)	38%	(259)	21%	(145)	683
Trump Job Disapprove	29%	(371)	26%	(327)	12%	(148)	9%	(108)	24%	(306)	1260

Continued on next page

Table MCWA8_3: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Incentivizing states to reduce their incarceration rates

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	21%	(422)	22%	(447)	14%	(271)	19%	(372)	24%	(484)	1996
Trump Job Strongly Approve	8%	(29)	11%	(43)	16%	(60)	46%	(175)	20%	(75)	383
Trump Job Somewhat Approve	7%	(20)	22%	(67)	20%	(59)	28%	(84)	23%	(70)	300
Trump Job Somewhat Disapprove	12%	(27)	23%	(54)	17%	(39)	20%	(46)	29%	(68)	234
Trump Job Strongly Disapprove	33%	(344)	27%	(273)	11%	(110)	6%	(62)	23%	(238)	1026
Favorable of Trump	7%	(47)	16%	(108)	17%	(115)	39%	(263)	21%	(143)	676
Unfavorable of Trump	29%	(370)	26%	(324)	12%	(156)	8%	(105)	24%	(301)	1255
Very Favorable of Trump	9%	(34)	10%	(37)	16%	(59)	45%	(171)	20%	(75)	377
Somewhat Favorable of Trump	4%	(13)	24%	(71)	19%	(56)	31%	(92)	23%	(68)	299
Somewhat Unfavorable of Trump	14%	(28)	23%	(46)	17%	(33)	19%	(38)	27%	(54)	199
Very Unfavorable of Trump	32%	(342)	26%	(278)	12%	(122)	6%	(67)	23%	(247)	1057
#1 Issue: Economy	16%	(120)	22%	(164)	15%	(109)	23%	(166)	24%	(176)	734
#1 Issue: Security	13%	(29)	14%	(33)	14%	(33)	41%	(96)	18%	(41)	231
#1 Issue: Health Care	29%	(95)	26%	(85)	13%	(42)	8%	(27)	23%	(73)	321
#1 Issue: Medicare / Social Security	20%	(53)	22%	(58)	17%	(45)	15%	(41)	27%	(73)	271
#1 Issue: Women's Issues	34%	(36)	16%	(17)	6%	(6)	7%	(8)	37%	(39)	106
#1 Issue: Education	26%	(21)	26%	(21)	14%	(11)	10%	(8)	24%	(19)	80
#1 Issue: Energy	22%	(18)	32%	(27)	13%	(10)	6%	(5)	28%	(23)	83
#1 Issue: Other	30%	(50)	25%	(42)	9%	(14)	13%	(22)	23%	(39)	169
2020 Vote: Joe Biden	32%	(316)	30%	(297)	11%	(109)	4%	(42)	23%	(224)	989
2020 Vote: Donald Trump	6%	(45)	13%	(94)	19%	(133)	40%	(283)	22%	(154)	710
2020 Vote: Other	17%	(12)	22%	(16)	13%	(9)	22%	(16)	27%	(20)	73
2020 Vote: Didn't Vote	22%	(48)	17%	(36)	9%	(19)	14%	(30)	38%	(84)	218
2018 House Vote: Democrat	34%	(250)	30%	(219)	11%	(79)	6%	(45)	19%	(139)	732
2018 House Vote: Republican	8%	(49)	14%	(87)	20%	(119)	41%	(245)	17%	(104)	605
2018 House Vote: Someone else	8%	(4)	19%	(11)	19%	(11)	18%	(11)	36%	(21)	58
2016 Vote: Hillary Clinton	34%	(240)	30%	(207)	11%	(77)	4%	(28)	21%	(145)	697
2016 Vote: Donald Trump	8%	(53)	14%	(91)	19%	(123)	40%	(267)	19%	(127)	661
2016 Vote: Other	18%	(23)	25%	(32)	18%	(24)	17%	(22)	22%	(28)	129
2016 Vote: Didn't Vote	21%	(106)	23%	(115)	9%	(47)	11%	(55)	36%	(184)	509

Continued on next page

Table MCWA8_3: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Incentivizing states to reduce their incarceration rates

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	21%	(422)	22%	(447)	14%	(271)	19%	(372)	24%	(484)	1996
Voted in 2014: Yes	22%	(272)	23%	(290)	15%	(181)	23%	(282)	18%	(222)	1247
Voted in 2014: No	20%	(150)	21%	(157)	12%	(90)	12%	(90)	35%	(263)	749
4-Region: Northeast	19%	(69)	23%	(80)	16%	(56)	18%	(64)	24%	(87)	356
4-Region: Midwest	21%	(96)	23%	(105)	14%	(65)	19%	(87)	23%	(105)	458
4-Region: South	22%	(163)	22%	(163)	13%	(96)	19%	(142)	24%	(182)	745
4-Region: West	22%	(95)	23%	(98)	12%	(54)	18%	(79)	25%	(110)	436

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

Table MCWA8_4: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Establishing a Department of Justice task force to coordinate the investigation and prosecution of law enforcement misconduct in federal, state and local governments

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(791)	26%	(524)	9%	(176)	9%	(185)	16%	(320)	1996
Gender: Male	39%	(366)	27%	(251)	9%	(87)	12%	(117)	12%	(113)	934
Gender: Female	40%	(425)	26%	(273)	8%	(89)	6%	(68)	19%	(207)	1062
Age: 18-34	39%	(196)	23%	(113)	8%	(40)	5%	(26)	25%	(126)	501
Age: 35-44	46%	(141)	26%	(78)	8%	(23)	4%	(14)	16%	(48)	303
Age: 45-64	36%	(264)	28%	(204)	9%	(67)	12%	(85)	15%	(107)	727
Age: 65+	41%	(190)	28%	(130)	10%	(46)	13%	(59)	8%	(39)	464
GenZers: 1997-2012	34%	(75)	20%	(44)	11%	(25)	3%	(7)	31%	(69)	219
Millennials: 1981-1996	45%	(213)	26%	(122)	6%	(29)	6%	(28)	18%	(86)	478
GenXers: 1965-1980	40%	(204)	27%	(138)	11%	(54)	7%	(38)	16%	(81)	515
Baby Boomers: 1946-1964	39%	(282)	28%	(202)	8%	(61)	14%	(105)	11%	(81)	730
PID: Dem (no lean)	59%	(482)	23%	(185)	4%	(31)	2%	(16)	12%	(99)	813
PID: Ind (no lean)	37%	(218)	25%	(146)	9%	(54)	8%	(47)	21%	(123)	588
PID: Rep (no lean)	15%	(91)	32%	(193)	15%	(91)	20%	(122)	17%	(99)	595
PID/Gender: Dem Men	60%	(200)	25%	(84)	5%	(16)	3%	(10)	8%	(26)	336
PID/Gender: Dem Women	59%	(282)	21%	(101)	3%	(16)	1%	(6)	15%	(73)	478
PID/Gender: Ind Men	42%	(128)	22%	(68)	7%	(22)	10%	(31)	18%	(54)	304
PID/Gender: Ind Women	32%	(90)	27%	(78)	11%	(32)	6%	(16)	24%	(68)	284
PID/Gender: Rep Men	13%	(38)	33%	(99)	17%	(49)	26%	(75)	11%	(33)	295
PID/Gender: Rep Women	17%	(52)	31%	(94)	14%	(42)	15%	(46)	22%	(65)	300
Ideo: Liberal (1-3)	66%	(418)	21%	(134)	4%	(28)	1%	(7)	7%	(44)	631
Ideo: Moderate (4)	40%	(203)	33%	(167)	5%	(27)	6%	(30)	17%	(85)	512
Ideo: Conservative (5-7)	18%	(124)	30%	(205)	16%	(111)	20%	(138)	17%	(117)	696
Educ: < College	38%	(482)	25%	(310)	9%	(112)	9%	(111)	19%	(241)	1255
Educ: Bachelors degree	40%	(188)	28%	(132)	9%	(44)	11%	(50)	12%	(59)	472
Educ: Post-grad	45%	(122)	31%	(83)	8%	(20)	9%	(24)	7%	(20)	269
Income: Under 50k	41%	(423)	24%	(242)	8%	(86)	8%	(84)	19%	(193)	1028
Income: 50k-100k	36%	(223)	28%	(175)	10%	(61)	10%	(65)	15%	(93)	617
Income: 100k+	41%	(145)	30%	(106)	8%	(29)	10%	(36)	10%	(34)	351

Continued on next page

Table MCWA8_4: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Establishing a Department of Justice task force to coordinate the investigation and prosecution of law enforcement misconduct in federal, state and local governments

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(791)	26%	(524)	9%	(176)	9%	(185)	16%	(320)	1996
Ethnicity: White	37%	(602)	29%	(471)	9%	(139)	10%	(169)	14%	(234)	1614
Ethnicity: Hispanic	42%	(82)	17%	(33)	15%	(29)	5%	(10)	20%	(39)	193
Ethnicity: Black	55%	(140)	10%	(25)	10%	(24)	3%	(7)	23%	(57)	253
Ethnicity: Other	39%	(50)	22%	(28)	10%	(13)	7%	(9)	22%	(29)	129
All Christian	30%	(301)	32%	(316)	11%	(113)	12%	(120)	14%	(144)	994
All Non-Christian	52%	(47)	19%	(18)	9%	(8)	7%	(6)	13%	(12)	91
Atheist	68%	(79)	21%	(24)	2%	(2)	2%	(3)	7%	(9)	117
Agnostic/Nothing in particular	45%	(222)	21%	(105)	8%	(37)	6%	(29)	20%	(100)	494
Something Else	47%	(142)	20%	(61)	5%	(16)	9%	(26)	19%	(56)	300
Religious Non-Protestant/Catholic	42%	(52)	23%	(29)	11%	(14)	8%	(9)	16%	(20)	124
Evangelical	30%	(155)	27%	(136)	13%	(68)	13%	(64)	17%	(89)	511
Non-Evangelical	38%	(278)	31%	(225)	7%	(53)	11%	(78)	14%	(99)	733
Community: Urban	47%	(245)	22%	(116)	9%	(48)	8%	(40)	15%	(77)	525
Community: Suburban	41%	(392)	28%	(270)	7%	(72)	9%	(89)	15%	(141)	964
Community: Rural	30%	(154)	27%	(138)	11%	(56)	11%	(56)	20%	(103)	507
Employ: Private Sector	36%	(239)	33%	(220)	9%	(63)	10%	(66)	12%	(84)	672
Employ: Government	38%	(47)	22%	(27)	12%	(15)	12%	(15)	15%	(19)	124
Employ: Self-Employed	44%	(67)	19%	(29)	13%	(20)	6%	(9)	18%	(28)	153
Employ: Homemaker	37%	(47)	27%	(34)	6%	(7)	9%	(11)	22%	(28)	127
Employ: Student	51%	(45)	21%	(19)	3%	(3)	4%	(3)	21%	(19)	90
Employ: Retired	39%	(192)	28%	(139)	10%	(50)	12%	(61)	10%	(50)	492
Employ: Unemployed	47%	(96)	18%	(37)	5%	(10)	7%	(13)	24%	(48)	203
Employ: Other	43%	(58)	15%	(20)	6%	(8)	4%	(5)	33%	(45)	135
Military HH: Yes	40%	(135)	23%	(78)	11%	(36)	16%	(53)	11%	(36)	338
Military HH: No	40%	(656)	27%	(446)	8%	(140)	8%	(131)	17%	(284)	1658
RD/WT: Right Direction	34%	(119)	29%	(102)	12%	(44)	10%	(34)	15%	(52)	352
RD/WT: Wrong Track	41%	(672)	26%	(422)	8%	(132)	9%	(150)	16%	(267)	1644

Continued on next page

Table MCWA8_4: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Establishing a Department of Justice task force to coordinate the investigation and prosecution of law enforcement misconduct in federal, state and local governments

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(791)	26%	(524)	9%	(176)	9%	(185)	16%	(320)	1996
Trump Job Approve	15%	(104)	29%	(198)	16%	(106)	23%	(156)	17%	(119)	683
Trump Job Disapprove	54%	(676)	25%	(318)	5%	(66)	2%	(28)	14%	(173)	1260
Trump Job Strongly Approve	15%	(57)	25%	(95)	14%	(54)	31%	(120)	15%	(58)	383
Trump Job Somewhat Approve	16%	(47)	35%	(104)	17%	(53)	12%	(36)	20%	(61)	300
Trump Job Somewhat Disapprove	34%	(80)	30%	(71)	11%	(26)	5%	(11)	19%	(45)	234
Trump Job Strongly Disapprove	58%	(596)	24%	(247)	4%	(39)	2%	(16)	12%	(128)	1026
Favorable of Trump	16%	(108)	29%	(196)	15%	(104)	23%	(156)	17%	(113)	676
Unfavorable of Trump	53%	(669)	26%	(321)	5%	(67)	2%	(27)	14%	(172)	1255
Very Favorable of Trump	16%	(60)	24%	(92)	14%	(54)	30%	(114)	15%	(57)	377
Somewhat Favorable of Trump	16%	(47)	35%	(104)	17%	(50)	14%	(43)	19%	(56)	299
Somewhat Unfavorable of Trump	31%	(62)	34%	(67)	12%	(23)	4%	(9)	19%	(38)	199
Very Unfavorable of Trump	58%	(608)	24%	(254)	4%	(44)	2%	(18)	13%	(134)	1057
#1 Issue: Economy	34%	(252)	28%	(204)	10%	(70)	12%	(90)	16%	(117)	734
#1 Issue: Security	23%	(52)	19%	(45)	17%	(38)	22%	(50)	20%	(46)	231
#1 Issue: Health Care	51%	(163)	29%	(94)	4%	(13)	3%	(8)	14%	(44)	321
#1 Issue: Medicare / Social Security	46%	(125)	27%	(72)	8%	(21)	6%	(17)	14%	(37)	271
#1 Issue: Women's Issues	46%	(48)	19%	(20)	8%	(9)	4%	(5)	23%	(24)	106
#1 Issue: Education	32%	(25)	33%	(26)	12%	(10)	3%	(2)	21%	(17)	80
#1 Issue: Energy	52%	(43)	20%	(17)	9%	(8)	1%	(1)	18%	(15)	83
#1 Issue: Other	49%	(83)	27%	(46)	5%	(8)	7%	(12)	12%	(20)	169
2020 Vote: Joe Biden	58%	(573)	25%	(242)	5%	(46)	1%	(11)	12%	(117)	989
2020 Vote: Donald Trump	14%	(98)	31%	(222)	16%	(113)	22%	(157)	17%	(120)	710
2020 Vote: Other	44%	(33)	20%	(15)	3%	(2)	5%	(4)	27%	(20)	73
2020 Vote: Didn't Vote	40%	(87)	19%	(41)	7%	(15)	6%	(13)	28%	(61)	218
2018 House Vote: Democrat	61%	(450)	24%	(175)	5%	(34)	2%	(13)	8%	(61)	732
2018 House Vote: Republican	16%	(95)	31%	(186)	15%	(91)	22%	(135)	16%	(97)	605
2018 House Vote: Someone else	34%	(20)	25%	(15)	4%	(2)	10%	(6)	27%	(16)	58

Continued on next page

Table MCWA8_4: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Establishing a Department of Justice task force to coordinate the investigation and prosecution of law enforcement misconduct in federal, state and local governments

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(791)	26%	(524)	9%	(176)	9%	(185)	16%	(320)	1996
2016 Vote: Hillary Clinton	62%	(435)	23%	(162)	4%	(28)	1%	(7)	9%	(64)	697
2016 Vote: Donald Trump	15%	(101)	31%	(206)	16%	(104)	23%	(151)	15%	(100)	661
2016 Vote: Other	42%	(54)	33%	(43)	3%	(4)	5%	(6)	17%	(21)	129
2016 Vote: Didn't Vote	39%	(201)	22%	(112)	8%	(41)	4%	(20)	26%	(134)	509
Voted in 2014: Yes	41%	(513)	27%	(333)	9%	(114)	12%	(147)	11%	(140)	1247
Voted in 2014: No	37%	(278)	26%	(192)	8%	(62)	5%	(38)	24%	(180)	749
4-Region: Northeast	40%	(141)	29%	(103)	8%	(28)	9%	(31)	15%	(53)	356
4-Region: Midwest	39%	(177)	29%	(134)	9%	(39)	10%	(47)	13%	(61)	458
4-Region: South	39%	(290)	24%	(179)	9%	(70)	9%	(67)	19%	(140)	745
4-Region: West	42%	(183)	25%	(109)	9%	(38)	9%	(40)	15%	(66)	436

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

Table MCWA8_5: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Ordering the Justice Department to prioritize prosecuting hate crimes

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	33% (668)	29% (578)	10% (201)	11% (210)	17% (339)	1996
Gender: Male	31% (285)	30% (281)	11% (104)	15% (140)	13% (124)	934
Gender: Female	36% (382)	28% (298)	9% (97)	7% (69)	20% (216)	1062
Age: 18-34	36% (180)	23% (116)	10% (50)	6% (30)	25% (127)	501
Age: 35-44	35% (107)	32% (98)	8% (25)	10% (30)	14% (43)	303
Age: 45-64	31% (227)	30% (219)	11% (78)	11% (80)	17% (123)	727
Age: 65+	33% (153)	31% (146)	10% (48)	15% (70)	10% (47)	464
GenZers: 1997-2012	38% (82)	18% (40)	10% (21)	5% (12)	29% (64)	219
Millennials: 1981-1996	34% (163)	30% (143)	10% (46)	8% (36)	19% (90)	478
GenXers: 1965-1980	32% (167)	30% (153)	12% (60)	10% (53)	16% (82)	515
Baby Boomers: 1946-1964	33% (238)	30% (219)	9% (68)	14% (104)	14% (102)	730
PID: Dem (no lean)	51% (417)	29% (239)	4% (35)	2% (19)	13% (104)	813
PID: Ind (no lean)	28% (162)	30% (178)	10% (56)	10% (57)	23% (135)	588
PID: Rep (no lean)	15% (88)	27% (161)	19% (111)	22% (134)	17% (101)	595
PID/Gender: Dem Men	50% (167)	31% (104)	6% (21)	4% (14)	9% (30)	336
PID/Gender: Dem Women	52% (250)	28% (134)	3% (14)	1% (5)	15% (74)	478
PID/Gender: Ind Men	26% (79)	31% (94)	10% (32)	13% (39)	20% (60)	304
PID/Gender: Ind Women	29% (83)	30% (84)	8% (24)	7% (19)	26% (74)	284
PID/Gender: Rep Men	13% (39)	28% (82)	18% (52)	30% (88)	11% (33)	295
PID/Gender: Rep Women	16% (49)	26% (79)	20% (59)	15% (46)	23% (68)	300
Ideo: Liberal (1-3)	55% (345)	30% (191)	5% (32)	2% (13)	8% (49)	631
Ideo: Moderate (4)	34% (175)	33% (167)	8% (41)	5% (24)	20% (105)	512
Ideo: Conservative (5-7)	15% (102)	27% (189)	18% (123)	24% (165)	17% (117)	696
Educ: < College	34% (424)	28% (348)	8% (106)	10% (125)	20% (253)	1255
Educ: Bachelors degree	31% (144)	30% (142)	13% (61)	13% (60)	14% (64)	472
Educ: Post-grad	37% (100)	33% (88)	13% (34)	9% (25)	8% (22)	269
Income: Under 50k	34% (354)	25% (257)	9% (90)	10% (101)	22% (225)	1028
Income: 50k-100k	32% (198)	33% (202)	11% (71)	11% (68)	13% (79)	617
Income: 100k+	33% (116)	34% (119)	11% (40)	12% (41)	10% (35)	351
Ethnicity: White	31% (500)	31% (499)	11% (172)	12% (188)	16% (255)	1614

Continued on next page

Table MCWA8_5: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Ordering the Justice Department to prioritize prosecuting hate crimes

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	33%	(668)	29%	(578)	10%	(201)	11%	(210)	17%	(339)	1996
Ethnicity: Hispanic	31%	(61)	27%	(52)	12%	(23)	8%	(16)	22%	(42)	193
Ethnicity: Black	48%	(121)	20%	(50)	5%	(12)	4%	(10)	24%	(60)	253
Ethnicity: Other	37%	(47)	23%	(29)	13%	(16)	9%	(12)	19%	(24)	129
All Christian	26%	(260)	32%	(322)	13%	(132)	14%	(139)	14%	(142)	994
All Non-Christian	41%	(37)	31%	(28)	9%	(8)	10%	(9)	11%	(10)	91
Atheist	58%	(68)	22%	(26)	4%	(5)	8%	(10)	7%	(8)	117
Agnostic/Nothing in particular	37%	(182)	25%	(125)	7%	(36)	6%	(32)	24%	(119)	494
Something Else	40%	(120)	26%	(78)	7%	(20)	7%	(21)	20%	(60)	300
Religious Non-Protestant/Catholic	35%	(44)	28%	(35)	12%	(15)	10%	(12)	14%	(18)	124
Evangelical	27%	(139)	28%	(142)	13%	(68)	16%	(82)	16%	(81)	511
Non-Evangelical	31%	(230)	34%	(246)	10%	(72)	10%	(74)	15%	(111)	733
Community: Urban	38%	(199)	28%	(147)	9%	(48)	8%	(44)	17%	(87)	525
Community: Suburban	33%	(321)	31%	(296)	10%	(96)	10%	(99)	16%	(151)	964
Community: Rural	29%	(147)	27%	(135)	11%	(57)	13%	(67)	20%	(101)	507
Employ: Private Sector	29%	(193)	32%	(216)	12%	(82)	12%	(78)	15%	(103)	672
Employ: Government	29%	(36)	34%	(43)	12%	(15)	11%	(13)	14%	(17)	124
Employ: Self-Employed	39%	(60)	17%	(26)	13%	(20)	9%	(14)	22%	(34)	153
Employ: Homemaker	34%	(43)	31%	(40)	10%	(13)	8%	(10)	16%	(21)	127
Employ: Student	40%	(36)	30%	(27)	7%	(6)	5%	(5)	18%	(16)	90
Employ: Retired	34%	(166)	31%	(153)	10%	(50)	14%	(70)	11%	(52)	492
Employ: Unemployed	44%	(89)	20%	(40)	5%	(10)	7%	(13)	25%	(51)	203
Employ: Other	32%	(44)	25%	(34)	4%	(6)	5%	(6)	34%	(46)	135
Military HH: Yes	32%	(107)	29%	(97)	14%	(47)	14%	(48)	12%	(40)	338
Military HH: No	34%	(560)	29%	(482)	9%	(155)	10%	(162)	18%	(300)	1658
RD/WT: Right Direction	25%	(87)	35%	(124)	11%	(39)	13%	(46)	16%	(56)	352
RD/WT: Wrong Track	35%	(581)	28%	(454)	10%	(162)	10%	(164)	17%	(283)	1644
Trump Job Approve	13%	(91)	26%	(175)	18%	(123)	24%	(167)	18%	(126)	683
Trump Job Disapprove	45%	(571)	31%	(394)	6%	(75)	3%	(39)	14%	(182)	1260

Continued on next page

Table MCWA8_5: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Ordering the Justice Department to prioritize prosecuting hate crimes

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	33%	(668)	29%	(578)	10%	(201)	11%	(210)	17%	(339)	1996
Trump Job Strongly Approve	12%	(47)	23%	(88)	17%	(65)	32%	(124)	15%	(58)	383
Trump Job Somewhat Approve	15%	(44)	29%	(88)	19%	(58)	14%	(43)	23%	(68)	300
Trump Job Somewhat Disapprove	26%	(62)	35%	(81)	13%	(30)	6%	(14)	20%	(47)	234
Trump Job Strongly Disapprove	50%	(509)	30%	(312)	4%	(45)	2%	(25)	13%	(135)	1026
Favorable of Trump	13%	(89)	27%	(181)	17%	(117)	25%	(171)	18%	(118)	676
Unfavorable of Trump	45%	(570)	31%	(387)	7%	(82)	3%	(36)	14%	(180)	1255
Very Favorable of Trump	14%	(51)	23%	(85)	15%	(57)	34%	(127)	15%	(57)	377
Somewhat Favorable of Trump	13%	(38)	32%	(96)	20%	(61)	15%	(44)	20%	(61)	299
Somewhat Unfavorable of Trump	24%	(47)	35%	(70)	13%	(25)	8%	(15)	21%	(41)	199
Very Unfavorable of Trump	49%	(523)	30%	(317)	5%	(57)	2%	(21)	13%	(139)	1057
#1 Issue: Economy	27%	(201)	29%	(215)	12%	(91)	13%	(99)	18%	(130)	734
#1 Issue: Security	21%	(48)	19%	(45)	15%	(34)	25%	(58)	20%	(47)	231
#1 Issue: Health Care	44%	(140)	33%	(105)	6%	(18)	5%	(17)	13%	(40)	321
#1 Issue: Medicare / Social Security	39%	(105)	35%	(94)	11%	(30)	4%	(10)	12%	(32)	271
#1 Issue: Women's Issues	43%	(45)	26%	(28)	4%	(4)	4%	(4)	23%	(24)	106
#1 Issue: Education	37%	(30)	25%	(20)	15%	(12)	3%	(3)	19%	(16)	80
#1 Issue: Energy	36%	(30)	37%	(31)	5%	(4)	—	(0)	22%	(19)	83
#1 Issue: Other	41%	(69)	24%	(41)	5%	(8)	11%	(19)	19%	(32)	169
2020 Vote: Joe Biden	49%	(481)	32%	(313)	5%	(46)	2%	(18)	13%	(132)	989
2020 Vote: Donald Trump	13%	(91)	26%	(186)	18%	(130)	24%	(172)	18%	(131)	710
2020 Vote: Other	20%	(15)	35%	(26)	12%	(9)	13%	(10)	19%	(14)	73
2020 Vote: Didn't Vote	35%	(77)	24%	(53)	8%	(16)	5%	(10)	28%	(61)	218
2018 House Vote: Democrat	52%	(379)	31%	(228)	4%	(32)	2%	(18)	10%	(74)	732
2018 House Vote: Republican	14%	(86)	27%	(161)	18%	(112)	25%	(149)	16%	(97)	605
2018 House Vote: Someone else	23%	(13)	35%	(20)	14%	(8)	12%	(7)	17%	(10)	58
2016 Vote: Hillary Clinton	52%	(365)	30%	(212)	4%	(29)	2%	(12)	11%	(78)	697
2016 Vote: Donald Trump	14%	(94)	27%	(182)	18%	(121)	23%	(152)	17%	(112)	661
2016 Vote: Other	27%	(35)	33%	(42)	11%	(14)	11%	(14)	18%	(23)	129
2016 Vote: Didn't Vote	34%	(173)	28%	(142)	7%	(37)	6%	(31)	25%	(126)	509

Continued on next page

Table MCWA8_5: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Ordering the Justice Department to prioritize prosecuting hate crimes

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	33%	(668)	29%	(578)	10%	(201)	11%	(210)	17%	(339)	1996
Voted in 2014: Yes	35%	(437)	29%	(365)	11%	(134)	13%	(158)	12%	(153)	1247
Voted in 2014: No	31%	(231)	29%	(214)	9%	(67)	7%	(52)	25%	(186)	749
4-Region: Northeast	32%	(116)	32%	(115)	10%	(34)	10%	(36)	16%	(56)	356
4-Region: Midwest	33%	(153)	30%	(136)	10%	(46)	12%	(53)	15%	(70)	458
4-Region: South	34%	(256)	27%	(204)	9%	(70)	10%	(73)	19%	(142)	745
4-Region: West	33%	(142)	28%	(124)	12%	(51)	11%	(48)	16%	(72)	436

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

Table MCWA8_6: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Requiring police officers to report all uses of force to a national database shared with police departments across the country

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(801)	25%	(508)	9%	(189)	10%	(196)	15%	(302)	1996
Gender: Male	40%	(371)	26%	(239)	10%	(93)	13%	(118)	12%	(113)	934
Gender: Female	40%	(430)	25%	(269)	9%	(95)	7%	(78)	18%	(189)	1062
Age: 18-34	45%	(226)	20%	(101)	8%	(40)	6%	(32)	20%	(101)	501
Age: 35-44	46%	(139)	28%	(84)	6%	(19)	7%	(22)	13%	(39)	303
Age: 45-64	36%	(262)	28%	(203)	10%	(72)	12%	(86)	14%	(104)	727
Age: 65+	38%	(174)	26%	(120)	12%	(57)	12%	(55)	13%	(58)	464
GenZers: 1997-2012	44%	(96)	16%	(34)	8%	(18)	7%	(16)	25%	(55)	219
Millennials: 1981-1996	46%	(220)	27%	(129)	7%	(35)	6%	(31)	13%	(64)	478
GenXers: 1965-1980	40%	(204)	27%	(140)	9%	(49)	9%	(46)	15%	(76)	515
Baby Boomers: 1946-1964	36%	(266)	26%	(188)	11%	(78)	13%	(96)	14%	(102)	730
PID: Dem (no lean)	58%	(471)	24%	(192)	5%	(37)	3%	(22)	11%	(92)	813
PID: Ind (no lean)	39%	(231)	25%	(145)	10%	(62)	6%	(36)	19%	(114)	588
PID: Rep (no lean)	17%	(99)	29%	(171)	15%	(90)	23%	(138)	16%	(97)	595
PID/Gender: Dem Men	58%	(195)	27%	(89)	5%	(16)	3%	(11)	7%	(24)	336
PID/Gender: Dem Women	58%	(277)	21%	(102)	4%	(21)	2%	(10)	14%	(68)	478
PID/Gender: Ind Men	43%	(129)	22%	(68)	11%	(32)	9%	(26)	16%	(48)	304
PID/Gender: Ind Women	36%	(102)	27%	(77)	10%	(29)	4%	(10)	23%	(66)	284
PID/Gender: Rep Men	16%	(47)	28%	(82)	15%	(45)	27%	(80)	14%	(41)	295
PID/Gender: Rep Women	17%	(52)	30%	(89)	15%	(45)	19%	(58)	19%	(56)	300
Ideo: Liberal (1-3)	66%	(417)	21%	(133)	4%	(24)	1%	(7)	8%	(50)	631
Ideo: Moderate (4)	39%	(202)	29%	(149)	9%	(47)	6%	(30)	16%	(83)	512
Ideo: Conservative (5-7)	20%	(137)	27%	(190)	16%	(113)	21%	(149)	15%	(107)	696
Educ: < College	39%	(492)	24%	(304)	9%	(112)	10%	(124)	18%	(223)	1255
Educ: Bachelors degree	41%	(193)	26%	(124)	11%	(50)	11%	(50)	11%	(54)	472
Educ: Post-grad	43%	(116)	30%	(79)	10%	(27)	8%	(21)	10%	(26)	269
Income: Under 50k	42%	(431)	22%	(230)	9%	(88)	8%	(87)	19%	(193)	1028
Income: 50k-100k	38%	(232)	28%	(171)	11%	(67)	12%	(74)	12%	(73)	617
Income: 100k+	39%	(138)	31%	(107)	10%	(34)	10%	(35)	10%	(36)	351
Ethnicity: White	37%	(600)	28%	(446)	10%	(158)	11%	(174)	15%	(237)	1614

Continued on next page

Table MCWA8_6: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Requiring police officers to report all uses of force to a national database shared with police departments across the country

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(801)	25%	(508)	9%	(189)	10%	(196)	15%	(302)	1996
Ethnicity: Hispanic	44%	(85)	22%	(42)	8%	(16)	7%	(13)	19%	(36)	193
Ethnicity: Black	59%	(149)	12%	(29)	6%	(16)	5%	(13)	18%	(46)	253
Ethnicity: Other	41%	(53)	25%	(33)	11%	(14)	7%	(9)	15%	(20)	129
All Christian	31%	(306)	30%	(300)	12%	(115)	12%	(124)	15%	(149)	994
All Non-Christian	40%	(37)	28%	(26)	5%	(5)	9%	(8)	17%	(16)	91
Atheist	72%	(84)	15%	(17)	2%	(2)	5%	(6)	6%	(7)	117
Agnostic/Nothing in particular	48%	(238)	22%	(110)	7%	(34)	6%	(29)	16%	(81)	494
Something Else	45%	(136)	18%	(54)	11%	(33)	10%	(29)	16%	(48)	300
Religious Non-Protestant/Catholic	37%	(46)	25%	(31)	7%	(9)	9%	(11)	22%	(27)	124
Evangelical	27%	(137)	27%	(136)	15%	(76)	14%	(74)	17%	(89)	511
Non-Evangelical	40%	(291)	28%	(208)	9%	(66)	10%	(74)	13%	(93)	733
Community: Urban	47%	(247)	24%	(128)	8%	(43)	6%	(33)	14%	(74)	525
Community: Suburban	40%	(385)	26%	(248)	9%	(88)	11%	(105)	14%	(137)	964
Community: Rural	33%	(169)	26%	(132)	11%	(58)	12%	(58)	18%	(91)	507
Employ: Private Sector	37%	(248)	30%	(201)	9%	(58)	11%	(77)	13%	(89)	672
Employ: Government	36%	(44)	25%	(31)	16%	(19)	9%	(11)	15%	(18)	124
Employ: Self-Employed	43%	(66)	26%	(40)	10%	(15)	8%	(13)	13%	(20)	153
Employ: Homemaker	45%	(57)	22%	(28)	9%	(12)	10%	(13)	14%	(17)	127
Employ: Student	52%	(47)	16%	(15)	7%	(6)	8%	(8)	17%	(15)	90
Employ: Retired	37%	(183)	27%	(132)	13%	(62)	12%	(59)	11%	(56)	492
Employ: Unemployed	46%	(95)	20%	(41)	4%	(9)	6%	(12)	23%	(47)	203
Employ: Other	47%	(63)	16%	(21)	6%	(8)	2%	(3)	29%	(40)	135
Military HH: Yes	39%	(133)	24%	(80)	13%	(43)	14%	(46)	11%	(36)	338
Military HH: No	40%	(668)	26%	(428)	9%	(146)	9%	(150)	16%	(266)	1658
RD/WT: Right Direction	31%	(110)	28%	(100)	14%	(50)	15%	(51)	12%	(42)	352
RD/WT: Wrong Track	42%	(692)	25%	(408)	8%	(139)	9%	(145)	16%	(260)	1644
Trump Job Approve	17%	(113)	27%	(183)	18%	(122)	24%	(163)	15%	(101)	683
Trump Job Disapprove	54%	(675)	25%	(313)	5%	(65)	2%	(29)	14%	(178)	1260

Continued on next page

Table MCWA8_6: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Requiring police officers to report all uses of force to a national database shared with police departments across the country

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(801)	25%	(508)	9%	(189)	10%	(196)	15%	(302)	1996
Trump Job Strongly Approve	16%	(60)	20%	(75)	19%	(73)	31%	(117)	15%	(58)	383
Trump Job Somewhat Approve	18%	(53)	36%	(108)	16%	(49)	15%	(46)	14%	(44)	300
Trump Job Somewhat Disapprove	34%	(80)	34%	(80)	11%	(25)	4%	(9)	17%	(39)	234
Trump Job Strongly Disapprove	58%	(595)	23%	(233)	4%	(40)	2%	(19)	14%	(139)	1026
Favorable of Trump	17%	(115)	27%	(184)	18%	(121)	23%	(157)	15%	(98)	676
Unfavorable of Trump	54%	(676)	25%	(312)	5%	(66)	3%	(33)	13%	(169)	1255
Very Favorable of Trump	16%	(59)	21%	(79)	17%	(65)	30%	(114)	16%	(59)	377
Somewhat Favorable of Trump	19%	(56)	35%	(105)	19%	(56)	14%	(43)	13%	(40)	299
Somewhat Unfavorable of Trump	31%	(62)	35%	(69)	12%	(24)	7%	(14)	15%	(29)	199
Very Unfavorable of Trump	58%	(613)	23%	(243)	4%	(42)	2%	(18)	13%	(140)	1057
#1 Issue: Economy	34%	(246)	28%	(206)	11%	(80)	13%	(93)	15%	(110)	734
#1 Issue: Security	23%	(52)	20%	(46)	19%	(44)	24%	(55)	14%	(33)	231
#1 Issue: Health Care	50%	(160)	29%	(93)	6%	(18)	3%	(10)	13%	(41)	321
#1 Issue: Medicare / Social Security	43%	(116)	26%	(70)	11%	(30)	4%	(11)	16%	(44)	271
#1 Issue: Women's Issues	54%	(57)	19%	(20)	2%	(3)	5%	(5)	19%	(20)	106
#1 Issue: Education	48%	(38)	18%	(15)	9%	(7)	9%	(7)	15%	(12)	80
#1 Issue: Energy	52%	(43)	22%	(19)	3%	(2)	6%	(5)	17%	(14)	83
#1 Issue: Other	53%	(89)	23%	(39)	3%	(5)	6%	(10)	16%	(27)	169
2020 Vote: Joe Biden	58%	(569)	25%	(243)	4%	(42)	2%	(15)	12%	(120)	989
2020 Vote: Donald Trump	15%	(109)	28%	(201)	18%	(129)	23%	(161)	15%	(110)	710
2020 Vote: Other	39%	(29)	36%	(26)	4%	(3)	6%	(4)	16%	(11)	73
2020 Vote: Didn't Vote	42%	(92)	17%	(37)	7%	(14)	7%	(16)	27%	(60)	218
2018 House Vote: Democrat	60%	(439)	24%	(172)	4%	(32)	2%	(15)	10%	(74)	732
2018 House Vote: Republican	19%	(114)	27%	(163)	18%	(107)	22%	(133)	15%	(88)	605
2018 House Vote: Someone else	22%	(13)	39%	(23)	6%	(3)	9%	(5)	25%	(14)	58
2016 Vote: Hillary Clinton	60%	(416)	24%	(168)	4%	(30)	1%	(10)	10%	(73)	697
2016 Vote: Donald Trump	17%	(110)	29%	(192)	18%	(119)	22%	(148)	14%	(93)	661
2016 Vote: Other	46%	(60)	28%	(37)	6%	(8)	6%	(8)	13%	(17)	129
2016 Vote: Didn't Vote	42%	(215)	22%	(111)	6%	(33)	6%	(31)	24%	(120)	509

Continued on next page

Table MCWA8_6: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Requiring police officers to report all uses of force to a national database shared with police departments across the country

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	40%	(801)	25%	(508)	9%	(189)	10%	(196)	15%	(302)	1996
Voted in 2014: Yes	41%	(511)	25%	(316)	10%	(129)	12%	(146)	12%	(145)	1247
Voted in 2014: No	39%	(290)	26%	(191)	8%	(59)	7%	(50)	21%	(158)	749
4-Region: Northeast	44%	(157)	25%	(90)	10%	(35)	8%	(29)	13%	(45)	356
4-Region: Midwest	39%	(177)	26%	(117)	10%	(45)	11%	(51)	15%	(68)	458
4-Region: South	37%	(279)	26%	(195)	10%	(73)	11%	(80)	16%	(118)	745
4-Region: West	43%	(188)	24%	(105)	8%	(36)	8%	(36)	16%	(72)	436

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

Table MCWA8_7: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Severing ties between the federal government and private, for-profit prisons

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(588)	20%	(393)	10%	(204)	11%	(217)	30%	(594)	1996
Gender: Male	32%	(303)	21%	(200)	12%	(110)	13%	(126)	21%	(196)	934
Gender: Female	27%	(285)	18%	(193)	9%	(94)	9%	(91)	38%	(398)	1062
Age: 18-34	31%	(157)	20%	(99)	8%	(38)	7%	(35)	34%	(172)	501
Age: 35-44	36%	(110)	21%	(64)	9%	(28)	8%	(23)	26%	(78)	303
Age: 45-64	26%	(192)	19%	(140)	9%	(68)	13%	(95)	32%	(231)	727
Age: 65+	28%	(129)	19%	(90)	15%	(70)	14%	(64)	24%	(112)	464
GenZers: 1997-2012	26%	(57)	19%	(42)	7%	(15)	9%	(20)	39%	(85)	219
Millennials: 1981-1996	37%	(175)	21%	(102)	8%	(40)	6%	(30)	27%	(130)	478
GenXers: 1965-1980	28%	(142)	21%	(106)	9%	(47)	11%	(56)	32%	(164)	515
Baby Boomers: 1946-1964	26%	(193)	19%	(136)	13%	(96)	14%	(105)	27%	(201)	730
PID: Dem (no lean)	44%	(355)	22%	(177)	8%	(67)	4%	(31)	23%	(184)	813
PID: Ind (no lean)	27%	(161)	19%	(111)	7%	(41)	9%	(51)	38%	(224)	588
PID: Rep (no lean)	12%	(73)	18%	(105)	16%	(96)	23%	(135)	31%	(186)	595
PID/Gender: Dem Men	48%	(162)	24%	(79)	11%	(36)	3%	(10)	15%	(49)	336
PID/Gender: Dem Women	40%	(193)	21%	(98)	7%	(31)	4%	(21)	28%	(135)	478
PID/Gender: Ind Men	32%	(97)	22%	(66)	9%	(29)	9%	(27)	28%	(84)	304
PID/Gender: Ind Women	22%	(63)	16%	(45)	4%	(13)	8%	(23)	49%	(140)	284
PID/Gender: Rep Men	15%	(44)	19%	(55)	15%	(45)	30%	(89)	21%	(62)	295
PID/Gender: Rep Women	10%	(29)	17%	(51)	17%	(50)	16%	(47)	41%	(124)	300
Ideo: Liberal (1-3)	54%	(341)	22%	(136)	5%	(33)	3%	(17)	16%	(104)	631
Ideo: Moderate (4)	27%	(139)	21%	(105)	11%	(57)	7%	(34)	34%	(177)	512
Ideo: Conservative (5-7)	13%	(90)	19%	(134)	15%	(108)	22%	(152)	30%	(211)	696
Educ: < College	26%	(329)	19%	(243)	11%	(133)	10%	(129)	34%	(422)	1255
Educ: Bachelors degree	35%	(163)	18%	(87)	10%	(46)	12%	(58)	25%	(117)	472
Educ: Post-grad	36%	(96)	24%	(63)	9%	(25)	11%	(30)	20%	(55)	269
Income: Under 50k	29%	(299)	19%	(191)	9%	(95)	10%	(107)	33%	(335)	1028
Income: 50k-100k	28%	(175)	19%	(117)	11%	(70)	12%	(73)	30%	(182)	617
Income: 100k+	32%	(114)	24%	(85)	11%	(39)	10%	(37)	22%	(77)	351
Ethnicity: White	28%	(459)	20%	(329)	11%	(173)	11%	(183)	29%	(470)	1614

Continued on next page

Table MCWA8_7: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Severing ties between the federal government and private, for-profit prisons

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(588)	20%	(393)	10%	(204)	11%	(217)	30%	(594)	1996
Ethnicity: Hispanic	24%	(45)	22%	(42)	11%	(22)	12%	(23)	32%	(62)	193
Ethnicity: Black	36%	(91)	16%	(40)	7%	(19)	8%	(20)	33%	(84)	253
Ethnicity: Other	30%	(38)	18%	(24)	9%	(12)	11%	(14)	32%	(41)	129
All Christian	21%	(209)	22%	(214)	14%	(135)	15%	(149)	29%	(288)	994
All Non-Christian	42%	(39)	19%	(17)	4%	(4)	9%	(9)	25%	(23)	91
Atheist	65%	(76)	18%	(21)	3%	(4)	2%	(2)	12%	(14)	117
Agnostic/Nothing in particular	35%	(171)	17%	(83)	9%	(45)	6%	(29)	34%	(167)	494
Something Else	31%	(94)	19%	(58)	6%	(17)	10%	(29)	34%	(102)	300
Religious Non-Protestant/Catholic	38%	(47)	16%	(20)	7%	(9)	11%	(13)	28%	(34)	124
Evangelical	20%	(104)	21%	(107)	12%	(62)	17%	(87)	30%	(151)	511
Non-Evangelical	26%	(188)	22%	(158)	11%	(82)	11%	(83)	30%	(222)	733
Community: Urban	35%	(183)	21%	(112)	10%	(53)	9%	(47)	25%	(131)	525
Community: Suburban	30%	(284)	20%	(197)	10%	(96)	11%	(107)	29%	(280)	964
Community: Rural	24%	(121)	17%	(85)	11%	(55)	12%	(63)	36%	(183)	507
Employ: Private Sector	29%	(198)	20%	(136)	9%	(60)	13%	(84)	29%	(193)	672
Employ: Government	34%	(41)	20%	(24)	7%	(8)	13%	(16)	27%	(33)	124
Employ: Self-Employed	34%	(52)	20%	(31)	10%	(15)	9%	(13)	27%	(42)	153
Employ: Homemaker	22%	(28)	19%	(24)	12%	(16)	12%	(15)	35%	(44)	127
Employ: Student	41%	(37)	17%	(16)	10%	(9)	3%	(3)	28%	(25)	90
Employ: Retired	28%	(138)	21%	(104)	15%	(76)	12%	(61)	23%	(113)	492
Employ: Unemployed	31%	(63)	21%	(42)	4%	(8)	9%	(19)	35%	(72)	203
Employ: Other	23%	(31)	12%	(17)	8%	(11)	4%	(6)	53%	(71)	135
Military HH: Yes	27%	(91)	15%	(51)	13%	(44)	19%	(63)	26%	(90)	338
Military HH: No	30%	(497)	21%	(342)	10%	(160)	9%	(154)	30%	(504)	1658
RD/WT: Right Direction	23%	(81)	25%	(88)	14%	(50)	13%	(46)	25%	(88)	352
RD/WT: Wrong Track	31%	(508)	19%	(305)	9%	(154)	10%	(171)	31%	(506)	1644
Trump Job Approve	12%	(81)	19%	(129)	15%	(100)	24%	(162)	31%	(211)	683
Trump Job Disapprove	40%	(504)	20%	(255)	8%	(103)	4%	(50)	28%	(349)	1260

Continued on next page

Table MCWA8_7: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Severing ties between the federal government and private, for-profit prisons

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(588)	20%	(393)	10%	(204)	11%	(217)	30%	(594)	1996
Trump Job Strongly Approve	12%	(44)	15%	(59)	15%	(56)	30%	(116)	28%	(107)	383
Trump Job Somewhat Approve	12%	(37)	24%	(71)	14%	(43)	15%	(46)	35%	(104)	300
Trump Job Somewhat Disapprove	22%	(52)	21%	(50)	11%	(27)	6%	(15)	39%	(91)	234
Trump Job Strongly Disapprove	44%	(452)	20%	(205)	7%	(76)	3%	(35)	25%	(258)	1026
Favorable of Trump	12%	(84)	19%	(125)	15%	(99)	24%	(165)	30%	(203)	676
Unfavorable of Trump	40%	(499)	21%	(258)	8%	(105)	4%	(46)	28%	(347)	1255
Very Favorable of Trump	13%	(48)	15%	(57)	15%	(55)	30%	(114)	27%	(103)	377
Somewhat Favorable of Trump	12%	(36)	23%	(68)	15%	(44)	17%	(51)	33%	(100)	299
Somewhat Unfavorable of Trump	20%	(41)	26%	(51)	14%	(28)	6%	(12)	34%	(67)	199
Very Unfavorable of Trump	43%	(458)	20%	(207)	7%	(77)	3%	(34)	27%	(280)	1057
#1 Issue: Economy	23%	(171)	19%	(142)	12%	(87)	14%	(105)	31%	(229)	734
#1 Issue: Security	18%	(42)	18%	(41)	12%	(27)	26%	(61)	26%	(61)	231
#1 Issue: Health Care	40%	(128)	21%	(66)	10%	(33)	3%	(10)	26%	(84)	321
#1 Issue: Medicare / Social Security	31%	(83)	20%	(56)	13%	(36)	8%	(21)	28%	(75)	271
#1 Issue: Women's Issues	37%	(39)	13%	(14)	3%	(4)	4%	(4)	42%	(45)	106
#1 Issue: Education	36%	(29)	22%	(18)	6%	(5)	7%	(6)	28%	(23)	80
#1 Issue: Energy	32%	(27)	29%	(24)	4%	(3)	1%	(1)	35%	(29)	83
#1 Issue: Other	41%	(69)	19%	(32)	5%	(9)	5%	(9)	29%	(49)	169
2020 Vote: Joe Biden	44%	(437)	22%	(217)	7%	(65)	3%	(33)	24%	(236)	989
2020 Vote: Donald Trump	12%	(85)	18%	(124)	16%	(111)	23%	(162)	32%	(228)	710
2020 Vote: Other	19%	(14)	24%	(17)	9%	(7)	5%	(4)	43%	(32)	73
2020 Vote: Didn't Vote	24%	(52)	14%	(31)	10%	(21)	8%	(17)	44%	(96)	218
2018 House Vote: Democrat	50%	(363)	21%	(153)	7%	(52)	4%	(29)	18%	(135)	732
2018 House Vote: Republican	13%	(79)	21%	(124)	15%	(92)	23%	(138)	28%	(171)	605
2018 House Vote: Someone else	16%	(9)	27%	(16)	4%	(2)	10%	(6)	44%	(25)	58
2016 Vote: Hillary Clinton	48%	(337)	23%	(158)	6%	(40)	3%	(19)	21%	(143)	697
2016 Vote: Donald Trump	14%	(90)	17%	(116)	17%	(111)	22%	(147)	30%	(197)	661
2016 Vote: Other	31%	(40)	27%	(35)	4%	(6)	7%	(9)	30%	(39)	129
2016 Vote: Didn't Vote	24%	(121)	17%	(84)	9%	(47)	8%	(41)	42%	(215)	509

Continued on next page

Table MCWA8_7: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Severing ties between the federal government and private, for-profit prisons

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	29%	(588)	20%	(393)	10%	(204)	11%	(217)	30%	(594)	1996
Voted in 2014: Yes	33%	(410)	21%	(261)	10%	(130)	13%	(162)	23%	(285)	1247
Voted in 2014: No	24%	(179)	18%	(132)	10%	(74)	7%	(55)	41%	(309)	749
4-Region: Northeast	31%	(109)	20%	(70)	9%	(33)	9%	(31)	32%	(112)	356
4-Region: Midwest	31%	(141)	19%	(86)	13%	(59)	10%	(46)	28%	(127)	458
4-Region: South	28%	(210)	21%	(158)	8%	(62)	11%	(85)	31%	(231)	745
4-Region: West	29%	(128)	18%	(79)	12%	(51)	12%	(54)	28%	(124)	436

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

Table MCWA8_8: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Pardoning people currently incarcerated for violation of federal marijuana laws

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	38% (762)	26% (517)	11% (220)	11% (220)	14% (277)	1996
Gender: Male	37% (349)	24% (221)	14% (135)	14% (128)	11% (102)	934
Gender: Female	39% (413)	28% (296)	8% (86)	9% (93)	16% (174)	1062
Age: 18-34	47% (233)	21% (106)	6% (30)	8% (38)	19% (94)	501
Age: 35-44	48% (145)	22% (66)	11% (34)	7% (22)	12% (36)	303
Age: 45-64	33% (238)	27% (199)	13% (93)	13% (92)	14% (104)	727
Age: 65+	31% (146)	31% (145)	14% (64)	15% (68)	9% (42)	464
GenZers: 1997-2012	43% (93)	20% (43)	6% (13)	7% (15)	25% (54)	219
Millennials: 1981-1996	49% (232)	23% (112)	8% (37)	7% (36)	13% (61)	478
GenXers: 1965-1980	38% (198)	24% (124)	13% (65)	10% (54)	15% (75)	515
Baby Boomers: 1946-1964	31% (226)	30% (220)	13% (96)	14% (105)	11% (84)	730
PID: Dem (no lean)	51% (412)	25% (204)	7% (61)	4% (35)	12% (101)	813
PID: Ind (no lean)	40% (232)	26% (153)	9% (54)	9% (52)	16% (96)	588
PID: Rep (no lean)	20% (117)	27% (160)	18% (105)	22% (133)	13% (79)	595
PID/Gender: Dem Men	51% (172)	23% (77)	11% (38)	5% (18)	9% (31)	336
PID/Gender: Dem Women	50% (240)	27% (127)	5% (23)	3% (17)	15% (70)	478
PID/Gender: Ind Men	40% (122)	23% (70)	12% (36)	11% (34)	14% (41)	304
PID/Gender: Ind Women	39% (110)	29% (83)	6% (18)	6% (18)	19% (55)	284
PID/Gender: Rep Men	18% (54)	25% (75)	21% (61)	26% (76)	10% (30)	295
PID/Gender: Rep Women	21% (63)	28% (85)	15% (45)	19% (57)	16% (49)	300
Ideo: Liberal (1-3)	62% (392)	25% (158)	5% (30)	2% (14)	6% (37)	631
Ideo: Moderate (4)	32% (162)	31% (158)	10% (50)	10% (49)	18% (93)	512
Ideo: Conservative (5-7)	22% (156)	26% (178)	19% (130)	20% (139)	13% (92)	696
Educ: < College	38% (481)	24% (299)	9% (119)	11% (143)	17% (215)	1255
Educ: Bachelors degree	37% (175)	29% (138)	14% (66)	11% (51)	9% (42)	472
Educ: Post-grad	39% (106)	30% (80)	13% (35)	10% (27)	8% (20)	269
Income: Under 50k	38% (395)	24% (246)	8% (85)	12% (119)	18% (182)	1028
Income: 50k-100k	37% (228)	27% (168)	15% (91)	10% (61)	11% (68)	617
Income: 100k+	39% (139)	29% (103)	12% (43)	11% (40)	7% (26)	351
Ethnicity: White	37% (596)	27% (432)	12% (187)	12% (190)	13% (209)	1614

Continued on next page

Table MCWA8_8: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Pardoning people currently incarcerated for violation of federal marijuana laws

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(762)	26%	(517)	11%	(220)	11%	(220)	14%	(277)	1996
Ethnicity: Hispanic	37%	(71)	24%	(45)	11%	(21)	9%	(18)	19%	(38)	193
Ethnicity: Black	48%	(121)	21%	(53)	6%	(16)	7%	(17)	18%	(45)	253
Ethnicity: Other	35%	(45)	25%	(32)	13%	(16)	10%	(13)	17%	(22)	129
All Christian	27%	(267)	30%	(295)	16%	(160)	14%	(138)	14%	(135)	994
All Non-Christian	42%	(39)	23%	(21)	9%	(8)	13%	(11)	12%	(11)	91
Atheist	71%	(83)	17%	(20)	3%	(4)	5%	(5)	3%	(4)	117
Agnostic/Nothing in particular	47%	(232)	22%	(109)	6%	(28)	8%	(38)	18%	(87)	494
Something Else	47%	(141)	24%	(72)	7%	(20)	9%	(28)	13%	(39)	300
Religious Non-Protestant/Catholic	38%	(47)	25%	(31)	11%	(14)	11%	(14)	16%	(19)	124
Evangelical	27%	(140)	28%	(142)	15%	(77)	17%	(89)	12%	(63)	511
Non-Evangelical	35%	(254)	29%	(212)	13%	(96)	10%	(72)	14%	(100)	733
Community: Urban	43%	(228)	24%	(127)	8%	(44)	10%	(52)	14%	(74)	525
Community: Suburban	38%	(363)	27%	(263)	12%	(119)	10%	(92)	13%	(126)	964
Community: Rural	34%	(170)	25%	(127)	11%	(57)	15%	(77)	15%	(77)	507
Employ: Private Sector	36%	(244)	28%	(187)	13%	(86)	12%	(81)	11%	(74)	672
Employ: Government	31%	(39)	28%	(34)	17%	(21)	10%	(13)	14%	(17)	124
Employ: Self-Employed	45%	(69)	20%	(30)	8%	(13)	12%	(18)	15%	(24)	153
Employ: Homemaker	45%	(57)	21%	(26)	10%	(13)	6%	(8)	18%	(23)	127
Employ: Student	54%	(48)	20%	(18)	6%	(5)	7%	(6)	14%	(12)	90
Employ: Retired	30%	(148)	33%	(162)	14%	(69)	13%	(65)	10%	(49)	492
Employ: Unemployed	50%	(101)	16%	(32)	5%	(9)	11%	(22)	19%	(39)	203
Employ: Other	41%	(56)	20%	(27)	3%	(4)	7%	(9)	29%	(39)	135
Military HH: Yes	35%	(120)	26%	(88)	11%	(37)	18%	(60)	10%	(34)	338
Military HH: No	39%	(642)	26%	(429)	11%	(183)	10%	(160)	15%	(243)	1658
RD/WT: Right Direction	32%	(113)	27%	(94)	12%	(41)	13%	(47)	16%	(56)	352
RD/WT: Wrong Track	39%	(649)	26%	(422)	11%	(179)	11%	(173)	13%	(220)	1644
Trump Job Approve	23%	(161)	27%	(181)	16%	(112)	20%	(139)	13%	(91)	683
Trump Job Disapprove	47%	(591)	26%	(328)	8%	(101)	6%	(76)	13%	(164)	1260

Continued on next page

Table MCWA8_8: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Pardoning people currently incarcerated for violation of federal marijuana laws

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(762)	26%	(517)	11%	(220)	11%	(220)	14%	(277)	1996
Trump Job Strongly Approve	21%	(80)	23%	(88)	17%	(64)	26%	(98)	14%	(52)	383
Trump Job Somewhat Approve	27%	(81)	31%	(93)	16%	(48)	14%	(41)	13%	(39)	300
Trump Job Somewhat Disapprove	32%	(76)	28%	(66)	10%	(24)	11%	(26)	18%	(42)	234
Trump Job Strongly Disapprove	50%	(515)	26%	(262)	8%	(77)	5%	(50)	12%	(122)	1026
Favorable of Trump	23%	(159)	26%	(175)	17%	(112)	21%	(143)	13%	(88)	676
Unfavorable of Trump	47%	(589)	27%	(333)	8%	(104)	6%	(71)	13%	(158)	1255
Very Favorable of Trump	22%	(84)	23%	(86)	16%	(59)	26%	(98)	13%	(50)	377
Somewhat Favorable of Trump	25%	(75)	30%	(88)	18%	(53)	15%	(45)	13%	(38)	299
Somewhat Unfavorable of Trump	31%	(63)	31%	(61)	14%	(28)	8%	(16)	16%	(31)	199
Very Unfavorable of Trump	50%	(526)	26%	(272)	7%	(76)	5%	(55)	12%	(127)	1057
#1 Issue: Economy	35%	(259)	25%	(186)	13%	(98)	11%	(84)	15%	(108)	734
#1 Issue: Security	25%	(57)	28%	(64)	15%	(35)	24%	(54)	9%	(21)	231
#1 Issue: Health Care	46%	(148)	24%	(78)	10%	(33)	7%	(23)	13%	(40)	321
#1 Issue: Medicare / Social Security	33%	(90)	31%	(83)	13%	(35)	8%	(22)	15%	(42)	271
#1 Issue: Women's Issues	51%	(53)	17%	(18)	2%	(2)	9%	(9)	21%	(22)	106
#1 Issue: Education	39%	(31)	22%	(18)	11%	(9)	10%	(8)	17%	(14)	80
#1 Issue: Energy	49%	(41)	26%	(22)	2%	(1)	3%	(2)	20%	(17)	83
#1 Issue: Other	49%	(83)	29%	(49)	4%	(7)	10%	(16)	8%	(14)	169
2020 Vote: Joe Biden	50%	(491)	28%	(276)	7%	(66)	4%	(39)	12%	(117)	989
2020 Vote: Donald Trump	21%	(151)	26%	(184)	18%	(131)	21%	(150)	13%	(94)	710
2020 Vote: Other	42%	(31)	24%	(17)	19%	(14)	4%	(3)	11%	(8)	73
2020 Vote: Didn't Vote	39%	(86)	18%	(40)	4%	(9)	13%	(28)	26%	(56)	218
2018 House Vote: Democrat	51%	(374)	29%	(211)	7%	(55)	3%	(25)	9%	(68)	732
2018 House Vote: Republican	21%	(129)	27%	(164)	19%	(112)	22%	(133)	11%	(67)	605
2018 House Vote: Someone else	38%	(22)	24%	(14)	15%	(9)	6%	(4)	16%	(9)	58
2016 Vote: Hillary Clinton	53%	(369)	28%	(198)	7%	(47)	4%	(26)	8%	(58)	697
2016 Vote: Donald Trump	19%	(128)	27%	(178)	19%	(128)	22%	(147)	12%	(80)	661
2016 Vote: Other	42%	(54)	27%	(35)	11%	(14)	6%	(8)	13%	(17)	129
2016 Vote: Didn't Vote	41%	(210)	21%	(106)	6%	(31)	8%	(40)	24%	(122)	509

Continued on next page

Table MCWA8_8: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Pardoning people currently incarcerated for violation of federal marijuana laws

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	38%	(762)	26%	(517)	11%	(220)	11%	(220)	14%	(277)	1996
Voted in 2014: Yes	37%	(464)	28%	(354)	13%	(160)	12%	(154)	9%	(116)	1247
Voted in 2014: No	40%	(298)	22%	(163)	8%	(60)	9%	(66)	21%	(161)	749
4-Region: Northeast	39%	(138)	23%	(83)	13%	(45)	8%	(30)	17%	(60)	356
4-Region: Midwest	38%	(172)	28%	(127)	11%	(52)	11%	(53)	12%	(55)	458
4-Region: South	37%	(278)	26%	(192)	11%	(80)	11%	(83)	15%	(112)	745
4-Region: West	40%	(174)	26%	(115)	10%	(43)	12%	(54)	12%	(50)	436

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

Table MCWA8_9: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Restoring the allowance of diversity training in the federal government, as well as among its contractors, subcontractors and grantees

Demographic	Strongly support	Somewhat support	Somewhat oppose	Strongly oppose	Don't know/No opinion	Total N
Registered Voters	31% (627)	25% (499)	8% (160)	13% (257)	23% (453)	1996
Gender: Male	31% (285)	26% (245)	10% (96)	17% (163)	16% (145)	934
Gender: Female	32% (342)	24% (254)	6% (64)	9% (94)	29% (308)	1062
Age: 18-34	35% (175)	20% (98)	7% (37)	9% (47)	29% (144)	501
Age: 35-44	34% (102)	29% (89)	7% (22)	8% (26)	22% (65)	303
Age: 45-64	29% (211)	25% (181)	8% (59)	15% (107)	23% (169)	727
Age: 65+	30% (139)	28% (131)	9% (42)	17% (78)	16% (75)	464
GenZers: 1997-2012	32% (71)	16% (36)	11% (24)	8% (17)	32% (71)	219
Millennials: 1981-1996	36% (173)	25% (121)	6% (31)	10% (48)	22% (106)	478
GenXers: 1965-1980	30% (156)	25% (127)	8% (41)	13% (65)	24% (126)	515
Baby Boomers: 1946-1964	29% (215)	28% (203)	8% (56)	16% (120)	19% (137)	730
PID: Dem (no lean)	52% (419)	23% (187)	4% (35)	3% (23)	18% (149)	813
PID: Ind (no lean)	23% (135)	29% (169)	8% (46)	12% (69)	29% (170)	588
PID: Rep (no lean)	12% (73)	24% (143)	13% (79)	28% (166)	23% (134)	595
PID/Gender: Dem Men	54% (183)	25% (85)	6% (19)	4% (14)	11% (36)	336
PID/Gender: Dem Women	50% (237)	21% (102)	3% (17)	2% (9)	24% (113)	478
PID/Gender: Ind Men	23% (71)	30% (93)	11% (34)	13% (40)	22% (67)	304
PID/Gender: Ind Women	22% (64)	27% (77)	4% (12)	10% (29)	36% (103)	284
PID/Gender: Rep Men	11% (32)	23% (67)	15% (44)	37% (109)	14% (42)	295
PID/Gender: Rep Women	14% (41)	25% (75)	12% (35)	19% (57)	31% (92)	300
Ideo: Liberal (1-3)	57% (360)	23% (146)	4% (25)	3% (21)	13% (80)	631
Ideo: Moderate (4)	30% (154)	32% (164)	7% (34)	5% (28)	26% (131)	512
Ideo: Conservative (5-7)	13% (90)	23% (162)	13% (93)	29% (203)	21% (147)	696
Educ: < College	28% (357)	23% (293)	8% (99)	12% (150)	28% (356)	1255
Educ: Bachelors degree	33% (153)	28% (134)	8% (37)	16% (75)	15% (72)	472
Educ: Post-grad	43% (116)	26% (71)	9% (24)	12% (32)	9% (25)	269
Income: Under 50k	29% (297)	25% (256)	8% (78)	11% (110)	28% (287)	1028
Income: 50k-100k	34% (209)	25% (154)	8% (50)	14% (86)	19% (118)	617
Income: 100k+	34% (121)	25% (89)	9% (32)	17% (61)	14% (48)	351
Ethnicity: White	29% (474)	26% (425)	8% (132)	14% (227)	22% (356)	1614

Continued on next page

Table MCWA8_9: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Restoring the allowance of diversity training in the federal government, as well as among its contractors, subcontractors and grantees

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(627)	25%	(499)	8%	(160)	13%	(257)	23%	(453)	1996
Ethnicity: Hispanic	34%	(66)	19%	(37)	9%	(18)	15%	(29)	23%	(44)	193
Ethnicity: Black	44%	(112)	18%	(44)	4%	(10)	7%	(18)	27%	(68)	253
Ethnicity: Other	32%	(41)	23%	(29)	14%	(18)	9%	(11)	23%	(29)	129
All Christian	26%	(261)	27%	(269)	10%	(104)	17%	(173)	19%	(188)	994
All Non-Christian	39%	(36)	22%	(20)	11%	(10)	12%	(11)	17%	(15)	91
Atheist	62%	(72)	18%	(21)	4%	(5)	7%	(8)	10%	(11)	117
Agnostic/Nothing in particular	33%	(163)	24%	(117)	6%	(29)	7%	(36)	30%	(149)	494
Something Else	32%	(96)	24%	(72)	4%	(13)	10%	(29)	30%	(90)	300
Religious Non-Protestant/Catholic	33%	(41)	24%	(30)	12%	(14)	11%	(13)	20%	(25)	124
Evangelical	24%	(123)	23%	(117)	10%	(52)	19%	(95)	24%	(123)	511
Non-Evangelical	31%	(226)	28%	(204)	8%	(57)	14%	(104)	19%	(142)	733
Community: Urban	38%	(197)	22%	(118)	8%	(42)	9%	(48)	23%	(120)	525
Community: Suburban	32%	(306)	26%	(249)	8%	(81)	14%	(131)	20%	(196)	964
Community: Rural	24%	(124)	26%	(131)	7%	(37)	15%	(78)	27%	(137)	507
Employ: Private Sector	30%	(204)	27%	(179)	9%	(61)	15%	(98)	19%	(131)	672
Employ: Government	39%	(48)	21%	(26)	13%	(16)	12%	(14)	15%	(19)	124
Employ: Self-Employed	26%	(40)	25%	(38)	8%	(12)	14%	(21)	27%	(42)	153
Employ: Homemaker	34%	(43)	20%	(25)	3%	(3)	14%	(18)	30%	(38)	127
Employ: Student	42%	(37)	24%	(21)	8%	(7)	5%	(4)	22%	(20)	90
Employ: Retired	29%	(144)	29%	(143)	8%	(41)	16%	(80)	17%	(84)	492
Employ: Unemployed	36%	(73)	18%	(37)	5%	(10)	7%	(14)	34%	(69)	203
Employ: Other	27%	(37)	22%	(30)	7%	(10)	5%	(7)	38%	(51)	135
Military HH: Yes	30%	(101)	22%	(75)	9%	(30)	19%	(64)	20%	(68)	338
Military HH: No	32%	(526)	26%	(424)	8%	(130)	12%	(193)	23%	(385)	1658
RD/WT: Right Direction	28%	(99)	29%	(102)	11%	(38)	14%	(49)	18%	(64)	352
RD/WT: Wrong Track	32%	(528)	24%	(397)	7%	(123)	13%	(208)	24%	(389)	1644
Trump Job Approve	11%	(75)	23%	(156)	13%	(86)	31%	(213)	22%	(153)	683
Trump Job Disapprove	43%	(547)	27%	(337)	6%	(71)	3%	(44)	21%	(261)	1260

Continued on next page

Table MCWA8_9: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?
Restoring the allowance of diversity training in the federal government, as well as among its contractors, subcontractors and grantees

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(627)	25%	(499)	8%	(160)	13%	(257)	23%	(453)	1996
Trump Job Strongly Approve	9%	(35)	18%	(70)	11%	(44)	40%	(152)	21%	(82)	383
Trump Job Somewhat Approve	14%	(41)	29%	(86)	14%	(42)	20%	(61)	24%	(71)	300
Trump Job Somewhat Disapprove	21%	(50)	37%	(86)	10%	(23)	6%	(14)	26%	(60)	234
Trump Job Strongly Disapprove	48%	(497)	24%	(251)	5%	(48)	3%	(30)	20%	(201)	1026
Favorable of Trump	11%	(73)	23%	(158)	12%	(82)	31%	(210)	23%	(153)	676
Unfavorable of Trump	43%	(544)	27%	(336)	6%	(78)	3%	(44)	20%	(253)	1255
Very Favorable of Trump	10%	(38)	16%	(62)	12%	(47)	40%	(151)	21%	(80)	377
Somewhat Favorable of Trump	12%	(35)	32%	(97)	12%	(35)	20%	(59)	24%	(73)	299
Somewhat Unfavorable of Trump	20%	(39)	31%	(62)	14%	(27)	9%	(17)	27%	(53)	199
Very Unfavorable of Trump	48%	(505)	26%	(274)	5%	(51)	3%	(27)	19%	(200)	1057
#1 Issue: Economy	25%	(182)	26%	(192)	9%	(68)	16%	(121)	23%	(172)	734
#1 Issue: Security	16%	(38)	20%	(47)	10%	(23)	30%	(70)	23%	(53)	231
#1 Issue: Health Care	45%	(145)	27%	(87)	6%	(21)	5%	(15)	17%	(54)	321
#1 Issue: Medicare / Social Security	31%	(84)	28%	(76)	8%	(23)	7%	(20)	25%	(69)	271
#1 Issue: Women's Issues	42%	(44)	17%	(18)	5%	(6)	5%	(5)	31%	(33)	106
#1 Issue: Education	33%	(26)	30%	(24)	9%	(7)	4%	(4)	24%	(19)	80
#1 Issue: Energy	42%	(35)	27%	(22)	3%	(2)	3%	(2)	25%	(21)	83
#1 Issue: Other	44%	(74)	19%	(32)	6%	(10)	12%	(19)	20%	(33)	169
2020 Vote: Joe Biden	49%	(482)	26%	(261)	5%	(45)	2%	(20)	18%	(180)	989
2020 Vote: Donald Trump	9%	(65)	24%	(172)	13%	(95)	30%	(213)	23%	(163)	710
2020 Vote: Other	23%	(17)	32%	(24)	10%	(8)	13%	(9)	22%	(16)	73
2020 Vote: Didn't Vote	27%	(60)	19%	(41)	5%	(12)	6%	(14)	42%	(92)	218
2018 House Vote: Democrat	53%	(385)	26%	(188)	4%	(33)	3%	(19)	15%	(108)	732
2018 House Vote: Republican	12%	(75)	26%	(155)	13%	(77)	30%	(179)	20%	(119)	605
2018 House Vote: Someone else	20%	(12)	25%	(15)	10%	(6)	13%	(7)	32%	(19)	58
2016 Vote: Hillary Clinton	54%	(374)	26%	(181)	3%	(21)	2%	(14)	15%	(107)	697
2016 Vote: Donald Trump	11%	(76)	25%	(166)	13%	(87)	29%	(194)	21%	(138)	661
2016 Vote: Other	27%	(35)	32%	(41)	10%	(13)	12%	(15)	20%	(25)	129
2016 Vote: Didn't Vote	28%	(143)	21%	(109)	8%	(39)	7%	(35)	36%	(183)	509

Continued on next page

Table MCWA8_9: Below are some actions a Biden administration could take on criminal justice. Do you support or oppose a Biden administration taking each of the following actions?

Restoring the allowance of diversity training in the federal government, as well as among its contractors, subcontractors and grantees

Demographic	Strongly support		Somewhat support		Somewhat oppose		Strongly oppose		Don't know/No opinion		Total N
Registered Voters	31%	(627)	25%	(499)	8%	(160)	13%	(257)	23%	(453)	1996
Voted in 2014: Yes	35%	(430)	26%	(324)	8%	(101)	16%	(194)	16%	(198)	1247
Voted in 2014: No	26%	(197)	23%	(175)	8%	(59)	8%	(63)	34%	(255)	749
4-Region: Northeast	34%	(120)	28%	(101)	8%	(30)	10%	(35)	20%	(70)	356
4-Region: Midwest	31%	(143)	26%	(120)	8%	(37)	15%	(68)	20%	(91)	458
4-Region: South	32%	(238)	23%	(168)	8%	(58)	13%	(94)	25%	(188)	745
4-Region: West	29%	(126)	25%	(110)	8%	(35)	14%	(61)	24%	(104)	436

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	1996	100%
xdemGender	Gender: Male	934	47%
	Gender: Female	1062	53%
	N	1996	
age	Age: 18-34	501	25%
	Age: 35-44	303	15%
	Age: 45-64	727	36%
	Age: 65+	464	23%
	N	1996	
demAgeGeneration	GenZers: 1997-2012	219	11%
	Millennials: 1981-1996	478	24%
	GenXers: 1965-1980	515	26%
	Baby Boomers: 1946-1964	730	37%
	N	1942	
xpid3	PID: Dem (no lean)	813	41%
	PID: Ind (no lean)	588	29%
	PID: Rep (no lean)	595	30%
	N	1996	
xpidGender	PID/Gender: Dem Men	336	17%
	PID/Gender: Dem Women	478	24%
	PID/Gender: Ind Men	304	15%
	PID/Gender: Ind Women	284	14%
	PID/Gender: Rep Men	295	15%
	PID/Gender: Rep Women	300	15%
	N	1996	
xdemIdeo3	Ideo: Liberal (1-3)	631	32%
	Ideo: Moderate (4)	512	26%
	Ideo: Conservative (5-7)	696	35%
	N	1839	
xeduc3	Educ: < College	1255	63%
	Educ: Bachelors degree	472	24%
	Educ: Post-grad	269	13%
	N	1996	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemInc3	Income: Under 50k	1028	51%
	Income: 50k-100k	617	31%
	Income: 100k+	351	18%
	N	1996	
xdemWhite	Ethnicity: White	1614	81%
xdemHispBin	Ethnicity: Hispanic	193	10%
demBlackBin	Ethnicity: Black	253	13%
demRaceOther	Ethnicity: Other	129	6%
xdemReligion	All Christian	994	50%
	All Non-Christian	91	5%
	Atheist	117	6%
	Agnostic/Nothing in particular	494	25%
	Something Else	300	15%
N	1996		
xdemReligOther	Religious Non-Protestant/Catholic	124	6%
xdemEvang	Evangelical	511	26%
	Non-Evangelical	733	37%
	N	1244	
xdemUsr	Community: Urban	525	26%
	Community: Suburban	964	48%
	Community: Rural	507	25%
	N	1996	
xdemEmploy	Employ: Private Sector	672	34%
	Employ: Government	124	6%
	Employ: Self-Employed	153	8%
	Employ: Homemaker	127	6%
	Employ: Student	90	4%
	Employ: Retired	492	25%
	Employ: Unemployed	203	10%
	Employ: Other	135	7%
N	1996		
xdemMilHH1	Military HH: Yes	338	17%
	Military HH: No	1658	83%
	N	1996	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xnr1	RD/WT: Right Direction	352	18%
	RD/WT: Wrong Track	1644	82%
	N	1996	
Trump_Approve	Trump Job Approve	683	34%
	Trump Job Disapprove	1260	63%
	N	1943	
Trump_Approve2	Trump Job Strongly Approve	383	19%
	Trump Job Somewhat Approve	300	15%
	Trump Job Somewhat Disapprove	234	12%
	Trump Job Strongly Disapprove	1026	51%
	N	1943	
Trump_Fav	Favorable of Trump	676	34%
	Unfavorable of Trump	1255	63%
	N	1931	
Trump_Fav_FULL	Very Favorable of Trump	377	19%
	Somewhat Favorable of Trump	299	15%
	Somewhat Unfavorable of Trump	199	10%
	Very Unfavorable of Trump	1057	53%
	N	1931	
xnr3	#1 Issue: Economy	734	37%
	#1 Issue: Security	231	12%
	#1 Issue: Health Care	321	16%
	#1 Issue: Medicare / Social Security	271	14%
	#1 Issue: Women's Issues	106	5%
	#1 Issue: Education	80	4%
	#1 Issue: Energy	83	4%
	#1 Issue: Other	169	8%
	N	1996	
xsubVote20O	2020 Vote: Joe Biden	989	50%
	2020 Vote: Donald Trump	710	36%
	2020 Vote: Other	73	4%
	2020 Vote: Didn't Vote	218	11%
	N	1990	
xsubVote18O	2018 House Vote: Democrat	732	37%
	2018 House Vote: Republican	605	30%
	2018 House Vote: Someone else	58	3%
	N	1395	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xsubVote16O	2016 Vote: Hillary Clinton	697	35%
	2016 Vote: Donald Trump	661	33%
	2016 Vote: Other	129	6%
	2016 Vote: Didn't Vote	509	25%
	<i>N</i>	1995	
xsubVote14O	Voted in 2014: Yes	1247	62%
	Voted in 2014: No	749	38%
	<i>N</i>	1996	
xreg4	4-Region: Northeast	356	18%
	4-Region: Midwest	458	23%
	4-Region: South	745	37%
	4-Region: West	436	22%
	<i>N</i>	1996	

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

