

Interviews: 1000 Registered Voters, including 750 respondents interviewed on their cell phone.
Date: August 12-16, 2022

Study #220455
NBC News Survey

Please note: all results are shown as percentages unless otherwise stated.

The margin of error for 1000 interviews among Registered Voters is $\pm 3.10\%$

Unless otherwise noted by a "+" or "++", all previous data shown reflects responses among all adults.

Gender Which one of the following best describes you... (ROTATE PUNCHES 1 AND 2)+

A man	48
A woman	51
You identify yourself in some other way	1

+ Results shown reflect responses among registered voters.

Q2a For statistical purposes only, would you please tell me how old you are?
(IF "REFUSED," ASK:) Well, would you tell me which age group you belong to? (READ LIST.)+

18-24.....	8
25-29.....	7
30-34.....	10
35-39.....	6
40-44.....	10
45-49.....	7
50-54.....	7
55-59.....	9
60-64.....	10
65-69.....	6
70-74.....	7
75 and over	12
Not sure/refused	1

+ Results shown reflect responses among registered voters.

Q2b To ensure that we have a representative sample, would you please tell me whether you are from a Hispanic, Latino, or Spanish-speaking background?+

Yes, Hispanic or Latino.....	10
No, not Hispanic or Latino	89
Not sure/refused	1

+ Results shown reflect responses among registered voters.

(ASKED IF HISPANIC OR LATINO)

Q2h And is any of your family heritage Mexican or of Mexican-American descent?+

Yes, Mexican heritage or of Mexican-American descent.....	53
No, not Mexican heritage or of Mexican-American descent	46
Not sure/refused.....	1

+ Results shown reflect responses among registered voters.

Q2c And again, for statistical purposes only, what is your race--white, black, Asian, or something else?+

White	77
Black.....	12
Asian	1
Other	4
Hispanic (VOL)	4
Not sure/refused	2
White, Non-Hispanic.....	72
+ Results shown reflect responses among registered voters.	

QF16 Do you have any children under the age of 18 you are responsible for raising currently living in your household?+

Yes, children in household	25
No, no children in household.....	75
Not sure.....	-
+ Results shown reflect responses among registered voters.	

Getting started...

Q4 Now, all in all, do you think things in the nation are generally headed in the right direction, or do you feel things are off on the wrong track? ¹

	<u>8/22*+</u>	<u>5/22</u>	<u>3/22</u>	<u>1/22</u>	<u>10/21</u>	<u>8/21</u>	<u>4/21</u>	<u>1/21+</u>	<u>10/29-31/20+</u>	<i>High</i> <u>9/01</u>	<i>Low</i> <u>10/17-20/08+</u>
Headed in the right direction.....	21	16	22	22	22	29	36	21	31	72	12
Off on the wrong track	74	75	71	72	71	63	56	73	60	11	78
Mixed (VOL).....	2	4	4	3	4	4	4	3	4	11	7
Not sure	3	5	3	3	3	4	4	3	5	6	3
	<u>10/9-12/20+</u>	<u>7/20+</u>	<u>3/20+</u>	<u>12/19</u>	<u>8/19</u>	<u>1/19</u>	<u>12/18</u>	<u>11/18+</u>	<u>6/18+</u>	<u>4/18</u>	<u>12/17</u>
	29	19	37	35	33	28	33	38	36	31	29
	62	72	56	56	60	63	56	54	55	62	63
	5	5	4	6	5	6	9	4	5	5	4
	4	4	3	3	2	3	2	4	4	2	4
	<u>4/17</u>	<u>2/17</u>	<u>1/17</u>	<u>12/16</u>	<u>10/10-13/16+</u>	<u>9/16+</u>	<u>7/16+</u>	<u>6/16+</u>	<u>4/16+</u>	<u>1/16+</u>	<u>12/15</u>
	34	40	37	33	29	30	18	21	24	29	20
	59	51	52	54	65	62	73	71	70	63	70
	3	3	5	6	5	5	6	5	4	5	6
	4	6	6	7	1	3	3	3	2	3	4
	<u>10/25-29/15</u>	<u>6/15</u>	<u>4/15</u>	<u>1/15</u>	<u>12/14</u>	<u>11/14+</u>	<u>6/14</u>	<u>4/14</u>	<u>1/14</u>	<u>12/13</u>	<u>10/25-28/13</u>
	27	31	28	31	27	27	25	27	28	29	22
	64	61	62	59	64	63	63	63	63	64	70
	5	4	6	5	6	6	7	6	5	5	4
	4	4	4	5	3	4	5	4	4	2	4
	<u>6/13</u>	<u>4/13</u>	<u>1/13</u>	<u>12/12</u>	<u>10/12+</u>	<u>6/12</u>	<u>4/12</u>	<u>1/12</u>	<u>12/11</u>	<u>10/11</u>	<u>6/11</u>
	32	31	35	41	41	31	33	30	22	17	29
	59	61	57	53	53	61	59	61	69	74	62
	6	5	4	3	4	5	6	5	6	5	6
	3	3	4	3	2	3	2	4	3	4	3
	<u>4/11</u>	<u>1/11</u>	<u>12/10</u>	<u>10/28-30/10+</u>	<u>6/10</u>	<u>3/10</u>	<u>1/10-14/10</u>	<u>12/09</u>	<u>10/09</u>	<u>6/09</u>	<u>4/09</u>
	28	35	28	31	29	33	34	33	36	42	43
	63	56	63	60	62	59	54	55	52	46	43
	6	5	6	5	5	5	10	10	9	9	10
	3	4	3	4	4	3	2	2	3	3	4

¹ The historical trend data for this item does not include every survey in which this item has been asked.
+ Results shown reflect responses among registered voters.

*Asked of one-half of respondents (FORM A) 8/12-15

Q5 In general, do you approve or disapprove of the job Joe Biden is doing as president?
(IF APPROVE/DISAPPROVE) And, do you strongly or just somewhat (approve/disapprove) of the job Joe Biden is doing as president?

	<u>8/22+</u>	<u>5/22+</u>	<u>3/22+</u>	<u>1/22+</u>	<u>10/21+</u>	<u>8/21+</u>	<u>4/21+</u>
Total approve.....	42	42	41	44	45	50	51
Strongly approve.....	18	19	16	16	19	23	28
Somewhat approve	24	23	25	28	26	27	23
Total disapprove	55	54	54	54	52	48	43
Somewhat disapprove .	11	9	12	11	8	6	7
Strongly disapprove	44	45	42	43	44	42	36
Not sure	3	4	5	2	3	2	6

+ Results shown reflect responses among registered voters.

Q6 Please tell me if you approve or disapprove of President Biden's handling of...

	<u>Approve</u>	<u>Disapprove</u>	<u>No Opinion (VOL)</u>	<u>Not Sure</u>
The economy*				
August 2022+	40	56	2	2
May 2022.....	33	62	3	2
March 2022.....	33	63	3	1
January 2022.....	38	60	2	-
October 2021.....	40	57	2	1
August 2021.....	47	49	2	2
April 2021.....	52	43	2	3
Foreign policy**				
August 2022+	39	53	5	3
March 2022.....	42	51	3	4
January 2022.....	37	54	5	4

+ Results shown reflect responses among registered voters.

*Asked of one-half of respondents (FORM A)

**Asked of one-half of respondents (FORM B)

Moving on...

Q7 Now I'm going to read you the names of several public figures, groups and organizations and I'd like you to rate your feelings toward each one as very positive, somewhat positive, neutral, somewhat negative, or very negative. If you don't know the name, please just say so. (ALWAYS ASK JOE BIDEN FIRST, RANDOMIZE OTHERS)

	<u>Very Positive</u>	<u>Somewhat Positive</u>	<u>Neutral</u>	<u>Somewhat Negative</u>	<u>Very Negative</u>	<u>Don't Know Name/ Not Sure</u>
Joe Biden						
August 2022+	20	20	12	9	39	-
May 2022	17	20	12	11	40	-
March 2022	18	19	16	9	37	1
January 2022	18	21	13	11	37	-
October 2021	21	19	12	8	40	-
August 2021	25	18	12	8	36	1
April 2021	29	21	13	9	27	1
January 2021+	24	20	15	11	29	1
October 29-31, 2020+	23	22	12	9	33	1
October 9-12, 2020+	24	19	14	12	30	1
September 30-October 1, 2020+.....	22	21	16	13	28	-
September 2020+	22	21	12	14	31	-
August 2020+.....	18	21	15	12	33	1
July 2020+.....	15	19	19	13	33	1
June 2020+	17	20	23	12	26	2
April 2020+.....	16	21	19	16	25	3
March 2020+	18	19	21	17	24	1
January 2020+	14	21	19	15	27	4
October 4-6, 2019	12	21	28	15	19	5
August 2019	11	23	25	16	22	3
January 2018	30	24	22	11	11	2
January 2017	35	21	19	10	12	3
October 2015	19	23	24	17	14	3
September 2015.....	15	25	25	14	14	7
June 2015	16	24	24	16	15	5
November 2014.....	13	22	22	17	21	5
June 2014	11	21	25	15	21	7
July 2013.....	17	21	21	15	20	6
January 2013	20	21	17	16	21	5
December 2012.....	21	18	18	15	23	5
October 2012+	21	19	15	13	29	3
September 26-30, 2012+	18	19	19	14	24	6
August 2012+	15	21	20	14	26	4
July 2012+.....	15	20	23	14	23	5
May 2012	15	20	21	16	21	7
December 2010.....	10	24	25	15	18	8
August 26-30, 2010.....	13	21	21	15	20	9
January 10-14, 2010	15	23	25	15	14	8
July 2009.....	13	25	20	17	19	6
January 2009	20	27	22	12	9	10
December 2008.....	20	25	25	12	11	7
October 17-20, 2008+	28	23	19	12	14	4
October 4-5, 2008+	21	22	24	12	15	6
September 19-22, 2008+	17	20	25	13	16	9
September 6-8, 2008+	18	22	23	13	12	12
September 2007.....	4	13	26	11	11	35
December 2006.....	3	14	23	10	6	44
June 2004+	5	11	25	6	4	49
<i>High</i>						
January 2017	35	21	19	10	12	3
<i>Previous Low</i>						
May 2022	17	20	12	11	40	-

+ Results shown reflect responses among registered voters.

Q7 (cont'd)

	Very Positive	Somewhat Positive	Neutral	Somewhat Negative	Very Negative	Don't Know Name/Not Sure
Donald Trump¹						
August 2022+	23	13	10	8	46	-
May 2022.....	21	15	12	9	42	1
March 2022	21	15	13	9	41	1
January 2022.....	21	16	12	9	42	-
October 2021.....	23	15	11	8	42	1
August 2021	25	13	12	6	43	-
April 2021	21	11	12	8	47	1
January 2021+	28	12	6	5	48	1
October 29-31, 2020+	33	10	4	3	49	1
October 9-12, 2020+	31	11	5	7	46	-
September 30-October 1, 2020+	29	10	5	5	50	1
September 2020+.....	32	9	6	7	45	1
August 2020+	30	10	7	8	44	1
July 2020+	29	10	7	6	48	-
June 2020+	29	11	8	6	45	1
April 2020+	31	10	8	8	43	-
March 2020+	29	13	7	9	42	-
January 2020+	33	10	6	8	43	-
October 27-30, 2019	29	11	7	10	43	-
September 2019+.....	30	11	8	7	44	-
August 2019	28	11	8	8	45	-
March 2019	28	12	9	10	41	-
January 2019.....	27	12	9	8	43	1
December 2018.....	24	13	11	9	43	-
November 2018+.....	29	12	6	7	45	1
October 2018+	27	15	7	8	43	-
September 2018+.....	26	13	9	8	44	-
June 2018+	24	16	9	10	41	-
March 2018	23	14	11	12	40	-
January 2018.....	24	12	8	8	48	-
December 2017.....	21	16	9	9	45	-
October 2017.....	23	13	10	8	46	-
August 2017	22	14	12	12	40	-
June 2017.....	25	13	11	9	41	1
February 2017	27	16	10	12	35	-
January 2017.....	20	18	13	10	38	1
December 2016.....	20	20	13	11	35	1
October 10-13, 2016+	15	14	8	10	52	1
October 8-10, 2016+	17	13	7	12	51	-
September 2016+.....	15	13	11	12	49	-
August 2016+	13	15	11	11	50	-
June 2016+	12	17	11	12	48	-
March 2016+	12	13	11	10	54	-
January 2016+	14	15	12	11	47	1
December 2015.....	12	15	13	12	47	1
October 25-29, 2015	10	17	17	14	42	-
September 2015.....	8	17	16	14	44	1
July 2015.....	10	16	16	13	43	2
February 2011	9	17	40	18	11	5
May 2004+	9	17	38	14	15	7
December 1999.....	4	12	28	24	25	7
October 1999.....	3	11	25	23	32	6
July 1990.....	3	11	28	25	24	9
<i>High</i>						
January 2020+	33	10	6	8	43	-
<i>Presidential Term Low</i>						
January 2018.....	24	12	8	8	48	-
<i>All-time Trump Low</i>						
April 2016+	11	13	10	12	53	1

¹ The historical trend data for this item does not include every survey in which this item has been asked.

+ Results shown reflect responses among registered voters.

Q7 (cont'd)

	<u>Very Positive</u>	<u>Somewhat Positive</u>	<u>Neutral</u>	<u>Somewhat Negative</u>	<u>Very Negative</u>	<u>Don't Know Name/ Not Sure</u>
The Republican Party¹						
August 2022+	12	22	16	16	33	1
May 2022.....	13	22	19	17	29	-
March 2022.....	12	22	25	16	24	1
January 2022.....	11	23	21	18	26	1
October 2021.....	11	24	22	16	27	-
April 2021.....	12	20	21	17	29	1
January 2021+.....	10	19	19	20	31	1
October 9-12, 2020+.....	19	18	16	14	32	1
August 2020+	14	21	18	19	27	1
October 27-30, 2019.....	13	23	21	16	26	1
April 28-May 1, 2019.....	12	23	22	19	23	1
January 2019.....	11	23	21	18	25	2
December 2018	11	21	25	18	24	1
November 2018+.....	17	23	14	16	29	1
October 2018+.....	13	23	19	16	28	1
September 2018+.....	11	21	22	20	24	2
June 2018+.....	9	23	20	23	24	1
March 2018.....	9	21	24	21	24	1
December 2017	8	19	23	23	26	1
August 2017.....	7	22	25	21	24	1
April 2017.....	10	21	21	21	26	1
January 2017.....	13	22	22	21	22	-
December 2016	12	23	26	18	20	1
October 10-13, 2016+.....	8	18	24	24	25	1
September 2016+.....	9	20	23	21	27	-
July 2016+	6	21	21	24	27	1
April 2016+	7	20	21	23	28	1
February 2016+	10	23	21	23	23	1
October 25-29, 2015.....	7	22	26	20	24	1
July 2015	7	21	26	22	22	2
April 2015.....	8	22	26	20	23	1
January 2015.....	6	19	27	23	23	2
December 2014	7	23	24	22	23	1
November 2014	9	23	23	18	25	2
Oct. 30 – Nov. 1, 2014+.....	7	22	23	23	24	1
October 8-12, 2014+.....	6	21	21	25	25	2
September 2014+.....	9	22	26	20	21	2
June 2014.....	6	23	24	22	23	2
January 2014.....	5	19	28	22	25	1
December 2013	6	20	22	26	25	1
October 25-28, 2013.....	6	16	24	23	30	1
May 30-June 2, 2013.....	8	24	26	18	23	1
December 2012	9	21	23	18	27	2
October 2012+.....	15	21	20	18	25	1
August 2012+	12	24	18	16	29	1
May 2012.....	9	23	23	19	24	2
January 2012.....	8	23	24	19	25	1
November 2011	9	21	23	18	26	3
April 2011.....	7	24	24	22	22	1
January 2011.....	7	27	24	21	19	2
December 2010	11	27	23	17	20	2
October 28-30, 2010+.....	12	22	24	18	23	1
September 2010.....	8	23	25	21	22	1
May 6-11, 2010.....	8	22	26	22	20	2
January 10-14, 2010.....	7	23	27	24	18	1
<i>High</i>						
December 2001	21	36	18	13	9	3
<i>Low</i>						
October 25-28, 2013.....	6	16	24	23	30	1

Q7 (cont'd)

	<u>Very Positive</u>	<u>Somewhat Positive</u>	<u>Neutral</u>	<u>Somewhat Negative</u>	<u>Very Negative</u>	<u>Don't Know Name/ Not Sure</u>
The Democratic Party¹						
August 2022+.....	11	23	14	16	35	1
May 2022.....	10	21	18	17	33	1
March 2022.....	10	23	20	17	30	-
January 2022.....	10	23	18	16	32	1
October 2021.....	11	22	18	13	35	1
April 2021.....	14	25	19	13	28	1
January 2021+.....	14	25	16	12	32	1
October 9-12, 2020+.....	17	23	16	12	31	1
August 2020+.....	14	22	19	12	32	1
October 27-30, 2019.....	13	22	21	14	28	2
April 28-May 1, 2019.....	12	22	26	15	24	1
January 2019.....	11	24	23	16	24	2
December 2018.....	14	25	23	15	22	1
November 2018+.....	15	23	18	15	28	1
October 2018+.....	14	21	20	18	26	1
September 2018+.....	11	27	23	14	24	1
June 2018+.....	11	24	22	20	22	1
March 2018.....	11	21	27	18	22	1
December 2017.....	11	22	28	16	22	1
August 2017.....	11	23	25	19	21	1
April 2017.....	11	23	26	16	23	1
January 2017.....	12	23	19	16	28	2
December 2016.....	10	24	23	20	22	1
October 10-13, 2016+.....	15	24	18	16	26	1
September 2016+.....	15	22	20	16	27	-
July 2016+.....	15	24	19	19	22	1
April 2016+.....	10	28	20	19	22	1
February 2016+.....	16	24	21	17	21	1
October 25-29, 2015.....	15	26	18	17	22	2
July 2015.....	13	25	22	18	20	2
April 2015.....	12	26	24	17	19	2
January 2015.....	9	26	24	18	20	3
December 2014.....	12	25	22	17	22	2
November 2014.....	12	26	20	20	21	1
Oct. 30 – Nov. 1, 2014+.....	12	24	19	20	23	2
October 8-12, 2014+.....	12	25	20	20	23	1
September 2014+.....	11	25	22	20	22	-
January 2014.....	10	27	22	20	20	1
December 2013.....	10	26	19	20	24	1
October 25-28, 2013.....	15	22	21	18	22	2
May 30-June 2, 2013.....	14	25	22	19	18	2
December 2012.....	21	23	19	16	19	2
October 2012+.....	21	21	17	17	23	1
May 2012.....	17	22	19	21	19	1
January 2012.....	15	23	23	21	18	-
November 2011.....	15	25	22	18	19	1
August 2011.....	11	22	21	19	25	2
April 2011.....	12	26	22	18	21	1
January 2011.....	15	24	25	19	16	1
December 2010.....	9	28	20	18	23	2
October 28-30, 2010+.....	16	23	17	19	23	2
September 2010.....	15	22	20	20	22	1
May 6-11, 2010.....	11	26	19	18	24	2
January 10-14, 2010.....	11	27	20	18	23	1
December 2009.....	10	25	19	19	26	1
<i>High</i>						
January 2000.....	20	30	23	15	10	2
<i>Low</i>						
May 2022.....	10	21	18	17	33	1

Q7 (cont'd)	Very Positive	Somewhat Positive	Neutral	Somewhat Negative	Very Negative	Don't Know Name/ Not Sure
Kamala Harris						
August 2022+.....	14	18	15	10	40	3
May 2022.....	14	17	18	12	36	3
January 2022.....	14	18	15	11	38	4
August 2021.....	19	18	13	10	36	4
January 2021+.....	24	17	15	8	33	3
October 29-31, 2020+.....	24	18	10	9	33	6
October 9-12, 2020+.....	26	15	13	10	31	5
September 30-October 1, 2020+	23	17	15	10	28	7
September 2020+	21	16	15	10	28	10
August 2020+.....	21	18	13	9	26	13
Mike Pence						
August 2022+.....	9	16	27	22	22	4
January 2021+.....	20	18	18	18	23	3
October 29-31, 2020+.....	31	9	9	11	35	5
October 9-12, 2020+.....	30	9	11	13	33	4
September 30-October 1, 2020+	27	9	12	16	31	5
September 2020+	26	12	13	12	32	5
August 2020+.....	27	12	13	13	31	4
March 2020+.....	20	10	16	15	32	7
October 27-30, 2019.....	20	14	19	11	27	9
January 2018.....	20	13	17	16	23	11
April 2017.....	24	14	13	16	23	10
February 2017	27	15	17	14	21	6
January 2017.....	20	15	22	11	21	11
December 2016	21	16	18	9	20	16
October 10-13, 2016+.....	20	16	22	11	17	14
September 2016+	16	10	21	10	15	28
August 2016+.....	10	13	28	12	13	24
The United States Supreme Court						
August 2022+.....	13	22	22	19	23	1
May 2022.....	14	22	27	19	16	2
January 2021+.....	16	28	35	13	6	2
October 2018+.....	20	30	27	15	6	2
July 2018+	21	29	31	12	5	2
July 2015 ¹	10	29	27	20	12	2
June 2015.....	9	30	34	17	8	2
July 2012+	12	28	31	17	11	1
April 2012.....	13	29	34	14	7	3
July 1992	8	28	26	23	11	4
May 1992.....	10	32	27	16	10	5
Liz Cheney						
August 2022+.....	14	14	20	11	23	18
January 2022.....	8	15	21	13	16	27
August 2021.....	7	14	24	14	15	26
Joe Manchin						
August 2022+.....	1	10	24	20	14	31

+ Results shown reflect responses among registered voters.

SUMMARY TABLE OF IMAGES – BY D/S (POSITIVE – NEGATIVE)

	<u>TOTAL</u> <u>POSITIVE</u>	<u>TOTAL</u> <u>NEGATIVE</u>	<u>D/S</u>
Liz Cheney	28	34	-6
The United States Supreme Court	35	42	-7
Joe Biden	40	48	-8
The Republican Party	34	49	-15
The Democratic Party	34	51	-17
Donald Trump	36	54	-18
Kamala Harris	32	50	-18
Mike Pence	25	44	-19
Joe Manchin.....	11	34	-23

And, moving on...

Q8 Please tell me how interested you are in this November's elections, using a scale from one to ten, on which a "ten" means that you are very interested in the elections and a "one" means that you are not at all interested. You may choose any number from one to ten. (RECORD NUMBER 1-10. IF "NOT SURE," RECORD AS "DK.")

	<u>8/22+</u>	<u>5/22+</u>	<u>3/22+</u>	<u>1/22+</u>	<u>10/21+</u>
10, very interested.....	58	54	47	44	52
9.....	6	7	6	7	7
8.....	12	11	15	15	13
7.....	8	8	8	9	8
6.....	4	4	6	7	7
5.....	6	7	8	8	7
4.....	1	2	2	3	2
3.....	2	2	2	2	1
2.....	-	1	1	1	1
1, not at all interested..	3	3	3	3	2
Cannot rate	-	1	2	1	-

	<u>11/18+</u>	<u>10/18+</u>	<u>9/18+</u>	<u>8/18- 22/18+</u>	<u>7/18+</u>	<u>6/18+</u>	<u>4/18+</u>	<u>3/18+</u>	<u>12/17+</u>
	63	59	51	47	49	44	45	44	47
	7	6	7	7	6	8	8	8	6
	10	12	13	14	17	13	14	15	13
	8	7	10	9	8	10	8	8	11
	3	4	4	5	5	5	6	6	4
	4	6	8	8	7	9	10	10	10
	1	1	1	2	2	1	2	3	3
	1	2	2	1	2	3	2	2	2
	-	-	1	1	1	1	1	1	1
	1	2	2	6	3	5	4	3	3
	2	1	1	-	-	1	-	-	-

	<u>10/8- 12/14+</u>	<u>9/14+</u>	<u>8/14+</u>	<u>6/14+</u>	<u>4/14+</u>	<u>3/14+</u>
	44	44	43	43	45	41
	6	7	8	8	6	6
	14	16	14	16	16	17
	11	9	10	10	10	11
	5	7	7	6	7	8
	10	8	7	8	7	9
	2	2	3	1	1	3
	2	3	3	3	2	1
	1	1	2	1	2	1
	4	3	3	3	3	3
	-	-	-	1	1	-

	<u>10/28- 30/10+</u>	<u>10/14- 18/10+</u>	<u>9/10+</u>	<u>8/26- 30/10+</u>	<u>8/5- 9/10+</u>	<u>6/10+</u>	<u>5/6- 10/10+</u>	<u>3/10+</u>	<u>1/23- 25/10+</u>	<u>1/10- 14/10</u>	<u>12/09</u>
	52	51	50	47	49	44	47	47	41	44	48
	9	10	7	6	9	7	7	6	6	5	6
	14	13	14	15	13	13	14	15	16	12	12
	9	9	11	10	9	11	8	9	10	10	10
	4	5	5	5	4	6	5	5	5	7	5
	5	7	5	8	7	10	9	9	14	11	9
	2	1	2	2	2	2	2	2	2	2	2
	2	1	2	1	2	2	2	3	2	2	2
	1	1	1	2	1	1	2	-	1	1	1
	2	2	4	3	4	3	3	4	3	5	5
	-	-	-	-	-	1	1	-	-	1	-

¹ The historical trend data for this item does not include every survey in which this item has been asked.

+ Results show reflect responses among registered voters.

Q9 What is your preference for the outcome of this November's congressional elections -- (ROTATE:) a Congress controlled by Republicans or a Congress controlled by Democrats?

	<u>8/22+</u>	<u>5/22+</u>	<u>3/22+</u>	<u>1/22+</u>	<u>10/21+</u>	<u>8/21+</u>	<u>4/21+</u>	<u>10/29- 31/20+</u>	<u>8/20+</u>	<u>7/20+</u>	<u>6/20+</u>	<u>1/20+</u>
Republican-controlled	47	46	46	46	45	46	42	43	42	43	40	43
Democrat-controlled.....	45	46	44	47	47	47	47	48	47	47	51	49
Not sure	8	8	10	7	8	7	11	9	11	10	9	8
	<u>12/19+</u>	<u>10/27- 30/19+</u>	<u>10/18+</u>	<u>9/18+</u>	<u>8/18- 22/18+</u>	<u>7/18+</u>	<u>6/18+</u>	<u>4/18+</u>	<u>3/18+</u>	<u>1/18+</u>	<u>12/17+</u>	<u>10/17+</u>
	42	42	41	40	42	43	40	40	40	43	39	41
	49	49	48	52	50	49	50	47	50	49	50	48
	9	9	11	8	8	8	10	13	10	8	11	11
	<u>9/17+</u>	<u>6/17+</u>	<u>4/17+</u>	<u>10/10- 13/16+</u>	<u>10/8- 10/16+</u>	<u>9/16+</u>	<u>8/16+</u>	<u>6/16+</u>	<u>5/16+</u>	<u>4/16+</u>	<u>10/25- 29/15+</u>	<u>10/30- 11/1/14+</u>
	42	42	43	44	42	45	43	46	44	45	45	42
	48	50	47	46	48	48	47	46	48	47	45	46
	10	8	10	10	10	7	10	8	8	8	10	12
	<u>10/8- 12/14+</u>	<u>9/14+</u>	<u>6/14+</u>	<u>4/14+</u>	<u>3/14+</u>	<u>1/14+</u>	<u>12/13+</u>	<u>10/25- 28/13+</u>	<u>10/7- 9/13+</u>	<u>9/13+</u>	<u>7/13+</u>	<u>6/13+</u>
	42	45	43	45	44	43	44	41	39	43	44	42
	46	43	45	45	43	45	42	45	47	46	44	45
	12	12	12	10	13	12	14	14	14	11	12	13
		<u>10/12+</u>	<u>9/26- 30/12+</u>	<u>10/11+</u>	<u>8/12+</u>	<u>7/12+</u>	<u>6/12+</u>	<u>5/12+</u>	<u>4/12+</u>	<u>3/12+</u>	<u>1/12+</u>	<u>12/11+</u>
		43	43	41	42	45	44	43	44	41	41	43
		45	47	45	47	46	45	44	46	46	47	45
		12	10	14	11	9	11	13	10	13	12	12
	<u>11/11+</u>	<u>8/11+</u>	<u>6/11+</u>	<u>10/28- 30/10+</u>	<u>10/14- 18/10+</u>	<u>9/10+</u>	<u>8/26- 30/10+</u>	<u>8/5- 9/10+</u>	<u>6/10+</u>	<u>5/20- 23/10+</u>	<u>3/10+</u>	
	43	47	44	46	44	44	43	42	45	44	42	
	46	41	44	44	46	44	43	43	43	43	45	
	11	12	12	10	10	12	14	15	12	13	13	
	<u>1/23- 25/10+</u>	<u>1/10- 14/10+</u>	<u>12/09+</u>	<u>10/09+</u>	<u>9/09+</u>	<u>7/09+</u>	<u>4/09+</u>	<u>11/08+</u>	<u>10/08+</u>	<u>9/08+</u>	<u>8/08+</u>	
	42	41	41	38	40	39	39	36	36	37	36	
	44	41	43	46	43	46	48	48	49	50	47	
	14	18	16	16	17	15	13	16	15	13	17	
	<u>6/08+</u>	<u>4/08+</u>	<u>3/08+</u>	<u>11/07+</u>	<u>9/07+</u>	<u>10/06+</u>	<u>9/06+</u>	<u>7/06+</u>	<u>4/06+</u>	<u>3/06+</u>	<u>1/06+</u>	
	33	34	35	37	35	37	39	38	39	37	38	
	52	49	49	46	47	52	48	48	45	50	47	
	15	17	16	17	18	11	13	14	16	13	15	
	<u>12/05+</u>	<u>11/05+</u>	<u>10/05+</u>	<u>7/05+</u>	<u>5/05+</u>	<u>10/04+</u>	<u>9/04+</u>	<u>6/04+</u>	<u>5/04+</u>	<u>3/04+</u>	<u>1/04</u>	
	38	37	39	40	40	43	42	42	41	42	42	
	46	48	48	45	47	44	46	44	44	45	43	
	16	15	13	15	13	13	12	14	15	13	15	
	<u>12/13/03</u>	<u>10/02+</u>	<u>9/02</u>	<u>7/02</u>	<u>6/02</u>	<u>1/02</u>	<u>12/01</u>	<u>12/99</u>	<u>10/99</u>	<u>7/99</u>	<u>6/99</u>	
	42	43	42	43	42	44	42	40	39	39	42	
	42	42	42	41	41	40	40	44	41	43	41	
	16	15	16	16	17	16	18	16	20	18	17	
	<u>4/99</u>	<u>3/99</u>	<u>10/98+</u>	<u>9/98</u>	<u>7/98</u>	<u>6/98</u>	<u>1/98</u>	<u>12/97</u>	<u>9/97</u>	<u>7/97</u>	<u>4/97</u>	
	41	37	41	40	41	39	40	41	41	45	44	
	40	43	43	39	40	40	42	37	39	39	38	
	19	20	16	21	19	21	18	22	20	16	18	

+ Results shown reflect responses among registered voters.

¹ The historical trend data for this item does not include every survey in which this item has been asked.

(ASKED IF REPUBLICAN OR DEMOCRAT-CONTROLLED CONGRESS)

Q10 And do you feel that way strongly, not-so-strongly, or are you only leaning in that direction?+

Strongly Republican-controlled Congress	38
Not-so-strongly Republican-controlled Congress	2
Lean Republican-controlled Congress	7
Lean Democrat-controlled Congress.....	6
Not-so-strongly Democrat-controlled Congress	2
Strongly Democrat-controlled Congress.....	37
Not sure.....	-

+ Results shown reflect responses among registered voters.

Q11 Will your vote for Congress be a vote to send a signal of support for President Biden, a signal of opposition to President Biden, or not a signal either way about President Biden?+

A vote to send signal of support for Biden.....	23
A vote to send signal of opposition to Biden	37
Not a signal either way about Biden.....	39
Not sure	1

+ Results shown reflect responses among registered voters.

DONALD TRUMP TREND			
	11/18+	10/18+	1/18+
A vote to send signal of support for Trump	31	29	26
A vote to send signal of opposition to Trump.....	38	33	38
Not a signal either way about Trump	31	36	34
Not sure	-	2	2

+ Results shown reflect responses among registered voters.

BARACK OBAMA TREND							
	10/8- 12/14+	6/14+	3/14+	10/14- 18/10+	8/26- 30/10+	6/10+	1/23- 25/10+
A vote to send signal of support for Obama	24	24	24	35	27	27	37
A vote to send signal of opposition to Obama .	32	34	33	34	29	32	27
Not a signal either way about Obama	43	41	41	31	41	39	35
Do not plan to vote (VOL).....	-	-	-	-	-	-	-
Not sure.....	-	1	2	-	3	2	1

+ Results shown reflect responses among registered voters

GEORGE W. BUSH TREND						
	10/28- 30/06+	10/13- 16/06+	9/30- 10/2/06+	9/8- 11/06+	7/06+	6/06+
A vote to send signal of support for Bush.....	22	22	28	25	21	21
A vote to send signal of opposition to Bush...	37	38	39	37	38	38
Not a signal either way about Bush	38	38	31	36	39	39
Do not plan to vote (VOL).....	1	-	-	-	-	-
Not sure.....	2	2	2	2	2	2

					Bill Clinton
	4/06+	3/06+	11/05+	10/02+ ¹	10/98+ ²
	21	20	21	31	28
	31	37	39	19	23
	45	41	36	49	49
	-	-	1	-	NA
	3	2	3	1	-

¹ In October 2002, the question was phrased, "Is your vote for Congress this November a vote to send a signal of support for President Bush, a signal of opposition to President Bush, or not a signal either way about President Bush?"

² In October 1998, the question was phrased, "Is your vote for Congress this November a vote to send a signal of support for Bill Clinton, a signal of opposition to Bill Clinton, or not a signal either way about Bill Clinton?"

+ Results shown reflect responses among registered voters.

Q12 And will your vote for a candidate for Congress be **(ROTATE)** a signal of support for returning to the programs and policies of Donald Trump ...or... a signal of support to continue with the programs and policies of Joe Biden?+

A signal of support for returning to the programs and policies of Donald Trump	44
A signal of support to continue with the programs and policies of Joe Biden	44
Neither (VOL)	9
Signal of opposition to returning to the programs and policies of Donald Trump (VOL)	-
Signal of opposition to continuing with the programs and policies of Joe Biden (VOL)	-
Not sure.....	3

+ Results shown reflect responses among registered voters.

Q13 And, if there were a place on your ballot that allowed you to vote to defeat and replace every single member of Congress, including your own representative, would you do this or not?

	8/22**+	10/25- 29/15+	10/8- 12/14+	3/14+	10/7- 9/13+	7/13+	1/12+	8/11+	10/28- 30/10+	8/26- 30/10+	6/10+	3/10+
Yes	50	52	55	54	60	57	56	54	45	48	47	50
No.....	43	44	42	42	35	39	40	41	50	49	50	47
Not sure...	7	4	3	4	5	4	4	5	5	3	3	3

+ Results shown reflect responses among registered voters.

**Asked of one-half of respondents (FORM B)

Q14 Next, I am going to read a list of institutions in American society, and I'd like you to tell me how much confidence you have in each one--a great deal, quite a bit, some, very little, or none at all? (RANDOMIZE)

TABLE RANKED BY % A GREAT DEAL OF CONFIDENCE

	Confidence					Not Sure
	A Great Deal	Quite A Bit	Some	Very Little	None At All	
The Federal Bureau of Investigation, or FBI						
August 2022+.....	22	17	26	17	17	1
December 2019	21	17	35	15	11	1
January 2018	21	21	41	10	5	2
December 2016	15	17	45	15	6	2
December 2014	15	23	43	10	5	4
Public schools						
August 2022+.....	17	16	33	23	10	1
December 2016	14	17	37	20	10	2
April 2014.....	14	15	39	22	9	1
January 2009.....	17	20	34	20	8	1
July 2007	15	17	39	20	8	1
December 2000	14	18	36	20	11	1
The U.S. Department of Justice						
August 2022+.....	17	14	30	20	17	2
December 2019	12	12	39	23	13	1
The U.S. Supreme Court						
August 2022+.....	14	13	35	22	15	1
December 2019	20	19	42	12	5	2
June 2019.....	17	21	41	14	6	1
December 2016	20	17	47	9	5	2
December 2015	15	18	43	18	6	-
April 2014.....	14	18	39	19	8	2
July 2007	15	21	39	17	7	1
December 2000	27	25	32	8	5	3

+ Results shown reflect responses among registered voters.

Q15 Held for later release.

Changing topics...

Q16a. Thinking about the direction of the country five years from now, do you think things in the United States will get better, get worse, or be about the same as they are now?

	<u>8/22*+</u>	<u>1/17</u>	<u>1/16+</u>	<u>1/12</u>	<u>1/11</u>	<u>8/26-30/10</u>
Get better	36	43	35	53	53	37
Get worse.....	34	35	22	19	21	31
Same as they are now.....	21	17	32	20	22	28
Not sure.....	9	5	11	8	4	4

+ Results shown reflect responses among registered voters.
 *Asked of one-half of respondents (FORM A)

16b. When you think about the future for America, do you feel more confident that America's best years are still ahead of us, or do you feel more worried that America's best years may already be behind us?

	<u>8/22**+</u>	<u>10/21</u>	<u>6/19</u>	<u>4/90¹</u>
Best years ahead.....	35	41	44	45
Best years behind.....	58	53	51	45
Some of both (VOL).....	2	2	2	5
Not sure.....	5	4	3	5

¹ April 1990 trend from a U.S. News & World Report national survey of adults.
 + Results shown reflect responses among registered voters.
 **Asked of one-half of respondents (FORM B)

Q17 Is there something that upsets you enough that, if you could, you would carry a protest sign for a day?

	<u>8/22+</u>	<u>9/15</u>	<u>8/14</u>
Yes.....	61	55	57
No	36	43	41
Not sure	3	2	2

+ Results shown reflect responses among registered voters.

(ASKED IF WOULD CARRY PROTEST SIGN)

Q18 And what would your protest sign say?* **(SEE VERBATIM RESPONSES)**

*Asked of one-quarter of respondents (FORM C) 8/13-14 and asked of all respondents 8/15

Q19 Now, which ONE of these issues is the MOST important issue facing the country? (READ, RANDOMIZE) (IF FIRST CHOICE, ASK) And, what is the second most important issue facing the country? (ACCEPT UP TO TWO RESPONSES)+

TABLE RANKED BY % MOST IMPORTANT - FIRST CHOICE

	<u>First Choice</u>	<u>Combined Choice</u>
Threats to democracy	21	29
Cost of living.....	16	29
Jobs and the economy	14	28
Immigration and the situation at the border	13	26
Climate change	9	19
Guns	8	21
Abortion.....	8	17
Crime.....	6	15
The coronavirus.....	1	3
Some other issue (VOL)	-	3
All equal (VOL)	4	4
None are important (VOL)	-	-
Not sure.....	-	1

+ Results shown reflect responses among registered voters.

<i>MAY 2022 RELATED TREND</i>		
	<u>First Choice</u>	<u>Combined Choice</u>
<i>Cost of living</i>	22	36
<i>Jobs and the economy.....</i>	18	33
<i>Voting rights and election integrity</i>	12	20
<i>Abortion</i>	10	22
<i>Immigration and the situation at the border</i>	9	20
<i>Climate change.....</i>	9	17
<i>War between Russia and Ukraine</i>	7	16
<i>Taxes and spending</i>	6	17
<i>The coronavirus.....</i>	2	7
<i>Some other issue (VOL)</i>	1	3
<i>All equal (VOL)</i>	1	3
<i>None are important (VOL)</i>	3	3
<i>Not sure.....</i>	-	-

Q20 Some people feel so strongly about an issue that they will vote for or against a candidate on that basis regardless of the candidate's stand on most other issues. I'm going to read you a list of issues and ask whether you consider any one issue so important that you would vote for or against a candidate solely on that basis. If you do not feel strongly enough about any of the issues to determine your vote, please just say so.... (RANDOMIZE)

	<u>8/22+</u>	<u>5/22+</u>	<u>1/20+</u>
Abortion	21	22	16
Guns	17	12	19
Border security.....	10	9	7
Climate change.....	9	8	17
Gay marriage.....	8	6	3
Immigration.....	7	6	7
None of these	23	32	27
Other (VOL) (SPECIFY)	2	2	2
Not sure	3	3	2

+ Results shown reflect responses among registered voters.

Q21-22 *Held for later release.*

Talking about another issue...

Q23 Democrats in Congress recently passed legislation supported by President Biden that addresses health care and prescription drug prices, climate change, taxes for corporations, and the federal budget deficit.

From what you have heard, do you think it is (ROTATE) – a good idea or a bad idea? If you do not have an opinion either way, please just say so.

(IF GOOD/BAD IDEA) And, do you feel that way strongly, or not so strongly?+

Total Good Idea	42
Strongly a good idea	34
Not-so-strongly a good idea	8
Total Bad Idea	31
Not-so-strongly a bad idea	4
Strongly a bad idea	27
No opinion	26
Not sure	1
+ Results shown reflect responses among registered voters.	

Q24 And based upon what you know about this legislation and its impact on you personally, do you think it will... (ROTATE 1-2)*+

Make things worse for you	35
Make things better for you.....	26
Or will it not make a difference for you either way?	36
Not sure	3
+ Results shown reflect responses among registered voters.	
*Asked of one-half of respondents (FORM A)	

Changing subjects...

Q25 Thinking about the protests that led to rioters overtaking the U.S. Capitol on January 6th, 2021, how responsible is Donald Trump for these actions? (ROTATE TOP TO BOTTOM, BOTTOM TO TOP)

	<u>8/22+</u>	<u>5/22</u>	<u>1/21</u>
Solely responsible.....	22	17	28
Mainly responsible.....	28	28	24
Only somewhat responsible.....	16	20	18
Not really responsible.....	33	35	29
Not sure.....	1	-	1

Q26 Thinking about the United States House of Representatives' Select Committee conducting an investigation into the January 6th, 2021 attack on the United States Capitol, how much confidence do you have that they will conduct a fair and impartial investigation (ROTATE TOP TO BOTTOM, BOTTOM TO TOP) a great deal, a fair amount, only some, or very little?***+

A great deal.....	27
A fair amount.....	15
Only some.....	13
Very little.....	41
None (VOL).....	4
Not sure.....	-

+ Results shown reflect responses among registered voters.
 **Asked of one-half of respondents (FORM B)

Q27 In general, which comes closer to your point of view about investigations into alleged wrongdoing by Donald Trump? (ROTATE)

These investigations should continue because if there is wrongdoing by Donald Trump, he needs to be held accountable just like anyone else.

These investigations should not continue because they are politically motivated against a former president and divide the country.+

Investigations should continue.....	57
Investigations should not continue.....	40
Neither (VOL).....	-
Mix between the two (VOL).....	2
Not sure.....	1

+ Results shown reflect responses among registered voters.

Changing topics again...

Q28 When it comes to your own financial situation today are you (ROTATE TOP TO BOTTOM, BOTTOM TO TOP) – very satisfied, somewhat satisfied, somewhat dissatisfied, or very dissatisfied?

	8/22+	5/22	11/18+	12/13	1/13	1/12	4/09	2/09	High 9/98	Low 2/09
Very satisfied.....	19	20	28	16	12	17	14	15	26	15
Somewhat satisfied.....	40	41	46	47	43	47	44	35	52	35
Somewhat dissatisfied.....	20	22	15	20	23	21	22	23	14	23
Very dissatisfied.....	20	16	9	17	22	14	19	26	7	26
Not sure.....	1	1	2	-	1	1	1	1	1	1

	1/09	4/08+	12/07	1/04	12/02	10/02+	7/02	1/02	1/01	4/00+
	15	17	21	19	17	18	16	19	21	25
	41	42	46	50	44	40	47	50	50	51
	22	20	17	18	21	23	24	19	17	13
	22	21	16	13	17	19	13	12	11	10
	-	-	-	1	1	-	-	-	1	1

	10/99	9/99	12/98	9/98	12/97	9/97	6/97	3/97	12/96	12/94
	21	22	25	26	20	19	16	17	16	13
	53	50	51	52	51	49	50	48	50	48
	14	18	13	14	16	17	20	20	21	24
	11	10	10	7	12	14	13	14	12	14
	1	-	1	1	1	1	1	1	1	1

+ Results shown reflect responses among registered voters.

(ASKED ONLY OF RESPONDENTS WHO SAY SOMEWHAT SATISFIED, DISSATISFIED, OR NOT SURE IN Q28)

Q29 When it comes to your own financial situation, do you feel that the worst is over or the worst is still to come?

	8/22+	4/09
Worst is over.....	26	38
Worst is still to come.....	50	39
Not sure.....	5	9
Very satisfied in Q28.....	19	14

+ Results shown reflect responses among registered voters.

Q30 Right now, do you think the United States is in an economic recession, or not?

	8/22*+	8/14	6/13	12/12	5/10	9/19- 22/08+	4/08+	CBS/NYT Surveys				
Yes, in a recession.....	68	49	58	64	76	77	81	3/08 ¹	1/08	8/02	1/02	9/20- 23/01
No, not in a recession.....	27	46	38	34	22	19	15	66	53	56	70	63
Not sure.....	5	5	4	2	2	4	4	27	41	39	25	32
								7	6	5	5	6
										4/23- 25/01	4/4- 5/01	
								9/12/01	8/01			2/01
								48	44	42	42	35
								42	50	52	51	57
								10	6	6	7	7

¹Comparative data prior to April 2008 comes from surveys conducted for CBS/New York Times.

+ Results shown reflect responses among registered voters

*Asked of one-half of respondents (FORM A) 8/12-15

On a different topic...

Q31 In June, the U.S. Supreme Court overturned Roe v. Wade, meaning there is not a constitutional guarantee to a right to an abortion. Each individual state will now decide whether abortion will be permitted and under what circumstances. Knowing this, do you (ROTATE) ...approve or disapprove... of the Supreme Court's decision to overturn Roe v. Wade? (IF APPROVE/DISAPPROVE) And do you strongly (approve/disapprove) of this or just somewhat?+

Total Approve	38
Strongly Approve	29
Somewhat Approve.....	9
Total Disapprove	58
Somewhat Disapprove.....	7
Strongly Disapprove.....	51
Not sure	4

+ Results shown reflect responses among registered voters.

Q32 In the state where you live, would you say access to abortion is... (ROTATE 1-2)

	<u>8/22+</u>		<u>5/22</u>
Too easy	17		17
Too difficult	21		14
Or has your state struck the right balance?	44		39
Not sure	18		30

+ Results shown reflect responses among registered voters

Now I am going to ask you a few questions for statistical purposes only...

QF1 A lot of people are unable to get out and vote for many reasons. Did you happen to vote in the November twenty-twenty (2020) election for president? (IF "YES," ASK:) Which of the following statements describes your vote? (ROTATE STATEMENTS :1-4 TOP TO BOTTOM, BOTTOM TO TOP)+

Voted for Trump because you liked him or his policies	34
Voted for Trump because you did not like Biden or his policies	8
Voted for Biden because you did not like Trump or his policies	26
Voted for Biden because you liked him or his policies	21
Voted for someone else (VOL)	1
Voted, not sure	-
No, Did Not Vote	8
Not sure.....	2

+ Results shown reflect responses among registered voters.

QF2 Are you currently employed? (IF "CURRENTLY EMPLOYED," ASK:) What type of work do you do? (RECORD UNDER "6--OTHER.") (IF "NOT CURRENTLY EMPLOYED," ASK:) Are you a student, a stay-at-home mom or dad, retired, or unemployed and looking for work?+

Currently Employed	62
Professional, manager.....	21
White-collar worker.....	25
Blue-collar worker.....	15
Farmer, rancher.....	1
Not Currently Employed	37
Student.....	3
Stay at home mom/dad	3
Retired.....	29
Unemployed, looking for work	2
Other	-
Not sure.....	1

+ Results shown reflect responses among registered voters.

(ASKED IF EMPLOYED)

QF2a And are you paid by annual salary, hourly wage, or through some other means?+

Annual salary	37
Hourly wage	42
Some other means.....	19
Not sure.....	2

+ Results shown reflect responses among registered voters.

QF3 What is the last grade that you completed in school? (DO NOT READ CHOICES.)+

Grade school	1
Some high school.....	2
High school graduate.....	25
Some college, no degree.....	17
Vocational training/School	3
2-year college degree.....	14
4-year college/bachelor's degree.....	22
Some postgraduate work, no degree.....	1
2-3 years postgraduate work/master's degree.....	12
Doctoral/law degree.....	3
Not sure/refused	-

+ Results shown reflect responses among registered voters.

QF4 Generally speaking, do you think of yourself as a Democrat, a Republican, an independent, or something else? (IF "DEMOCRAT" OR "REPUBLICAN," ASK:) Would you call yourself a strong (Democrat/Republican) or not a very strong (Democrat/Republican)? (IF "NOT SURE," CODE AS "NOT VERY STRONG DEMOCRAT/REPUBLICAN.") (IF "INDEPENDENT," ASK:) Do you think of yourself as closer to the Republican Party, closer to the Democratic Party, or do you think of yourself as strictly independent? (IF "NOT SURE," CODE AS "STRICTLY INDEPENDENT.")+

Strong Democrat	23
Not very strong Democrat.....	7
Independent/lean Democrat	9
Strictly Independent.....	13
Independent/lean Republican.....	10
Not very strong Republican	5
Strong Republican	25
Other (VOL).....	5
Not sure.....	3

+ Results shown reflect responses among registered voters.

(ASKED IF REPUBLICAN OR LEAN TO REPUBLICANS)

QF1a Do you consider yourself to be more of a supporter of Donald Trump or more of a supporter of the Republican Party?

	<u>8/22+</u>	<u>5/22</u>	<u>3/22</u>	<u>1/22</u>	<u>10/21</u>	<u>8/21</u>	<u>4/21</u>	<u>1/21+</u>	<u>10/29-</u> <u>31/20+</u>
Supporter of Donald Trump	41	34	40	36	43	40	44	46	54
Supporter of the Republican Party.....	50	58	53	56	50	50	50	46	38
Both (VOL).....	4	3	2	4	3	4	3	3	4
Neither (VOL).....	4	4	4	3	3	5	3	5	3
Not sure	1	1	1	1	1	1	-	-	1
	<u>10/9-</u> <u>12/20+</u>	<u>9/20+</u>	<u>8/20+</u>	<u>7/20+</u>	<u>6/20+</u>	<u>4/20+</u>	<u>3/20+</u>	<u>2/20+</u>	<u>1/20+</u>
	46	53	49	53	52	54	52	45	49
	42	37	37	39	38	35	39	42	40
	8	6	9	3	4	4	5	5	6
	4	3	4	4	4	7	3	6	3
	-	1	1	1	2	-	1	2	2
		<u>12/19+</u>	<u>10/27-</u> <u>30/19+</u>	<u>10/4-</u> <u>6/19+</u>	<u>9/19+</u>	<u>7/19+</u>	<u>6/19</u>	<u>5/19</u>	<u>3/19</u>
		48	52	48	48	44	52	47	43
		40	38	39	40	46	38	42	47
		7	6	8	7	7	3	5	5
		4	2	4	4	2	5	5	4
		1	2	1	1	1	2	1	1
							<u>2/19</u>	<u>1/19</u>	
							45	51	
							47	38	
							4	6	
							2	3	
							2	2	

+ Results shown reflect responses among registered voters.

(ASKED IF DEMOCRATIC OR LEAN TO DEMOCRATIC)

QF1c Regardless of how you feel today, during the 2020 Democratic nominating contest would you have described yourself as a supporter of Joe Biden, a supporter of Bernie Sanders, a supporter of Elizabeth Warren, or a supporter of another Democratic candidate?

	8/22+	5/22	3/22	1/22	10/21	8/21	4/21	1/21+
Supporter of Joe Biden	42	35	42	40	45	44	42	40
Supporter of Bernie Sanders	27	33	29	30	27	27	23	25
Supporter of Elizabeth Warren	15	14	12	12	10	12	12	15
Supporter of another Democratic candidate	11	13	13	12	11	10	15	15
No strong preference (VOL)	1	2	1	2	2	1	3	2
All (VOL)	1	1	-	1	1	2	1	-
Neither (VOL).....	2	1	3	1	3	3	3	2
Not sure	1	1	-	2	1	1	1	1

+ Results shown reflect responses among registered voters.

Q33 When you think about your personal identity, how important in your life is your POLITICAL identity? Is it (ROTATE TOP TO BOTTOM, BOTTOM TO TOP) the most important thing, very important, somewhat important, not too important, or not at all important?+

The most important thing	3
Very important.....	25
Somewhat important	38
Not too important	19
Not at all important	15
Not sure	-

+ Results shown reflect responses among registered voters.

QF5 Thinking about your general approach to issues, do you consider yourself to be liberal, moderate, or conservative? (IF "LIBERAL" OR "CONSERVATIVE," ASK:) Do you consider yourself to be very (liberal/conservative) or somewhat (liberal/conservative)?+

Very liberal.....	13
Somewhat liberal	12
Moderate.....	34
Somewhat conservative.....	18
Very conservative	21
Not sure	2

+ Results shown reflect responses among registered voters.

QF7C Would you describe yourself as either a fundamentalist or an evangelical Christian, or would you not describe yourself that way?+

Fundamentalist/evangelical	25
Neither fundamentalist nor evangelical.....	68
Not sure	7

+ Results shown reflect responses among registered voters.

QF8 How would you describe your economic circumstances—(ROTATE TOP TO BOTTOM, BOTTOM TO TOP) poor, working class, middle class, upper middle class, or well-to-do?+

Poor	9
Working class.....	27
Middle class	40
Upper middle class.....	19
Well-to-do.....	3
Not sure/refused.....	2

+ Results shown reflect responses among registered voters.