

Arizona Tracking Poll

Project: 2311167

N Size: 796 Registered Voters

Margin of Error: $\pm 3\%$

November 27 - December 06, 2023

Topline Report

Question	Response	Frequency	Percentage
BLMB1_1	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — The country</i>		
	Right direction	237	30%
	Wrong track	559	70%
BLMB1_2	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your state</i>		
	Right direction	335	42%
	Wrong track	461	58%
BLMB1_3	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your city/town</i>		
	Right direction	399	50%
	Wrong track	397	50%
BLMB2_1	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Biden</i>		
	Very favorable	170	21%
	Somewhat favorable	169	21%
	Somewhat unfavorable	88	11%
	Very unfavorable	361	45%
	Heard of, no opinion	9	1%
	Never heard of	1	0%
BLMB2_2	<i>Do you have a favorable or unfavorable impression of each of the following? — Kamala Harris</i>		
	Very favorable	156	20%
	Somewhat favorable	165	21%
	Somewhat unfavorable	98	12%
	Very unfavorable	296	37%
	Heard of, no opinion	63	8%
	Never heard of	17	2%

Question	Response	Frequency	Percentage
BLMB2_3	<i>Do you have a favorable or unfavorable impression of each of the following? — Democrats in Congress</i>		
	Very favorable	148	19%
	Somewhat favorable	175	22%
	Somewhat unfavorable	154	19%
	Very unfavorable	276	35%
	Heard of, no opinion	34	4%
	Never heard of	8	1%
BLMB2_4	<i>Do you have a favorable or unfavorable impression of each of the following? — Republicans in Congress</i>		
	Very favorable	96	12%
	Somewhat favorable	203	26%
	Somewhat unfavorable	171	21%
	Very unfavorable	276	35%
	Heard of, no opinion	40	5%
	Never heard of	10	1%
BLMB2_5	<i>Do you have a favorable or unfavorable impression of each of the following? — Donald Trump</i>		
	Very favorable	214	27%
	Somewhat favorable	115	14%
	Somewhat unfavorable	87	11%
	Very unfavorable	356	45%
	Heard of, no opinion	23	3%
	Never heard of	1	0%
BLMB2_6	<i>Do you have a favorable or unfavorable impression of each of the following? — Ron DeSantis</i>		
	Very favorable	63	8%
	Somewhat favorable	209	26%
	Somewhat unfavorable	93	12%
	Very unfavorable	286	36%
	Heard of, no opinion	77	10%
	Never heard of	68	9%
BLMB2_8	<i>Do you have a favorable or unfavorable impression of each of the following? — Nikki Haley</i>		
	Very favorable	55	7%
	Somewhat favorable	182	23%
	Somewhat unfavorable	138	17%
	Very unfavorable	142	18%
	Heard of, no opinion	130	16%
	Never heard of	149	19%

Question	Response	Frequency	Percentage
BLMB2_10	<i>Do you have a favorable or unfavorable impression of each of the following? — Vivek Ramaswamy</i>		
	Very favorable	64	8%
	Somewhat favorable	162	20%
	Somewhat unfavorable	86	11%
	Very unfavorable	168	21%
	Heard of, no opinion	127	16%
	Never heard of	190	24%
BLMB2_11	<i>Do you have a favorable or unfavorable impression of each of the following? — Chris Christie</i>		
	Very favorable	41	5%
	Somewhat favorable	150	19%
	Somewhat unfavorable	159	20%
	Very unfavorable	219	27%
	Heard of, no opinion	122	15%
	Never heard of	105	13%
BLMB2_12	<i>Do you have a favorable or unfavorable impression of each of the following? — Cornel West</i>		
	Very favorable	18	2%
	Somewhat favorable	77	10%
	Somewhat unfavorable	65	8%
	Very unfavorable	98	12%
	Heard of, no opinion	159	20%
	Never heard of	379	48%
BLMB2_13	<i>Do you have a favorable or unfavorable impression of each of the following? — Robert F. Kennedy Jr.</i>		
	Very favorable	86	11%
	Somewhat favorable	218	27%
	Somewhat unfavorable	167	21%
	Very unfavorable	132	17%
	Heard of, no opinion	180	23%
	Never heard of	13	2%
BLMB2_17	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Manchin</i>		
	Very favorable	27	3%
	Somewhat favorable	112	14%
	Somewhat unfavorable	154	19%
	Very unfavorable	137	17%
	Heard of, no opinion	142	18%
	Never heard of	224	28%

Question	Response	Frequency	Percentage
BLMB3_1	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Biden		
	Yes, and it was mostly positive	239	30%
	Yes, and it was mostly negative	408	51%
	No, I have not seen, read, or heard anything about them	149	19%
BLMB3_2	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Kamala Harris (N=779)		
	Yes, and it was mostly positive	170	22%
	Yes, and it was mostly negative	275	35%
	No, I have not seen, read, or heard anything about them	335	43%
BLMB3_3	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Democrats in Congress		
	Yes, and it was mostly positive	202	26%
	Yes, and it was mostly negative	326	41%
	No, I have not seen, read, or heard anything about them	259	33%
BLMB3_4	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Republicans in Congress		
	Yes, and it was mostly positive	154	20%
	Yes, and it was mostly negative	397	50%
	No, I have not seen, read, or heard anything about them	235	30%
BLMB3_5	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Donald Trump		
	Yes, and it was mostly positive	183	23%
	Yes, and it was mostly negative	475	60%
	No, I have not seen, read, or heard anything about them	137	17%
BLMB3_6	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Ron DeSantis (N=728)		
	Yes, and it was mostly positive	178	24%
	Yes, and it was mostly negative	308	42%
	No, I have not seen, read, or heard anything about them	243	33%
BLMB3_8	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Nikki Haley (N=647)		
	Yes, and it was mostly positive	203	31%
	Yes, and it was mostly negative	154	24%
	No, I have not seen, read, or heard anything about them	290	45%

Question	Response	Frequency	Percentage
BLMB3_10	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Vivek Ramaswamy (N=606)		
	Yes, and it was mostly positive	113	19%
	Yes, and it was mostly negative	167	28%
	No, I have not seen, read, or heard anything about them	325	54%
BLMB3_11	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Chris Christie (N=691)		
	Yes, and it was mostly positive	107	15%
	Yes, and it was mostly negative	215	31%
	No, I have not seen, read, or heard anything about them	369	53%
BLMB3_12	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Cornel West (N=417)		
	Yes, and it was mostly positive	39	9%
	Yes, and it was mostly negative	88	21%
	No, I have not seen, read, or heard anything about them	290	70%
BLMB3_13	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Robert F. Kennedy Jr. (N=783)		
	Yes, and it was mostly positive	178	23%
	Yes, and it was mostly negative	166	21%
	No, I have not seen, read, or heard anything about them	439	56%
BLMB3_17	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Manchin (N=572)		
	Yes, and it was mostly positive	80	14%
	Yes, and it was mostly negative	171	30%
	No, I have not seen, read, or heard anything about them	321	56%
BLMB6_1	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — The Economy</i>		
	Very important	620	78%
	Somewhat important	136	17%
	Not too important	22	3%
	Not important at all	8	1%
	Don't know/No opinion	11	1%
BLMB6_2	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Infrastructure</i>		
	Very important	276	35%
	Somewhat important	351	44%
	Not too important	105	13%
	Not important at all	27	3%
	Don't know/No opinion	37	5%

Question	Response	Frequency	Percentage
BLMB6_3	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Housing</i>		
	Very important	385	48%
	Somewhat important	277	35%
	Not too important	87	11%
	Not important at all	26	3%
	Don't know/No opinion	21	3%
BLMB6_4	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Crime</i>		
	Very important	457	57%
	Somewhat important	254	32%
	Not too important	61	8%
	Not important at all	12	1%
	Don't know/No opinion	13	2%
BLMB6_5	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Immigration</i>		
	Very important	444	56%
	Somewhat important	238	30%
	Not too important	63	8%
	Not important at all	22	3%
	Don't know/No opinion	30	4%
BLMB6_6	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — U.S.-China Relations</i>		
	Very important	293	37%
	Somewhat important	301	38%
	Not too important	118	15%
	Not important at all	50	6%
	Don't know/No opinion	34	4%
BLMB6_7	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Climate Change</i>		
	Very important	341	43%
	Somewhat important	184	23%
	Not too important	118	15%
	Not important at all	133	17%
	Don't know/No opinion	21	3%

Question	Response	Frequency	Percentage
BLMB6_8	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Education and Schools</i>		
	Very important	424	53%
	Somewhat important	259	33%
	Not too important	61	8%
	Not important at all	30	4%
	Don't know/No opinion	23	3%
BLMB6_9	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Guns</i>		
	Very important	387	49%
	Somewhat important	218	27%
	Not too important	104	13%
	Not important at all	70	9%
	Don't know/No opinion	17	2%
BLMB6_10	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Abortion</i>		
	Very important	373	47%
	Somewhat important	192	24%
	Not too important	119	15%
	Not important at all	77	10%
	Don't know/No opinion	34	4%
BLMB6_11	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Senior Services (Social Security & Medicare)</i>		
	Very important	462	58%
	Somewhat important	252	32%
	Not too important	46	6%
	Not important at all	15	2%
	Don't know/No opinion	21	3%
BLMB6_12	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Democracy</i>		
	Very important	486	61%
	Somewhat important	209	26%
	Not too important	52	6%
	Not important at all	20	2%
	Don't know/No opinion	30	4%

Question	Response	Frequency	Percentage
BLMB6_13	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Healthcare</i>		
	Very important	505	63%
	Somewhat important	242	30%
	Not too important	30	4%
	Not important at all	9	1%
	Don't know/No opinion	10	1%
BLMB6_15	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Labor and Unions</i>		
	Very important	203	26%
	Somewhat important	258	32%
	Not too important	206	26%
	Not important at all	95	12%
	Don't know/No opinion	33	4%
BLMB6_16	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Russia-Ukraine War</i>		
	Very important	246	31%
	Somewhat important	269	34%
	Not too important	152	19%
	Not important at all	95	12%
	Don't know/No opinion	34	4%
BLMB6_17	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Israel-Hamas War</i>		
	Very important	309	39%
	Somewhat important	261	33%
	Not too important	124	16%
	Not important at all	63	8%
	Don't know/No opinion	40	5%

Question	Response	Frequency	Percentage
BLMB7	<i>Asking this a different way, what is the single most important issue to you when deciding how to vote in the November 2024 election for U.S. president?</i>		
	The Economy	310	39%
	Infrastructure	3	0%
	Housing	22	3%
	Crime	28	4%
	Immigration	113	14%
	U.S.-China Relations	5	1%
	Climate Change	40	5%
	Education and Schools	10	1%
	Guns	29	4%
	Abortion	51	6%
	Senior Services (Social Security & Medicare)	48	6%
	Democracy	78	10%
	Healthcare	18	2%
	Labor and Unions	1	0%
	Russia-Ukraine War	5	1%
	Israel-Hamas War	13	2%
	Other, please specify:	21	3%
BLMB8_1	<i>Who do you trust more to handle each of the following issues? — The Economy</i>		
	Donald Trump	399	50%
	Joe Biden	252	32%
	Neither	145	18%
BLMB8_2	<i>Who do you trust more to handle each of the following issues? — Infrastructure</i>		
	Donald Trump	323	41%
	Joe Biden	284	36%
	Neither	188	24%
BLMB8_3	<i>Who do you trust more to handle each of the following issues? — Housing</i>		
	Donald Trump	308	39%
	Joe Biden	297	37%
	Neither	191	24%
BLMB8_4	<i>Who do you trust more to handle each of the following issues? — Crime</i>		
	Donald Trump	352	44%
	Joe Biden	252	32%
	Neither	192	24%
BLMB8_5	<i>Who do you trust more to handle each of the following issues? — Immigration</i>		
	Donald Trump	399	50%
	Joe Biden	250	31%
	Neither	147	18%

Question	Response	Frequency	Percentage
BLMB8_6	<i>Who do you trust more to handle each of the following issues? — U.S.-China Relations</i>		
	Donald Trump	358	45%
	Joe Biden	277	35%
	Neither	161	20%
BLMB8_7	<i>Who do you trust more to handle each of the following issues? — Climate Change</i>		
	Donald Trump	211	26%
	Joe Biden	339	43%
	Neither	246	31%
BLMB8_8	<i>Who do you trust more to handle each of the following issues? — Education and Schools</i>		
	Donald Trump	302	38%
	Joe Biden	301	38%
	Neither	193	24%
BLMB8_9	<i>Who do you trust more to handle each of the following issues? — Guns</i>		
	Donald Trump	350	44%
	Joe Biden	264	33%
	Neither	182	23%
BLMB8_10	<i>Who do you trust more to handle each of the following issues? — Abortion</i>		
	Donald Trump	270	34%
	Joe Biden	280	35%
	Neither	246	31%
BLMB8_11	<i>Who do you trust more to handle each of the following issues? — Senior Services (Social Security & Medicare)</i>		
	Donald Trump	302	38%
	Joe Biden	332	42%
	Neither	162	20%
BLMB8_12	<i>Who do you trust more to handle each of the following issues? — Democracy</i>		
	Donald Trump	300	38%
	Joe Biden	319	40%
	Neither	177	22%
BLMB8_13	<i>Who do you trust more to handle each of the following issues? — Healthcare</i>		
	Donald Trump	302	38%
	Joe Biden	314	39%
	Neither	180	23%

Question	Response	Frequency	Percentage
BLMB8_15	<i>Who do you trust more to handle each of the following issues? — Labor and Unions</i>		
	Donald Trump	304	38%
	Joe Biden	291	37%
	Neither	200	25%
BLMB8_16	<i>Who do you trust more to handle each of the following issues? — Russia-Ukraine War</i>		
	Donald Trump	338	42%
	Joe Biden	272	34%
	Neither	186	23%
BLMB8_17	<i>Who do you trust more to handle each of the following issues? — Israel-Hamas War</i>		
	Donald Trump	338	42%
	Joe Biden	257	32%
	Neither	201	25%
BLMB9_1	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Availability of good jobs</i>		
	Selected	68	9%
	Not selected	728	91%
BLMB9_2	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Unemployment</i>		
	Selected	74	9%
	Not selected	722	91%
BLMB9_3	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Pay raises</i>		
	Selected	68	9%
	Not selected	728	91%
BLMB9_5	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Stock market performance</i>		
	Selected	37	5%
	Not selected	759	95%
BLMB9_6	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Taxes</i>		
	Selected	151	19%
	Not selected	645	81%

Question	Response	Frequency	Percentage
BLMB9_7	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Government spending on social services		
	Selected	79	10%
	Not selected	717	90%
BLMB9_8	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Interest rates		
	Selected	93	12%
	Not selected	703	88%
BLMB9_9	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Personal debt (e.g., credit card debt, student loans, etc.)		
	Selected	92	12%
	Not selected	704	88%
BLMB9_10	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Housing costs (e.g., rent, housing prices, flood insurance, etc.)		
	Selected	208	26%
	Not selected	588	74%
BLMB9_11	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Balanced national budget		
	Selected	108	14%
	Not selected	688	86%
BLMB9_12	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Other, please specify:		
	Selected	8	1%
	Not selected	788	99%
BLMB9_13	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)		
	Selected	521	65%
	Not selected	275	35%

Question	Response	Frequency	Percentage
BLMB9_14	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday services (e.g., internet, oil change, subscriptions, etc.)		
	Selected	228	29%
	Not selected	568	71%
BLMB9_15	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)		
	Selected	293	37%
	Not selected	503	63%
BLMB9_16	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Gas prices		
	Selected	236	30%
	Not selected	560	70%
BLMB10_1	Who do you trust more to handle each of the following economic issues? — Availability of good jobs		
	Donald Trump	359	45%
	Joe Biden	279	35%
	Neither	158	20%
BLMB10_2	Who do you trust more to handle each of the following economic issues? — Unemployment		
	Donald Trump	341	43%
	Joe Biden	290	36%
	Neither	164	21%
BLMB10_3	Who do you trust more to handle each of the following economic issues? — Pay raises		
	Donald Trump	337	42%
	Joe Biden	245	31%
	Neither	214	27%
BLMB10_5	Who do you trust more to handle each of the following economic issues? — Stock market performance		
	Donald Trump	352	44%
	Joe Biden	203	26%
	Neither	241	30%
BLMB10_6	Who do you trust more to handle each of the following economic issues? — Taxes		
	Donald Trump	349	44%
	Joe Biden	260	33%
	Neither	187	23%

Question	Response	Frequency	Percentage
BLMB10_7	Who do you trust more to handle each of the following economic issues? — Government spending on social services		
	Donald Trump	309	39%
	Joe Biden	288	36%
	Neither	199	25%
BLMB10_8	Who do you trust more to handle each of the following economic issues? — Interest rates		
	Donald Trump	339	43%
	Joe Biden	251	32%
	Neither	206	26%
BLMB10_9	Who do you trust more to handle each of the following economic issues? — Personal debt (e.g., credit card debt, student loans, etc.)		
	Donald Trump	291	37%
	Joe Biden	278	35%
	Neither	227	29%
BLMB10_10	Who do you trust more to handle each of the following economic issues? — Housing costs		
	Donald Trump	305	38%
	Joe Biden	262	33%
	Neither	229	29%
BLMB10_11	Who do you trust more to handle each of the following economic issues? — Balanced national budget		
	Donald Trump	326	41%
	Joe Biden	217	27%
	Neither	253	32%
BLMB10_12	Who do you trust more to handle each of the following economic issues? — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)		
	Donald Trump	373	47%
	Joe Biden	254	32%
	Neither	168	21%
BLMB10_13	Who do you trust more to handle each of the following economic issues? — The cost of everyday services (e.g. internet, oil change, subscriptions, etc.)		
	Donald Trump	353	44%
	Joe Biden	260	33%
	Neither	183	23%

Question	Response	Frequency	Percentage
BLMB10_14	<i>Who do you trust more to handle each of the following economic issues? — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)</i>		
	Donald Trump	301	38%
	Joe Biden	316	40%
	Neither	179	22%
BLMB10_15	<i>Who do you trust more to handle each of the following economic issues? — Gas Prices</i>		
	Donald Trump	366	46%
	Joe Biden	238	30%
	Neither	193	24%
BLMB11_1	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be accessible for all eligible voters</i>		
	A lot	349	44%
	Some	297	37%
	Not much	104	13%
	Not at all	46	6%
BLMB11_2	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be fair for all candidates</i>		
	A lot	288	36%
	Some	258	32%
	Not much	138	17%
	Not at all	112	14%
BLMB11_3	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election results will be legitimate</i>		
	A lot	331	42%
	Some	273	34%
	Not much	126	16%
	Not at all	67	8%
BLMB11_4	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be free from fraud</i>		
	A lot	300	38%
	Some	208	26%
	Not much	169	21%
	Not at all	119	15%

Question	Response	Frequency	Percentage
BLMB12	<i>If the November 2024 election for U.S. president were held today, and Democrat Joe Biden, Republican Donald Trump, Independent Robert F. Kennedy Jr., Independent Cornel West, and Green Party candidate Jill Stein were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	295	37%
	Republican Donald Trump	317	40%
	Independent Robert F. Kennedy Jr.	78	10%
	Independent Cornel West	12	1%
	Green Party candidate Jill Stein	8	1%
	Someone else, please specify	24	3%
	Would not vote	13	2%
	Don't know/No opinion	49	6%
BLMB13	<i>If the November 2024 election for U.S. president were being held today, and Democrat Joe Biden and Republican Donald Trump were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	334	42%
	Republican Donald Trump	364	46%
	Would not vote	43	5%
	Don't know/No opinion	56	7%
BLMB14	<i>In November 2024, Donald Trump will be 78 years old and Joe Biden will be 81 years old. Would you say the vice-presidential candidate is more or less important to you in the November 2024 election for U.S. president than it was in prior presidential elections because of the candidates respective ages?</i>		
	Much more important	228	29%
	Somewhat more important	291	37%
	Neither more nor less important	233	29%
	Somewhat less important	22	3%
	Much less important	21	3%
BLMB15	<i>If President Joe Biden were unable to fulfill the duties of the presidency, how much would you trust Vice President Kamala Harris to assume the responsibilities of the presidency?</i>		
	A lot	185	23%
	Some	191	24%
	Not much	73	9%
	Not at all	316	40%
	Don't know/No opinion	31	4%

Question	Response	Frequency	Percentage
BLMB16	<i>If the November 2024 election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?</i>		
	Democratic candidate	344	43%
	Republican candidate	352	44%
	Would not vote	6	1%
	Don't know/No opinion	93	12%
BLMB17_1	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — The country</i>		
	Better off under Biden	272	34%
	Better off under Trump	408	51%
	About the same under both	116	15%
BLMB17_2	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your state</i>		
	Better off under Biden	259	32%
	Better off under Trump	393	49%
	About the same under both	144	18%
BLMB17_3	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your city/town</i>		
	Better off under Biden	258	32%
	Better off under Trump	379	48%
	About the same under both	159	20%
BLMB18	<i>Thinking about your personal financial situation, would you say you are better off under the Biden administration or were you better off under the Trump administration?</i>		
	Better off under Trump	396	50%
	Better off under Biden	231	29%
	About the same under both	168	21%
BLMB19	<i>In the past month, would you say the prices you pay for everyday goods (e.g., groceries, clothing, household items, etc.) have increased or decreased, or have they remained stable?</i>		
	Increased	580	73%
	Decreased	44	6%
	Remained stable	171	22%

Question	Response	Frequency	Percentage
BLMB20_1	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Lose their job due to a lay-off</i>		
	Very worried	102	13%
	Somewhat worried	182	23%
	Not too worried	172	22%
	Not at all worried	165	21%
	Don't know/Not applicable	175	22%
BLMB20_2	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Experience periods of long-term unemployment</i>		
	Very worried	116	15%
	Somewhat worried	200	25%
	Not too worried	138	17%
	Not at all worried	168	21%
	Don't know/Not applicable	173	22%
BLMB26_1	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Israel following the October 7th attack by Hamas</i>		
	Doing too much	170	21%
	Doing too little	215	27%
	Doing the right amount	282	35%
	Don't know/no opinion	128	16%
BLMB26_2	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for civilians in Gaza</i>		
	Doing too much	161	20%
	Doing too little	204	26%
	Doing the right amount	266	33%
	Don't know/no opinion	165	21%
BLMB26_3	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Ukraine in their war with Russia</i>		
	Doing too much	259	33%
	Doing too little	144	18%
	Doing the right amount	270	34%
	Don't know/no opinion	123	16%
BLMB26_4	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Addressing student loans</i>		
	Doing too much	277	35%
	Doing too little	194	24%
	Doing the right amount	221	28%
	Don't know/no opinion	103	13%

Question	Response	Frequency	Percentage
BLMB31	<i>How much have you seen, read, or heard about the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	A lot	165	21%
	Some	394	49%
	Not much	161	20%
	Not at all	76	10%
BLMB32	<i>Based on what you know, do you support or oppose the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	Strongly support	211	27%
	Somewhat support	144	18%
	Somewhat oppose	129	16%
	Strongly oppose	259	33%
	Don't know/no opinion	53	7%
BLMB33	<i>How likely are you, if at all, to consider voting for a presidential candidate from a new political party that is an alternative to the Republican Party or the Democratic Party?</i>		
	Very likely	105	13%
	Somewhat likely	209	26%
	Somewhat unlikely	130	16%
	Very unlikely	213	27%
	Don't know/no opinion	139	17%
BLMB34	<i>Recently, new House Speaker Mike Johnson has stated that he is supportive of impeachment efforts against President Biden. Based on what you know, do you support or oppose the current impeachment investigation into President Biden?</i>		
	Strongly support	239	30%
	Somewhat support	120	15%
	Somewhat oppose	69	9%
	Strongly oppose	250	31%
	Don't know/no opinion	119	15%

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	796	100%
xdemGender	Gender: Male	366	46%
	Gender: Female	430	54%
	N	796	
age	Age: 18-34	203	26%
	Age: 35-44	116	15%
	Age: 45-64	267	34%
	Age: 65+	210	26%
	N	796	
demAgeGeneration	GenZers: 1997-2012	80	10%
	Millennials: 1981-1996	217	27%
	GenXers: 1965-1980	197	25%
	Baby Boomers: 1946-1964	275	35%
	N	768	
xeduc3	Educ: < College	477	60%
	Educ: Bachelors degree	217	27%
	Educ: Post-grad	102	13%
	N	796	
xdemInc3	Income: Under 50k	300	38%
	Income: 50k-100k	307	39%
	Income: 100k+	189	24%
	N	796	
xrace_eth	Ethnicity: White (Non-Hispanic)	509	64%
	Ethnicity: Hispanic	184	23%
	Ethnicity: Black (Non-Hispanic)	40	5%
	Ethnicity: Asian + Other (Non-Hispanic)	63	8%
	N	796	
xdemReligion	All Christian	357	45%
	All Non-Christian	43	5%
	Atheist	39	5%
	Agnostic/Nothing in particular	209	26%
	Something Else	147	19%
	N	796	
xdemEvang	Evangelical	199	25%
	Non-Evangelical	278	35%
	N	478	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xpid3	PID: Dem (no lean)	305	38%
	PID: Ind (no lean)	212	27%
	PID: Rep (no lean)	279	35%
	N	796	
xpidGender	PID/Gender: Dem Men	136	17%
	PID/Gender: Dem Women	170	21%
	PID/Gender: Ind Men	104	13%
	PID/Gender: Ind Women	107	13%
	PID/Gender: Rep Men	126	16%
	PID/Gender: Rep Women	153	19%
	N	796	
xdemIdeo3	Ideo: Liberal (1-3)	240	30%
	Ideo: Moderate (4)	212	27%
	Ideo: Conservative (5-7)	320	40%
	N	773	
xdemUsr	Community: Urban	238	30%
	Community: Suburban	400	50%
	Community: Rural	157	20%
	N	796	
xdemMilHH1	Military HHnm: Yes	167	21%
	Military HH: No	629	79%
	N	796	
xdemEmploy	Employ: Private Sector	266	33%
	Employ: Government	60	8%
	Employ: Self-Employed	67	8%
	Employ: Homemaker	35	4%
	Employ: Student	28	4%
	Employ: Retired	247	31%
	Employ: Unemployed	50	6%
	Employ: Other	43	5%
	N	796	

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

Georgia Tracking Poll

Project: 2311167

N Size: 801 Registered Voters

Margin of Error: $\pm 3\%$

November 27 - December 06, 2023

Topline Report

Question	Response	Frequency	Percentage
BLMB1_1	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — The country</i>		
	Right direction	264	33%
	Wrong track	537	67%
BLMB1_2	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your state</i>		
	Right direction	415	52%
	Wrong track	386	48%
BLMB1_3	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your city/town</i>		
	Right direction	429	54%
	Wrong track	372	46%
BLMB2_1	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Biden</i>		
	Very favorable	180	23%
	Somewhat favorable	136	17%
	Somewhat unfavorable	71	9%
	Very unfavorable	386	48%
	Heard of, no opinion	20	3%
	Never heard of	7	1%
BLMB2_2	<i>Do you have a favorable or unfavorable impression of each of the following? — Kamala Harris</i>		
	Very favorable	170	21%
	Somewhat favorable	155	19%
	Somewhat unfavorable	62	8%
	Very unfavorable	349	44%
	Heard of, no opinion	48	6%
	Never heard of	16	2%

Question	Response	Frequency	Percentage
BLMB2_3	<i>Do you have a favorable or unfavorable impression of each of the following? — Democrats in Congress</i>		
	Very favorable	145	18%
	Somewhat favorable	163	20%
	Somewhat unfavorable	128	16%
	Very unfavorable	305	38%
	Heard of, no opinion	51	6%
	Never heard of	10	1%
BLMB2_4	<i>Do you have a favorable or unfavorable impression of each of the following? — Republicans in Congress</i>		
	Very favorable	128	16%
	Somewhat favorable	211	26%
	Somewhat unfavorable	137	17%
	Very unfavorable	254	32%
	Heard of, no opinion	55	7%
	Never heard of	16	2%
BLMB2_5	<i>Do you have a favorable or unfavorable impression of each of the following? — Donald Trump</i>		
	Very favorable	238	30%
	Somewhat favorable	116	15%
	Somewhat unfavorable	72	9%
	Very unfavorable	345	43%
	Heard of, no opinion	28	3%
	Never heard of	3	0%
BLMB2_6	<i>Do you have a favorable or unfavorable impression of each of the following? — Ron DeSantis</i>		
	Very favorable	126	16%
	Somewhat favorable	170	21%
	Somewhat unfavorable	84	10%
	Very unfavorable	250	31%
	Heard of, no opinion	94	12%
	Never heard of	76	10%
BLMB2_8	<i>Do you have a favorable or unfavorable impression of each of the following? — Nikki Haley</i>		
	Very favorable	92	11%
	Somewhat favorable	173	22%
	Somewhat unfavorable	111	14%
	Very unfavorable	154	19%
	Heard of, no opinion	115	14%
	Never heard of	156	20%

Question	Response	Frequency	Percentage
BLMB2_10	<i>Do you have a favorable or unfavorable impression of each of the following? — Vivek Ramaswamy</i>		
	Very favorable	63	8%
	Somewhat favorable	137	17%
	Somewhat unfavorable	93	12%
	Very unfavorable	172	21%
	Heard of, no opinion	109	14%
	Never heard of	227	28%
BLMB2_11	<i>Do you have a favorable or unfavorable impression of each of the following? — Chris Christie</i>		
	Very favorable	34	4%
	Somewhat favorable	131	16%
	Somewhat unfavorable	168	21%
	Very unfavorable	194	24%
	Heard of, no opinion	147	18%
	Never heard of	128	16%
BLMB2_12	<i>Do you have a favorable or unfavorable impression of each of the following? — Cornel West</i>		
	Very favorable	37	5%
	Somewhat favorable	71	9%
	Somewhat unfavorable	76	9%
	Very unfavorable	84	10%
	Heard of, no opinion	171	21%
	Never heard of	363	45%
BLMB2_13	<i>Do you have a favorable or unfavorable impression of each of the following? — Robert F. Kennedy Jr.</i>		
	Very favorable	101	13%
	Somewhat favorable	224	28%
	Somewhat unfavorable	115	14%
	Very unfavorable	142	18%
	Heard of, no opinion	179	22%
	Never heard of	40	5%
BLMB2_17	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Manchin</i>		
	Very favorable	32	4%
	Somewhat favorable	106	13%
	Somewhat unfavorable	128	16%
	Very unfavorable	134	17%
	Heard of, no opinion	172	22%
	Never heard of	228	28%

Question	Response	Frequency	Percentage
BLMB3_1	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Biden		
	Yes, and it was mostly positive	250	32%
	Yes, and it was mostly negative	410	52%
	No, I have not seen, read, or heard anything about them	133	17%
BLMB3_2	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Kamala Harris (N=785)		
	Yes, and it was mostly positive	197	25%
	Yes, and it was mostly negative	305	39%
	No, I have not seen, read, or heard anything about them	282	36%
BLMB3_3	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Democrats in Congress (N=791)		
	Yes, and it was mostly positive	213	27%
	Yes, and it was mostly negative	321	41%
	No, I have not seen, read, or heard anything about them	257	33%
BLMB3_4	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Republicans in Congress (N=785)		
	Yes, and it was mostly positive	172	22%
	Yes, and it was mostly negative	343	44%
	No, I have not seen, read, or heard anything about them	270	34%
BLMB3_5	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Donald Trump		
	Yes, and it was mostly positive	209	26%
	Yes, and it was mostly negative	466	58%
	No, I have not seen, read, or heard anything about them	124	15%
BLMB3_6	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Ron DeSantis (N=725)		
	Yes, and it was mostly positive	184	25%
	Yes, and it was mostly negative	299	41%
	No, I have not seen, read, or heard anything about them	242	33%
BLMB3_8	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Nikki Haley (N=645)		
	Yes, and it was mostly positive	201	31%
	Yes, and it was mostly negative	180	28%
	No, I have not seen, read, or heard anything about them	263	41%

Question	Response	Frequency	Percentage
BLMB3_10	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Vivek Ramaswamy (N=574)		
	Yes, and it was mostly positive	112	20%
	Yes, and it was mostly negative	182	32%
	No, I have not seen, read, or heard anything about them	280	49%
BLMB3_11	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Chris Christie (N=673)		
	Yes, and it was mostly positive	120	18%
	Yes, and it was mostly negative	228	34%
	No, I have not seen, read, or heard anything about them	325	48%
BLMB3_12	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Cornel West (N=438)		
	Yes, and it was mostly positive	58	13%
	Yes, and it was mostly negative	77	18%
	No, I have not seen, read, or heard anything about them	302	69%
BLMB3_13	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Robert F. Kennedy Jr. (N=761)		
	Yes, and it was mostly positive	208	27%
	Yes, and it was mostly negative	148	19%
	No, I have not seen, read, or heard anything about them	405	53%
BLMB3_17	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Manchin (N=573)		
	Yes, and it was mostly positive	85	15%
	Yes, and it was mostly negative	162	28%
	No, I have not seen, read, or heard anything about them	327	57%
BLMB6_1	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — The Economy</i>		
	Very important	680	85%
	Somewhat important	95	12%
	Not too important	11	1%
	Not important at all	3	0%
	Don't know/No opinion	13	2%
BLMB6_2	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Infrastructure</i>		
	Very important	324	40%
	Somewhat important	318	40%
	Not too important	83	10%
	Not important at all	22	3%
	Don't know/No opinion	53	7%

Question	Response	Frequency	Percentage
BLMB6_3	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Housing</i>		
	Very important	434	54%
	Somewhat important	236	30%
	Not too important	83	10%
	Not important at all	26	3%
	Don't know/No opinion	22	3%
BLMB6_4	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Crime</i>		
	Very important	536	67%
	Somewhat important	207	26%
	Not too important	32	4%
	Not important at all	8	1%
	Don't know/No opinion	18	2%
BLMB6_5	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Immigration</i>		
	Very important	459	57%
	Somewhat important	204	25%
	Not too important	64	8%
	Not important at all	35	4%
	Don't know/No opinion	39	5%
BLMB6_6	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — U.S.-China Relations</i>		
	Very important	351	44%
	Somewhat important	281	35%
	Not too important	85	11%
	Not important at all	31	4%
	Don't know/No opinion	53	7%
BLMB6_7	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Climate Change</i>		
	Very important	310	39%
	Somewhat important	217	27%
	Not too important	104	13%
	Not important at all	146	18%
	Don't know/No opinion	24	3%

Question	Response	Frequency	Percentage
BLMB6_8	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Education and Schools</i>		
	Very important	488	61%
	Somewhat important	233	29%
	Not too important	45	6%
	Not important at all	17	2%
	Don't know/No opinion	18	2%
BLMB6_9	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Guns</i>		
	Very important	434	54%
	Somewhat important	190	24%
	Not too important	102	13%
	Not important at all	59	7%
	Don't know/No opinion	17	2%
BLMB6_10	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Abortion</i>		
	Very important	396	49%
	Somewhat important	195	24%
	Not too important	109	14%
	Not important at all	69	9%
	Don't know/No opinion	33	4%
BLMB6_11	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Senior Services (Social Security & Medicare)</i>		
	Very important	492	61%
	Somewhat important	222	28%
	Not too important	52	7%
	Not important at all	10	1%
	Don't know/No opinion	25	3%
BLMB6_12	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Democracy</i>		
	Very important	513	64%
	Somewhat important	169	21%
	Not too important	50	6%
	Not important at all	31	4%
	Don't know/No opinion	39	5%

Question	Response	Frequency	Percentage
BLMB6_13	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Healthcare</i>		
	Very important	559	70%
	Somewhat important	175	22%
	Not too important	46	6%
	Not important at all	11	1%
	Don't know/No opinion	10	1%
BLMB6_15	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Labor and Unions</i>		
	Very important	228	29%
	Somewhat important	268	33%
	Not too important	184	23%
	Not important at all	75	9%
	Don't know/No opinion	46	6%
BLMB6_16	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Russia-Ukraine War</i>		
	Very important	262	33%
	Somewhat important	292	36%
	Not too important	112	14%
	Not important at all	83	10%
	Don't know/No opinion	52	7%
BLMB6_17	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Israel-Hamas War</i>		
	Very important	344	43%
	Somewhat important	250	31%
	Not too important	93	12%
	Not important at all	55	7%
	Don't know/No opinion	59	7%

Question	Response	Frequency	Percentage
BLMB7	<i>Asking this a different way, what is the single most important issue to you when deciding how to vote in the November 2024 election for U.S. president?</i>		
	The Economy	335	42%
	Infrastructure	5	1%
	Housing	16	2%
	Crime	21	3%
	Immigration	80	10%
	U.S.-China Relations	6	1%
	Climate Change	26	3%
	Education and Schools	13	2%
	Guns	31	4%
	Abortion	35	4%
	Senior Services (Social Security & Medicare)	52	6%
	Democracy	74	9%
	Healthcare	29	4%
	Labor and Unions	9	1%
	Russia-Ukraine War	7	1%
	Israel-Hamas War	22	3%
	Other, please specify:	41	5%
BLMB8_1	<i>Who do you trust more to handle each of the following issues? — The Economy</i>		
	Donald Trump	405	51%
	Joe Biden	284	35%
	Neither	111	14%
BLMB8_2	<i>Who do you trust more to handle each of the following issues? — Infrastructure</i>		
	Donald Trump	359	45%
	Joe Biden	308	38%
	Neither	134	17%
BLMB8_3	<i>Who do you trust more to handle each of the following issues? — Housing</i>		
	Donald Trump	339	42%
	Joe Biden	306	38%
	Neither	157	20%
BLMB8_4	<i>Who do you trust more to handle each of the following issues? — Crime</i>		
	Donald Trump	368	46%
	Joe Biden	277	35%
	Neither	156	19%
BLMB8_5	<i>Who do you trust more to handle each of the following issues? — Immigration</i>		
	Donald Trump	403	50%
	Joe Biden	269	34%
	Neither	129	16%

Question	Response	Frequency	Percentage
BLMB8_6	<i>Who do you trust more to handle each of the following issues? — U.S.-China Relations</i>		
	Donald Trump	395	49%
	Joe Biden	265	33%
	Neither	141	18%
BLMB8_7	<i>Who do you trust more to handle each of the following issues? — Climate Change</i>		
	Donald Trump	276	34%
	Joe Biden	330	41%
	Neither	194	24%
BLMB8_8	<i>Who do you trust more to handle each of the following issues? — Education and Schools</i>		
	Donald Trump	335	42%
	Joe Biden	321	40%
	Neither	145	18%
BLMB8_9	<i>Who do you trust more to handle each of the following issues? — Guns</i>		
	Donald Trump	374	47%
	Joe Biden	290	36%
	Neither	137	17%
BLMB8_10	<i>Who do you trust more to handle each of the following issues? — Abortion</i>		
	Donald Trump	323	40%
	Joe Biden	305	38%
	Neither	173	22%
BLMB8_11	<i>Who do you trust more to handle each of the following issues? — Senior Services (Social Security & Medicare)</i>		
	Donald Trump	337	42%
	Joe Biden	330	41%
	Neither	134	17%
BLMB8_12	<i>Who do you trust more to handle each of the following issues? — Democracy</i>		
	Donald Trump	328	41%
	Joe Biden	346	43%
	Neither	126	16%
BLMB8_13	<i>Who do you trust more to handle each of the following issues? — Healthcare</i>		
	Donald Trump	336	42%
	Joe Biden	332	41%
	Neither	133	17%

Question	Response	Frequency	Percentage
BLMB8_15	<i>Who do you trust more to handle each of the following issues? — Labor and Unions</i>		
	Donald Trump	349	44%
	Joe Biden	309	39%
	Neither	142	18%
BLMB8_16	<i>Who do you trust more to handle each of the following issues? — Russia-Ukraine War</i>		
	Donald Trump	375	47%
	Joe Biden	272	34%
	Neither	154	19%
BLMB8_17	<i>Who do you trust more to handle each of the following issues? — Israel-Hamas War</i>		
	Donald Trump	370	46%
	Joe Biden	255	32%
	Neither	176	22%
BLMB9_1	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Availability of good jobs</i>		
	Selected	88	11%
	Not selected	713	89%
BLMB9_2	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Unemployment</i>		
	Selected	89	11%
	Not selected	712	89%
BLMB9_3	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Pay raises</i>		
	Selected	80	10%
	Not selected	721	90%
BLMB9_5	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Stock market performance</i>		
	Selected	48	6%
	Not selected	753	94%
BLMB9_6	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Taxes</i>		
	Selected	183	23%
	Not selected	618	77%

Question	Response	Frequency	Percentage
BLMB9_7	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Government spending on social services</i>		
	Selected	93	12%
	Not selected	708	88%
BLMB9_8	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Interest rates</i>		
	Selected	107	13%
	Not selected	694	87%
BLMB9_9	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Personal debt (e.g., credit card debt, student loans, etc.)</i>		
	Selected	73	9%
	Not selected	728	91%
BLMB9_10	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Housing costs (e.g., rent, housing prices, flood insurance, etc.)</i>		
	Selected	242	30%
	Not selected	559	70%
BLMB9_11	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Balanced national budget</i>		
	Selected	132	16%
	Not selected	669	84%
BLMB9_12	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Other, please specify:</i>		
	Selected	23	3%
	Not selected	778	97%
BLMB9_13	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)</i>		
	Selected	451	56%
	Not selected	350	44%

Question	Response	Frequency	Percentage
BLMB9_14	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday services (e.g., internet, oil change, subscriptions, etc.)		
	Selected	173	22%
	Not selected	628	78%
BLMB9_15	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)		
	Selected	283	35%
	Not selected	518	65%
BLMB9_16	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Gas prices		
	Selected	168	21%
	Not selected	633	79%
BLMB10_1	Who do you trust more to handle each of the following economic issues? — Availability of good jobs		
	Donald Trump	387	48%
	Joe Biden	298	37%
	Neither	117	15%
BLMB10_2	Who do you trust more to handle each of the following economic issues? — Unemployment		
	Donald Trump	388	49%
	Joe Biden	300	37%
	Neither	113	14%
BLMB10_3	Who do you trust more to handle each of the following economic issues? — Pay raises		
	Donald Trump	342	43%
	Joe Biden	287	36%
	Neither	172	21%
BLMB10_5	Who do you trust more to handle each of the following economic issues? — Stock market performance		
	Donald Trump	391	49%
	Joe Biden	233	29%
	Neither	177	22%
BLMB10_6	Who do you trust more to handle each of the following economic issues? — Taxes		
	Donald Trump	384	48%
	Joe Biden	301	38%
	Neither	116	14%

Question	Response	Frequency	Percentage
BLMB10_7	Who do you trust more to handle each of the following economic issues? — Government spending on social services		
	Donald Trump	356	44%
	Joe Biden	294	37%
	Neither	151	19%
BLMB10_8	Who do you trust more to handle each of the following economic issues? — Interest rates		
	Donald Trump	379	47%
	Joe Biden	274	34%
	Neither	148	18%
BLMB10_9	Who do you trust more to handle each of the following economic issues? — Personal debt (e.g., credit card debt, student loans, etc.)		
	Donald Trump	340	42%
	Joe Biden	294	37%
	Neither	168	21%
BLMB10_10	Who do you trust more to handle each of the following economic issues? — Housing costs		
	Donald Trump	353	44%
	Joe Biden	282	35%
	Neither	166	21%
BLMB10_11	Who do you trust more to handle each of the following economic issues? — Balanced national budget		
	Donald Trump	355	44%
	Joe Biden	267	33%
	Neither	179	22%
BLMB10_12	Who do you trust more to handle each of the following economic issues? — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)		
	Donald Trump	396	49%
	Joe Biden	277	35%
	Neither	128	16%
BLMB10_13	Who do you trust more to handle each of the following economic issues? — The cost of everyday services (e.g. internet, oil change, subscriptions, etc.)		
	Donald Trump	376	47%
	Joe Biden	277	35%
	Neither	148	19%

Question	Response	Frequency	Percentage
BLMB10_14	<i>Who do you trust more to handle each of the following economic issues? — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)</i>		
	Donald Trump	350	44%
	Joe Biden	332	41%
	Neither	119	15%
BLMB10_15	<i>Who do you trust more to handle each of the following economic issues? — Gas Prices</i>		
	Donald Trump	388	48%
	Joe Biden	280	35%
	Neither	133	17%
BLMB11_1	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be accessible for all eligible voters</i>		
	A lot	348	43%
	Some	292	37%
	Not much	118	15%
	Not at all	43	5%
BLMB11_2	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be fair for all candidates</i>		
	A lot	279	35%
	Some	245	31%
	Not much	168	21%
	Not at all	109	14%
BLMB11_3	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election results will be legitimate</i>		
	A lot	319	40%
	Some	225	28%
	Not much	170	21%
	Not at all	88	11%
BLMB11_4	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be free from fraud</i>		
	A lot	273	34%
	Some	222	28%
	Not much	185	23%
	Not at all	121	15%

Question	Response	Frequency	Percentage
BLMB12	<i>If the November 2024 election for U.S. president were held today, and Democrat Joe Biden, Republican Donald Trump, Independent Robert F. Kennedy Jr., Independent Cornel West, and Green Party candidate Jill Stein were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	294	37%
	Republican Donald Trump	354	44%
	Independent Robert F. Kennedy Jr.	51	6%
	Independent Cornel West	18	2%
	Green Party candidate Jill Stein	8	1%
	Someone else, please specify	22	3%
	Would not vote	9	1%
	Don't know/No opinion	46	6%
BLMB13	<i>If the November 2024 election for U.S. president were being held today, and Democrat Joe Biden and Republican Donald Trump were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	344	43%
	Republican Donald Trump	391	49%
	Would not vote	28	4%
	Don't know/No opinion	38	5%
BLMB14	<i>In November 2024, Donald Trump will be 78 years old and Joe Biden will be 81 years old. Would you say the vice-presidential candidate is more or less important to you in the November 2024 election for U.S. president than it was in prior presidential elections because of the candidates respective ages?</i>		
	Much more important	218	27%
	Somewhat more important	246	31%
	Neither more nor less important	278	35%
	Somewhat less important	31	4%
	Much less important	28	4%
BLMB15	<i>If President Joe Biden were unable to fulfill the duties of the presidency, how much would you trust Vice President Kamala Harris to assume the responsibilities of the presidency?</i>		
	A lot	207	26%
	Some	166	21%
	Not much	55	7%
	Not at all	346	43%
	Don't know/No opinion	28	3%

Question	Response	Frequency	Percentage
BLMB16	<i>If the November 2024 election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?</i>		
	Democratic candidate	344	43%
	Republican candidate	387	48%
	Would not vote	15	2%
	Don't know/No opinion	56	7%
BLMB17_1	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — The country</i>		
	Better off under Biden	296	37%
	Better off under Trump	402	50%
	About the same under both	103	13%
BLMB17_2	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your state</i>		
	Better off under Biden	275	34%
	Better off under Trump	394	49%
	About the same under both	131	16%
BLMB17_3	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your city/town</i>		
	Better off under Biden	273	34%
	Better off under Trump	382	48%
	About the same under both	145	18%
BLMB18	<i>Thinking about your personal financial situation, would you say you are better off under the Biden administration or were you better off under the Trump administration?</i>		
	Better off under Trump	410	51%
	Better off under Biden	268	33%
	About the same under both	123	15%
BLMB19	<i>In the past month, would you say the prices you pay for everyday goods (e.g., groceries, clothing, household items, etc.) have increased or decreased, or have they remained stable?</i>		
	Increased	570	71%
	Decreased	56	7%
	Remained stable	175	22%

Question	Response	Frequency	Percentage
BLMB20_1	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Lose their job due to a lay-off</i>		
	Very worried	137	17%
	Somewhat worried	148	19%
	Not too worried	199	25%
	Not at all worried	199	25%
	Don't know/Not applicable	117	15%
BLMB20_2	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Experience periods of long-term unemployment</i>		
	Very worried	156	19%
	Somewhat worried	186	23%
	Not too worried	164	20%
	Not at all worried	187	23%
	Don't know/Not applicable	108	14%
BLMB26_1	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Israel following the October 7th attack by Hamas</i>		
	Doing too much	137	17%
	Doing too little	244	30%
	Doing the right amount	281	35%
	Don't know/no opinion	139	17%
BLMB26_2	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for civilians in Gaza</i>		
	Doing too much	134	17%
	Doing too little	236	29%
	Doing the right amount	243	30%
	Don't know/no opinion	189	24%
BLMB26_3	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Ukraine in their war with Russia</i>		
	Doing too much	239	30%
	Doing too little	145	18%
	Doing the right amount	266	33%
	Don't know/no opinion	151	19%
BLMB26_4	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Addressing student loans</i>		
	Doing too much	232	29%
	Doing too little	218	27%
	Doing the right amount	232	29%
	Don't know/no opinion	119	15%

Question	Response	Frequency	Percentage
BLMB31	<i>How much have you seen, read, or heard about the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	A lot	187	23%
	Some	354	44%
	Not much	169	21%
	Not at all	91	11%
BLMB32	<i>Based on what you know, do you support or oppose the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	Strongly support	231	29%
	Somewhat support	168	21%
	Somewhat oppose	70	9%
	Strongly oppose	256	32%
	Don't know/no opinion	75	9%
BLMB33	<i>How likely are you, if at all, to consider voting for a presidential candidate from a new political party that is an alternative to the Republican Party or the Democratic Party?</i>		
	Very likely	106	13%
	Somewhat likely	189	24%
	Somewhat unlikely	129	16%
	Very unlikely	244	31%
	Don't know/no opinion	133	17%
BLMB34	<i>Recently, new House Speaker Mike Johnson has stated that he is supportive of impeachment efforts against President Biden. Based on what you know, do you support or oppose the current impeachment investigation into President Biden?</i>		
	Strongly support	268	33%
	Somewhat support	102	13%
	Somewhat oppose	75	9%
	Strongly oppose	234	29%
	Don't know/no opinion	123	15%

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	801	100%
xdemGender	Gender: Male	360	45%
	Gender: Female	441	55%
	N	801	
age	Age: 18-34	225	28%
	Age: 35-44	111	14%
	Age: 45-64	284	35%
	Age: 65+	182	23%
	N	801	
demAgeGeneration	GenZers: 1997-2012	124	16%
	Millennials: 1981-1996	183	23%
	GenXers: 1965-1980	227	28%
	Baby Boomers: 1946-1964	248	31%
	N	782	
xeduc3	Educ: < College	486	61%
	Educ: Bachelors degree	187	23%
	Educ: Post-grad	128	16%
	N	801	
xdemInc3	Income: Under 50k	333	42%
	Income: 50k-100k	304	38%
	Income: 100k+	165	21%
	N	801	
xrace_eth	Ethnicity: White (Non-Hispanic)	482	60%
	Ethnicity: Hispanic	29	4%
	Ethnicity: Black (Non-Hispanic)	259	32%
	Ethnicity: Asian + Other (Non-Hispanic)	30	4%
	N	801	
xdemReligion	All Christian	373	47%
	All Non-Christian	31	4%
	Atheist	23	3%
	Agnostic/Nothing in particular	179	22%
	Something Else	196	24%
	N	801	
xdemEvang	Evangelical	320	40%
	Non-Evangelical	239	30%
	N	559	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xpid3	PID: Dem (no lean)	296	37%
	PID: Ind (no lean)	176	22%
	PID: Rep (no lean)	328	41%
	N	801	
xpidGender	PID/Gender: Dem Men	140	18%
	PID/Gender: Dem Women	156	19%
	PID/Gender: Ind Men	80	10%
	PID/Gender: Ind Women	96	12%
	PID/Gender: Rep Men	139	17%
	PID/Gender: Rep Women	189	24%
	N	801	
xdemIdeo3	Ideo: Liberal (1-3)	224	28%
	Ideo: Moderate (4)	205	26%
	Ideo: Conservative (5-7)	327	41%
	N	756	
xdemUsr	Community: Urban	151	19%
	Community: Suburban	404	50%
	Community: Rural	246	31%
	N	801	
xdemMilHH1	Military HHnm: Yes	146	18%
	Military HH: No	655	82%
	N	801	
xdemEmploy	Employ: Private Sector	259	32%
	Employ: Government	70	9%
	Employ: Self-Employed	89	11%
	Employ: Homemaker	41	5%
	Employ: Student	23	3%
	Employ: Retired	202	25%
	Employ: Unemployed	69	9%
	Employ: Other	49	6%
	N	801	

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

Michigan Tracking Poll

Project: 2311167

N Size: 703 Registered Voters

Margin of Error: $\pm 4\%$

November 27 - December 05, 2023

Topline Report

Question	Response	Frequency	Percentage
BLMB1_1	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — The country</i>		
	Right direction	190	27%
	Wrong track	513	73%
BLMB1_2	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your state</i>		
	Right direction	303	43%
	Wrong track	400	57%
BLMB1_3	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your city/town</i>		
	Right direction	360	51%
	Wrong track	343	49%
BLMB2_1	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Biden</i>		
	Very favorable	134	19%
	Somewhat favorable	136	19%
	Somewhat unfavorable	93	13%
	Very unfavorable	319	45%
	Heard of, no opinion	16	2%
	Never heard of	5	1%
BLMB2_2	<i>Do you have a favorable or unfavorable impression of each of the following? — Kamala Harris</i>		
	Very favorable	109	16%
	Somewhat favorable	167	24%
	Somewhat unfavorable	90	13%
	Very unfavorable	282	40%
	Heard of, no opinion	35	5%
	Never heard of	20	3%

Question	Response	Frequency	Percentage
BLMB2_3	<i>Do you have a favorable or unfavorable impression of each of the following? — Democrats in Congress</i>		
	Very favorable	105	15%
	Somewhat favorable	200	29%
	Somewhat unfavorable	110	16%
	Very unfavorable	248	35%
	Heard of, no opinion	29	4%
	Never heard of	10	1%
BLMB2_4	<i>Do you have a favorable or unfavorable impression of each of the following? — Republicans in Congress</i>		
	Very favorable	99	14%
	Somewhat favorable	148	21%
	Somewhat unfavorable	134	19%
	Very unfavorable	274	39%
	Heard of, no opinion	36	5%
	Never heard of	13	2%
BLMB2_5	<i>Do you have a favorable or unfavorable impression of each of the following? — Donald Trump</i>		
	Very favorable	183	26%
	Somewhat favorable	109	15%
	Somewhat unfavorable	63	9%
	Very unfavorable	325	46%
	Heard of, no opinion	20	3%
	Never heard of	4	1%
BLMB2_6	<i>Do you have a favorable or unfavorable impression of each of the following? — Ron DeSantis</i>		
	Very favorable	70	10%
	Somewhat favorable	147	21%
	Somewhat unfavorable	82	12%
	Very unfavorable	255	36%
	Heard of, no opinion	76	11%
	Never heard of	73	10%
BLMB2_8	<i>Do you have a favorable or unfavorable impression of each of the following? — Nikki Haley</i>		
	Very favorable	45	6%
	Somewhat favorable	144	20%
	Somewhat unfavorable	120	17%
	Very unfavorable	138	20%
	Heard of, no opinion	107	15%
	Never heard of	149	21%

Question	Response	Frequency	Percentage
BLMB2_10	<i>Do you have a favorable or unfavorable impression of each of the following? — Vivek Ramaswamy</i>		
	Very favorable	56	8%
	Somewhat favorable	102	14%
	Somewhat unfavorable	74	10%
	Very unfavorable	162	23%
	Heard of, no opinion	93	13%
	Never heard of	216	31%
BLMB2_11	<i>Do you have a favorable or unfavorable impression of each of the following? — Chris Christie</i>		
	Very favorable	25	4%
	Somewhat favorable	123	17%
	Somewhat unfavorable	169	24%
	Very unfavorable	183	26%
	Heard of, no opinion	110	16%
	Never heard of	93	13%
BLMB2_12	<i>Do you have a favorable or unfavorable impression of each of the following? — Cornel West</i>		
	Very favorable	24	3%
	Somewhat favorable	56	8%
	Somewhat unfavorable	63	9%
	Very unfavorable	74	10%
	Heard of, no opinion	126	18%
	Never heard of	360	51%
BLMB2_13	<i>Do you have a favorable or unfavorable impression of each of the following? — Robert F. Kennedy Jr.</i>		
	Very favorable	71	10%
	Somewhat favorable	205	29%
	Somewhat unfavorable	102	14%
	Very unfavorable	139	20%
	Heard of, no opinion	163	23%
	Never heard of	23	3%
BLMB2_17	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Manchin</i>		
	Very favorable	16	2%
	Somewhat favorable	82	12%
	Somewhat unfavorable	113	16%
	Very unfavorable	146	21%
	Heard of, no opinion	148	21%
	Never heard of	198	28%

Question	Response	Frequency	Percentage
BLMB3_1	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Biden		
	Yes, and it was mostly positive	195	28%
	Yes, and it was mostly negative	340	49%
	No, I have not seen, read, or heard anything about them	164	23%
BLMB3_2	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Kamala Harris (N=683)		
	Yes, and it was mostly positive	151	22%
	Yes, and it was mostly negative	208	30%
	No, I have not seen, read, or heard anything about them	324	47%
BLMB3_3	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Democrats in Congress		
	Yes, and it was mostly positive	170	25%
	Yes, and it was mostly negative	232	34%
	No, I have not seen, read, or heard anything about them	290	42%
BLMB3_4	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Republicans in Congress (N=690)		
	Yes, and it was mostly positive	96	14%
	Yes, and it was mostly negative	323	47%
	No, I have not seen, read, or heard anything about them	271	39%
BLMB3_5	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Donald Trump		
	Yes, and it was mostly positive	139	20%
	Yes, and it was mostly negative	418	60%
	No, I have not seen, read, or heard anything about them	142	20%
BLMB3_6	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Ron DeSantis (N=630)		
	Yes, and it was mostly positive	112	18%
	Yes, and it was mostly negative	265	42%
	No, I have not seen, read, or heard anything about them	253	40%
BLMB3_8	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Nikki Haley (N=554)		
	Yes, and it was mostly positive	146	26%
	Yes, and it was mostly negative	133	24%
	No, I have not seen, read, or heard anything about them	274	50%

Question	Response	Frequency	Percentage
BLMB3_10	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Vivek Ramaswamy (N=487)		
	Yes, and it was mostly positive	88	18%
	Yes, and it was mostly negative	145	30%
	No, I have not seen, read, or heard anything about them	254	52%
BLMB3_11	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Chris Christie (N=610)		
	Yes, and it was mostly positive	107	18%
	Yes, and it was mostly negative	150	25%
	No, I have not seen, read, or heard anything about them	353	58%
BLMB3_12	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Cornel West (N=343)		
	Yes, and it was mostly positive	37	11%
	Yes, and it was mostly negative	45	13%
	No, I have not seen, read, or heard anything about them	260	76%
BLMB3_13	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Robert F. Kennedy Jr. (N=680)		
	Yes, and it was mostly positive	113	17%
	Yes, and it was mostly negative	153	23%
	No, I have not seen, read, or heard anything about them	414	61%
BLMB3_17	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Manchin (N=505)		
	Yes, and it was mostly positive	60	12%
	Yes, and it was mostly negative	125	25%
	No, I have not seen, read, or heard anything about them	320	63%
BLMB6_1	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — The Economy</i>		
	Very important	540	77%
	Somewhat important	124	18%
	Not too important	16	2%
	Not important at all	3	0%
	Don't know/No opinion	20	3%
BLMB6_2	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Infrastructure</i>		
	Very important	272	39%
	Somewhat important	293	42%
	Not too important	71	10%
	Not important at all	10	1%
	Don't know/No opinion	56	8%

Question	Response	Frequency	Percentage
BLMB6_3	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Housing</i>		
	Very important	308	44%
	Somewhat important	262	37%
	Not too important	77	11%
	Not important at all	28	4%
	Don't know/No opinion	28	4%
BLMB6_4	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Crime</i>		
	Very important	382	54%
	Somewhat important	238	34%
	Not too important	49	7%
	Not important at all	15	2%
	Don't know/No opinion	19	3%
BLMB6_5	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Immigration</i>		
	Very important	352	50%
	Somewhat important	202	29%
	Not too important	91	13%
	Not important at all	31	4%
	Don't know/No opinion	27	4%
BLMB6_6	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — U.S.-China Relations</i>		
	Very important	232	33%
	Somewhat important	304	43%
	Not too important	88	13%
	Not important at all	23	3%
	Don't know/No opinion	56	8%
BLMB6_7	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Climate Change</i>		
	Very important	283	40%
	Somewhat important	167	24%
	Not too important	99	14%
	Not important at all	121	17%
	Don't know/No opinion	33	5%

Question	Response	Frequency	Percentage
BLMB6_8	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Education and Schools</i>		
	Very important	364	52%
	Somewhat important	238	34%
	Not too important	56	8%
	Not important at all	19	3%
	Don't know/No opinion	25	4%
BLMB6_9	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Guns</i>		
	Very important	378	54%
	Somewhat important	153	22%
	Not too important	92	13%
	Not important at all	47	7%
	Don't know/No opinion	33	5%
BLMB6_10	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Abortion</i>		
	Very important	328	47%
	Somewhat important	176	25%
	Not too important	101	14%
	Not important at all	57	8%
	Don't know/No opinion	42	6%
BLMB6_11	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Senior Services (Social Security & Medicare)</i>		
	Very important	386	55%
	Somewhat important	231	33%
	Not too important	54	8%
	Not important at all	10	1%
	Don't know/No opinion	23	3%
BLMB6_12	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Democracy</i>		
	Very important	448	64%
	Somewhat important	166	24%
	Not too important	31	4%
	Not important at all	16	2%
	Don't know/No opinion	41	6%

Question	Response	Frequency	Percentage
BLMB6_13	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Healthcare</i>		
	Very important	437	62%
	Somewhat important	195	28%
	Not too important	41	6%
	Not important at all	12	2%
	Don't know/No opinion	17	2%
BLMB6_15	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Labor and Unions</i>		
	Very important	180	26%
	Somewhat important	271	39%
	Not too important	153	22%
	Not important at all	65	9%
	Don't know/No opinion	34	5%
BLMB6_16	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Russia-Ukraine War</i>		
	Very important	227	32%
	Somewhat important	273	39%
	Not too important	100	14%
	Not important at all	60	9%
	Don't know/No opinion	43	6%
BLMB6_17	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Israel-Hamas War</i>		
	Very important	250	36%
	Somewhat important	245	35%
	Not too important	101	14%
	Not important at all	52	7%
	Don't know/No opinion	55	8%

Question	Response	Frequency	Percentage
BLMB7	<i>Asking this a different way, what is the single most important issue to you when deciding how to vote in the November 2024 election for U.S. president?</i>		
	The Economy	256	36%
	Infrastructure	3	0%
	Housing	15	2%
	Crime	13	2%
	Immigration	59	8%
	U.S.-China Relations	10	1%
	Climate Change	41	6%
	Education and Schools	17	2%
	Guns	31	4%
	Abortion	50	7%
	Senior Services (Social Security & Medicare)	47	7%
	Democracy	72	10%
	Healthcare	29	4%
	Labor and Unions	2	0%
	Russia-Ukraine War	13	2%
	Israel-Hamas War	21	3%
	Other, please specify:	25	4%
BLMB8_1	<i>Who do you trust more to handle each of the following issues? — The Economy</i>		
	Donald Trump	333	47%
	Joe Biden	232	33%
	Neither	138	20%
BLMB8_2	<i>Who do you trust more to handle each of the following issues? — Infrastructure</i>		
	Donald Trump	274	39%
	Joe Biden	269	38%
	Neither	161	23%
BLMB8_3	<i>Who do you trust more to handle each of the following issues? — Housing</i>		
	Donald Trump	250	36%
	Joe Biden	261	37%
	Neither	193	27%
BLMB8_4	<i>Who do you trust more to handle each of the following issues? — Crime</i>		
	Donald Trump	304	43%
	Joe Biden	219	31%
	Neither	179	26%
BLMB8_5	<i>Who do you trust more to handle each of the following issues? — Immigration</i>		
	Donald Trump	326	46%
	Joe Biden	227	32%
	Neither	149	21%

Question	Response	Frequency	Percentage
BLMB8_6	<i>Who do you trust more to handle each of the following issues? — U.S.-China Relations</i>		
	Donald Trump	308	44%
	Joe Biden	236	34%
	Neither	159	23%
BLMB8_7	<i>Who do you trust more to handle each of the following issues? — Climate Change</i>		
	Donald Trump	194	28%
	Joe Biden	287	41%
	Neither	222	32%
BLMB8_8	<i>Who do you trust more to handle each of the following issues? — Education and Schools</i>		
	Donald Trump	278	40%
	Joe Biden	285	41%
	Neither	140	20%
BLMB8_9	<i>Who do you trust more to handle each of the following issues? — Guns</i>		
	Donald Trump	292	41%
	Joe Biden	257	37%
	Neither	155	22%
BLMB8_10	<i>Who do you trust more to handle each of the following issues? — Abortion</i>		
	Donald Trump	236	34%
	Joe Biden	274	39%
	Neither	193	27%
BLMB8_11	<i>Who do you trust more to handle each of the following issues? — Senior Services (Social Security & Medicare)</i>		
	Donald Trump	262	37%
	Joe Biden	295	42%
	Neither	147	21%
BLMB8_12	<i>Who do you trust more to handle each of the following issues? — Democracy</i>		
	Donald Trump	255	36%
	Joe Biden	303	43%
	Neither	145	21%
BLMB8_13	<i>Who do you trust more to handle each of the following issues? — Healthcare</i>		
	Donald Trump	244	35%
	Joe Biden	297	42%
	Neither	162	23%

Question	Response	Frequency	Percentage
BLMB8_15	<i>Who do you trust more to handle each of the following issues? — Labor and Unions</i>		
	Donald Trump	256	36%
	Joe Biden	277	39%
	Neither	170	24%
BLMB8_16	<i>Who do you trust more to handle each of the following issues? — Russia-Ukraine War</i>		
	Donald Trump	291	41%
	Joe Biden	240	34%
	Neither	171	24%
BLMB8_17	<i>Who do you trust more to handle each of the following issues? — Israel-Hamas War</i>		
	Donald Trump	287	41%
	Joe Biden	225	32%
	Neither	191	27%
BLMB9_1	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Availability of good jobs</i>		
	Selected	63	9%
	Not selected	640	91%
BLMB9_2	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Unemployment</i>		
	Selected	44	6%
	Not selected	659	94%
BLMB9_3	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Pay raises</i>		
	Selected	74	11%
	Not selected	629	89%
BLMB9_5	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Stock market performance</i>		
	Selected	46	6%
	Not selected	657	94%
BLMB9_6	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Taxes</i>		
	Selected	146	21%
	Not selected	557	79%

Question	Response	Frequency	Percentage
BLMB9_7	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Government spending on social services		
	Selected	65	9%
	Not selected	638	91%
BLMB9_8	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Interest rates		
	Selected	112	16%
	Not selected	591	84%
BLMB9_9	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Personal debt (e.g., credit card debt, student loans, etc.)		
	Selected	64	9%
	Not selected	639	91%
BLMB9_10	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Housing costs (e.g., rent, housing prices, flood insurance, etc.)		
	Selected	158	22%
	Not selected	545	78%
BLMB9_11	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Balanced national budget		
	Selected	101	14%
	Not selected	602	86%
BLMB9_12	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Other, please specify:		
	Selected	17	2%
	Not selected	686	98%
BLMB9_13	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)		
	Selected	424	60%
	Not selected	279	40%

Question	Response	Frequency	Percentage
BLMB9_14	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday services (e.g., internet, oil change, subscriptions, etc.)		
	Selected	194	28%
	Not selected	509	72%
BLMB9_15	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)		
	Selected	254	36%
	Not selected	449	64%
BLMB9_16	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Gas prices		
	Selected	188	27%
	Not selected	515	73%
BLMB10_1	Who do you trust more to handle each of the following economic issues? — Availability of good jobs		
	Donald Trump	297	42%
	Joe Biden	255	36%
	Neither	151	21%
BLMB10_2	Who do you trust more to handle each of the following economic issues? — Unemployment		
	Donald Trump	294	42%
	Joe Biden	262	37%
	Neither	147	21%
BLMB10_3	Who do you trust more to handle each of the following economic issues? — Pay raises		
	Donald Trump	254	36%
	Joe Biden	238	34%
	Neither	211	30%
BLMB10_5	Who do you trust more to handle each of the following economic issues? — Stock market performance		
	Donald Trump	310	44%
	Joe Biden	209	30%
	Neither	185	26%
BLMB10_6	Who do you trust more to handle each of the following economic issues? — Taxes		
	Donald Trump	303	43%
	Joe Biden	244	35%
	Neither	156	22%

Question	Response	Frequency	Percentage
BLMB10_7	Who do you trust more to handle each of the following economic issues? — Government spending on social services		
	Donald Trump	284	40%
	Joe Biden	258	37%
	Neither	161	23%
BLMB10_8	Who do you trust more to handle each of the following economic issues? — Interest rates		
	Donald Trump	312	44%
	Joe Biden	221	31%
	Neither	170	24%
BLMB10_9	Who do you trust more to handle each of the following economic issues? — Personal debt (e.g., credit card debt, student loans, etc.)		
	Donald Trump	239	34%
	Joe Biden	260	37%
	Neither	204	29%
BLMB10_10	Who do you trust more to handle each of the following economic issues? — Housing costs		
	Donald Trump	273	39%
	Joe Biden	251	36%
	Neither	178	25%
BLMB10_11	Who do you trust more to handle each of the following economic issues? — Balanced national budget		
	Donald Trump	277	39%
	Joe Biden	217	31%
	Neither	209	30%
BLMB10_12	Who do you trust more to handle each of the following economic issues? — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)		
	Donald Trump	317	45%
	Joe Biden	235	33%
	Neither	151	21%
BLMB10_13	Who do you trust more to handle each of the following economic issues? — The cost of everyday services (e.g. internet, oil change, subscriptions, etc.)		
	Donald Trump	293	42%
	Joe Biden	244	35%
	Neither	166	24%

Question	Response	Frequency	Percentage
BLMB10_14	<i>Who do you trust more to handle each of the following economic issues? — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)</i>		
	Donald Trump	270	38%
	Joe Biden	291	41%
	Neither	142	20%
BLMB10_15	<i>Who do you trust more to handle each of the following economic issues? — Gas Prices</i>		
	Donald Trump	328	47%
	Joe Biden	227	32%
	Neither	148	21%
BLMB11_1	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be accessible for all eligible voters</i>		
	A lot	296	42%
	Some	262	37%
	Not much	94	13%
	Not at all	51	7%
BLMB11_2	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be fair for all candidates</i>		
	A lot	267	38%
	Some	203	29%
	Not much	128	18%
	Not at all	105	15%
BLMB11_3	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election results will be legitimate</i>		
	A lot	310	44%
	Some	187	27%
	Not much	130	18%
	Not at all	76	11%
BLMB11_4	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be free from fraud</i>		
	A lot	259	37%
	Some	188	27%
	Not much	138	20%
	Not at all	117	17%

Question	Response	Frequency	Percentage
BLMB12	<i>If the November 2024 election for U.S. president were held today, and Democrat Joe Biden, Republican Donald Trump, Independent Robert F. Kennedy Jr., Independent Cornel West, and Green Party candidate Jill Stein were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	249	35%
	Republican Donald Trump	275	39%
	Independent Robert F. Kennedy Jr.	69	10%
	Independent Cornel West	12	2%
	Green Party candidate Jill Stein	6	1%
	Someone else, please specify	13	2%
	Would not vote	14	2%
	Don't know/No opinion	64	9%
BLMB13	<i>If the November 2024 election for U.S. president were being held today, and Democrat Joe Biden and Republican Donald Trump were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	293	42%
	Republican Donald Trump	322	46%
	Would not vote	42	6%
	Don't know/No opinion	45	6%
BLMB14	<i>In November 2024, Donald Trump will be 78 years old and Joe Biden will be 81 years old. Would you say the vice-presidential candidate is more or less important to you in the November 2024 election for U.S. president than it was in prior presidential elections because of the candidates respective ages?</i>		
	Much more important	177	25%
	Somewhat more important	258	37%
	Neither more nor less important	229	33%
	Somewhat less important	24	3%
	Much less important	15	2%
BLMB15	<i>If President Joe Biden were unable to fulfill the duties of the presidency, how much would you trust Vice President Kamala Harris to assume the responsibilities of the presidency?</i>		
	A lot	159	23%
	Some	163	23%
	Not much	80	11%
	Not at all	274	39%
	Don't know/No opinion	27	4%

Question	Response	Frequency	Percentage
BLMB16	<i>If the November 2024 election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?</i>		
	Democratic candidate	305	43%
	Republican candidate	325	46%
	Would not vote	21	3%
	Don't know/No opinion	53	8%
BLMB17_1	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — The country</i>		
	Better off under Biden	241	34%
	Better off under Trump	351	50%
	About the same under both	111	16%
BLMB17_2	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your state</i>		
	Better off under Biden	252	36%
	Better off under Trump	316	45%
	About the same under both	135	19%
BLMB17_3	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your city/town</i>		
	Better off under Biden	232	33%
	Better off under Trump	307	44%
	About the same under both	164	23%
BLMB18	<i>Thinking about your personal financial situation, would you say you are better off under the Biden administration or were you better off under the Trump administration?</i>		
	Better off under Trump	353	50%
	Better off under Biden	207	29%
	About the same under both	143	20%
BLMB19	<i>In the past month, would you say the prices you pay for everyday goods (e.g., groceries, clothing, household items, etc.) have increased or decreased, or have they remained stable?</i>		
	Increased	473	67%
	Decreased	55	8%
	Remained stable	175	25%

Question	Response	Frequency	Percentage
BLMB20_1	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Lose their job due to a lay-off</i>		
	Very worried	90	13%
	Somewhat worried	137	20%
	Not too worried	172	24%
	Not at all worried	182	26%
	Don't know/Not applicable	122	17%
BLMB20_2	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Experience periods of long-term unemployment</i>		
	Very worried	99	14%
	Somewhat worried	160	23%
	Not too worried	160	23%
	Not at all worried	162	23%
	Don't know/Not applicable	122	17%
BLMB26_1	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Israel following the October 7th attack by Hamas</i>		
	Doing too much	154	22%
	Doing too little	168	24%
	Doing the right amount	217	31%
	Don't know/no opinion	164	23%
BLMB26_2	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for civilians in Gaza</i>		
	Doing too much	117	17%
	Doing too little	189	27%
	Doing the right amount	187	27%
	Don't know/no opinion	209	30%
BLMB26_3	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Ukraine in their war with Russia</i>		
	Doing too much	215	31%
	Doing too little	128	18%
	Doing the right amount	227	32%
	Don't know/no opinion	134	19%
BLMB26_4	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Addressing student loans</i>		
	Doing too much	194	28%
	Doing too little	215	31%
	Doing the right amount	189	27%
	Don't know/no opinion	104	15%

Question	Response	Frequency	Percentage
BLMB31	<i>How much have you seen, read, or heard about the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	A lot	135	19%
	Some	340	48%
	Not much	151	22%
	Not at all	77	11%
BLMB32	<i>Based on what you know, do you support or oppose the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	Strongly support	196	28%
	Somewhat support	131	19%
	Somewhat oppose	114	16%
	Strongly oppose	192	27%
	Don't know/no opinion	70	10%
BLMB33	<i>How likely are you, if at all, to consider voting for a presidential candidate from a new political party that is an alternative to the Republican Party or the Democratic Party?</i>		
	Very likely	99	14%
	Somewhat likely	188	27%
	Somewhat unlikely	112	16%
	Very unlikely	193	27%
	Don't know/no opinion	111	16%
BLMB34	<i>Recently, new House Speaker Mike Johnson has stated that he is supportive of impeachment efforts against President Biden. Based on what you know, do you support or oppose the current impeachment investigation into President Biden?</i>		
	Strongly support	192	27%
	Somewhat support	103	15%
	Somewhat oppose	63	9%
	Strongly oppose	247	35%
	Don't know/no opinion	99	14%

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	703	100%
xdemGender	Gender: Male	338	48%
	Gender: Female	365	52%
	N	703	
age	Age: 18-34	186	26%
	Age: 35-44	97	14%
	Age: 45-64	251	36%
	Age: 65+	169	24%
	N	703	
demAgeGeneration	GenZers: 1997-2012	70	10%
	Millennials: 1981-1996	194	28%
	GenXers: 1965-1980	190	27%
	Baby Boomers: 1946-1964	232	33%
	N	687	
xeduc3	Educ: < College	472	67%
	Educ: Bachelors degree	144	20%
	Educ: Post-grad	87	12%
	N	703	
xdemInc3	Income: Under 50k	338	48%
	Income: 50k-100k	259	37%
	Income: 100k+	107	15%
	N	703	
xrace_eth	Ethnicity: White (Non-Hispanic)	562	80%
	Ethnicity: Hispanic	23	3%
	Ethnicity: Black (Non-Hispanic)	90	13%
	Ethnicity: Asian + Other (Non-Hispanic)	28	4%
	N	703	
xdemReligion	All Christian	307	44%
	All Non-Christian	31	4%
	Atheist	29	4%
	Agnostic/Nothing in particular	223	32%
	Something Else	113	16%
	N	703	
xdemEvang	Evangelical	150	21%
	Non-Evangelical	256	36%
	N	406	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xpid3	PID: Dem (no lean)	255	36%
	PID: Ind (no lean)	214	30%
	PID: Rep (no lean)	234	33%
	N	703	
xpidGender	PID/Gender: Dem Men	118	17%
	PID/Gender: Dem Women	137	20%
	PID/Gender: Ind Men	120	17%
	PID/Gender: Ind Women	94	13%
	PID/Gender: Rep Men	100	14%
	PID/Gender: Rep Women	135	19%
	N	703	
xdemIdeo3	Ideo: Liberal (1-3)	203	29%
	Ideo: Moderate (4)	207	29%
	Ideo: Conservative (5-7)	263	37%
	N	673	
xdemUsr	Community: Urban	123	17%
	Community: Suburban	379	54%
	Community: Rural	201	29%
	N	703	
xdemMilHH1	Military HHnm: Yes	104	15%
	Military HH: No	599	85%
	N	703	
xdemEmploy	Employ: Private Sector	231	33%
	Employ: Government	32	5%
	Employ: Self-Employed	60	9%
	Employ: Homemaker	53	7%
	Employ: Student	17	2%
	Employ: Retired	200	28%
	Employ: Unemployed	66	9%
	Employ: Other	44	6%
	N	703	

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

Nevada Tracking Poll

Project: 2311167

N Size: 451 Registered Voters

Margin of Error: $\pm 5\%$

November 27 - December 05, 2023

Topline Report

Question	Response	Frequency	Percentage
BLMB1_1	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — The country</i>		
	Right direction	116	26%
	Wrong track	335	74%
BLMB1_2	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your state</i>		
	Right direction	214	47%
	Wrong track	237	53%
BLMB1_3	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your city/town</i>		
	Right direction	220	49%
	Wrong track	231	51%
BLMB2_1	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Biden</i>		
	Very favorable	90	20%
	Somewhat favorable	89	20%
	Somewhat unfavorable	57	13%
	Very unfavorable	204	45%
	Heard of, no opinion	11	3%
BLMB2_2	<i>Do you have a favorable or unfavorable impression of each of the following? — Kamala Harris</i>		
	Very favorable	77	17%
	Somewhat favorable	86	19%
	Somewhat unfavorable	63	14%
	Very unfavorable	188	42%
	Heard of, no opinion	26	6%
	Never heard of	11	3%

Question	Response	Frequency	Percentage
BLMB2_3	<i>Do you have a favorable or unfavorable impression of each of the following? — Democrats in Congress</i>		
	Very favorable	68	15%
	Somewhat favorable	123	27%
	Somewhat unfavorable	70	16%
	Very unfavorable	158	35%
	Heard of, no opinion	22	5%
	Never heard of	11	2%
BLMB2_4	<i>Do you have a favorable or unfavorable impression of each of the following? — Republicans in Congress</i>		
	Very favorable	47	11%
	Somewhat favorable	130	29%
	Somewhat unfavorable	97	21%
	Very unfavorable	146	32%
	Heard of, no opinion	23	5%
	Never heard of	7	2%
BLMB2_5	<i>Do you have a favorable or unfavorable impression of each of the following? — Donald Trump</i>		
	Very favorable	119	26%
	Somewhat favorable	70	16%
	Somewhat unfavorable	37	8%
	Very unfavorable	216	48%
	Heard of, no opinion	5	1%
	Never heard of	3	1%
BLMB2_6	<i>Do you have a favorable or unfavorable impression of each of the following? — Ron DeSantis</i>		
	Very favorable	57	13%
	Somewhat favorable	112	25%
	Somewhat unfavorable	51	11%
	Very unfavorable	152	34%
	Heard of, no opinion	45	10%
	Never heard of	34	8%
BLMB2_8	<i>Do you have a favorable or unfavorable impression of each of the following? — Nikki Haley</i>		
	Very favorable	45	10%
	Somewhat favorable	126	28%
	Somewhat unfavorable	53	12%
	Very unfavorable	73	16%
	Heard of, no opinion	64	14%
	Never heard of	89	20%

Question	Response	Frequency	Percentage
BLMB2_10	<i>Do you have a favorable or unfavorable impression of each of the following? — Vivek Ramaswamy</i>		
	Very favorable	50	11%
	Somewhat favorable	116	26%
	Somewhat unfavorable	30	7%
	Very unfavorable	95	21%
	Heard of, no opinion	49	11%
	Never heard of	111	25%
BLMB2_11	<i>Do you have a favorable or unfavorable impression of each of the following? — Chris Christie</i>		
	Very favorable	24	5%
	Somewhat favorable	94	21%
	Somewhat unfavorable	104	23%
	Very unfavorable	118	26%
	Heard of, no opinion	49	11%
	Never heard of	62	14%
BLMB2_12	<i>Do you have a favorable or unfavorable impression of each of the following? — Cornel West</i>		
	Very favorable	20	4%
	Somewhat favorable	19	4%
	Somewhat unfavorable	50	11%
	Very unfavorable	57	13%
	Heard of, no opinion	87	19%
	Never heard of	218	48%
BLMB2_13	<i>Do you have a favorable or unfavorable impression of each of the following? — Robert F. Kennedy Jr.</i>		
	Very favorable	58	13%
	Somewhat favorable	144	32%
	Somewhat unfavorable	74	16%
	Very unfavorable	82	18%
	Heard of, no opinion	75	17%
	Never heard of	18	4%
BLMB2_17	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Manchin</i>		
	Very favorable	13	3%
	Somewhat favorable	73	16%
	Somewhat unfavorable	91	20%
	Very unfavorable	72	16%
	Heard of, no opinion	77	17%
	Never heard of	126	28%

Question	Response	Frequency	Percentage
BLMB3_1	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Biden		
	Yes, and it was mostly positive	125	28%
	Yes, and it was mostly negative	263	58%
	No, I have not seen, read, or heard anything about them	63	14%
BLMB3_2	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Kamala Harris (N=440)		
	Yes, and it was mostly positive	85	19%
	Yes, and it was mostly negative	174	40%
	No, I have not seen, read, or heard anything about them	180	41%
BLMB3_3	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Democrats in Congress (N=440)		
	Yes, and it was mostly positive	125	28%
	Yes, and it was mostly negative	182	41%
	No, I have not seen, read, or heard anything about them	133	30%
BLMB3_4	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Republicans in Congress		
	Yes, and it was mostly positive	99	22%
	Yes, and it was mostly negative	211	48%
	No, I have not seen, read, or heard anything about them	134	30%
BLMB3_5	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Donald Trump		
	Yes, and it was mostly positive	97	22%
	Yes, and it was mostly negative	285	64%
	No, I have not seen, read, or heard anything about them	66	15%
BLMB3_6	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Ron DeSantis (N=417)		
	Yes, and it was mostly positive	112	27%
	Yes, and it was mostly negative	159	38%
	No, I have not seen, read, or heard anything about them	146	35%
BLMB3_8	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Nikki Haley (N=362)		
	Yes, and it was mostly positive	118	33%
	Yes, and it was mostly negative	81	22%
	No, I have not seen, read, or heard anything about them	163	45%

Question	Response	Frequency	Percentage
BLMB3_10	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Vivek Ramaswamy (N=340)		
	Yes, and it was mostly positive	93	27%
	Yes, and it was mostly negative	90	26%
	No, I have not seen, read, or heard anything about them	157	46%
BLMB3_11	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Chris Christie (N=389)		
	Yes, and it was mostly positive	62	16%
	Yes, and it was mostly negative	127	33%
	No, I have not seen, read, or heard anything about them	201	52%
BLMB3_12	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Cornel West (N=233)		
	Yes, and it was mostly positive	23	10%
	Yes, and it was mostly negative	41	18%
	No, I have not seen, read, or heard anything about them	169	72%
BLMB3_13	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Robert F. Kennedy Jr. (N=433)		
	Yes, and it was mostly positive	110	25%
	Yes, and it was mostly negative	89	21%
	No, I have not seen, read, or heard anything about them	234	54%
BLMB3_17	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Manchin (N=325)		
	Yes, and it was mostly positive	56	17%
	Yes, and it was mostly negative	73	23%
	No, I have not seen, read, or heard anything about them	195	60%
BLMB6_1	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — The Economy</i>		
	Very important	385	85%
	Somewhat important	52	11%
	Not too important	5	1%
	Not important at all	1	0%
	Don't know/No opinion	8	2%
BLMB6_2	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Infrastructure</i>		
	Very important	189	42%
	Somewhat important	185	41%
	Not too important	48	11%
	Not important at all	14	3%
	Don't know/No opinion	15	3%

Question	Response	Frequency	Percentage
BLMB6_3	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Housing</i>		
	Very important	220	49%
	Somewhat important	154	34%
	Not too important	46	10%
	Not important at all	25	6%
	Don't know/No opinion	6	1%
BLMB6_4	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Crime</i>		
	Very important	314	70%
	Somewhat important	101	22%
	Not too important	23	5%
	Not important at all	7	2%
	Don't know/No opinion	6	1%
BLMB6_5	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Immigration</i>		
	Very important	256	57%
	Somewhat important	129	29%
	Not too important	44	10%
	Not important at all	16	4%
	Don't know/No opinion	6	1%
BLMB6_6	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — U.S.-China Relations</i>		
	Very important	196	43%
	Somewhat important	170	38%
	Not too important	43	10%
	Not important at all	27	6%
	Don't know/No opinion	14	3%
BLMB6_7	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Climate Change</i>		
	Very important	183	41%
	Somewhat important	95	21%
	Not too important	55	12%
	Not important at all	113	25%
	Don't know/No opinion	5	1%

Question	Response	Frequency	Percentage
BLMB6_8	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Education and Schools</i>		
	Very important	259	57%
	Somewhat important	144	32%
	Not too important	38	8%
	Not important at all	6	1%
	Don't know/No opinion	4	1%
BLMB6_9	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Guns</i>		
	Very important	257	57%
	Somewhat important	93	21%
	Not too important	62	14%
	Not important at all	32	7%
	Don't know/No opinion	7	2%
BLMB6_10	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Abortion</i>		
	Very important	189	42%
	Somewhat important	99	22%
	Not too important	83	18%
	Not important at all	60	13%
	Don't know/No opinion	20	5%
BLMB6_11	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Senior Services (Social Security & Medicare)</i>		
	Very important	244	54%
	Somewhat important	146	32%
	Not too important	41	9%
	Not important at all	15	3%
	Don't know/No opinion	5	1%
BLMB6_12	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Democracy</i>		
	Very important	286	63%
	Somewhat important	102	23%
	Not too important	31	7%
	Not important at all	12	3%
	Don't know/No opinion	20	5%

Question	Response	Frequency	Percentage
BLMB6_13	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Healthcare</i>		
	Very important	301	67%
	Somewhat important	114	25%
	Not too important	28	6%
	Not important at all	4	1%
	Don't know/No opinion	3	1%
BLMB6_15	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Labor and Unions</i>		
	Very important	125	28%
	Somewhat important	167	37%
	Not too important	88	19%
	Not important at all	62	14%
	Don't know/No opinion	9	2%
BLMB6_16	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Russia-Ukraine War</i>		
	Very important	137	30%
	Somewhat important	168	37%
	Not too important	76	17%
	Not important at all	58	13%
	Don't know/No opinion	12	3%
BLMB6_17	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Israel-Hamas War</i>		
	Very important	165	36%
	Somewhat important	159	35%
	Not too important	57	13%
	Not important at all	58	13%
	Don't know/No opinion	13	3%

Question	Response	Frequency	Percentage
BLMB7	<i>Asking this a different way, what is the single most important issue to you when deciding how to vote in the November 2024 election for U.S. president?</i>		
	The Economy	162	36%
	Infrastructure	4	1%
	Housing	13	3%
	Crime	16	3%
	Immigration	55	12%
	U.S.-China Relations	2	0%
	Climate Change	16	4%
	Education and Schools	13	3%
	Guns	20	4%
	Abortion	19	4%
	Senior Services (Social Security & Medicare)	21	5%
	Democracy	42	9%
	Healthcare	30	7%
	Labor and Unions	2	0%
	Russia-Ukraine War	1	0%
	Israel-Hamas War	10	2%
	Other, please specify:	26	6%
BLMB8_1	<i>Who do you trust more to handle each of the following issues? — The Economy</i>		
	Donald Trump	236	52%
	Joe Biden	152	34%
	Neither	63	14%
BLMB8_2	<i>Who do you trust more to handle each of the following issues? — Infrastructure</i>		
	Donald Trump	192	43%
	Joe Biden	161	36%
	Neither	98	22%
BLMB8_3	<i>Who do you trust more to handle each of the following issues? — Housing</i>		
	Donald Trump	180	40%
	Joe Biden	167	37%
	Neither	104	23%
BLMB8_4	<i>Who do you trust more to handle each of the following issues? — Crime</i>		
	Donald Trump	203	45%
	Joe Biden	140	31%
	Neither	108	24%
BLMB8_5	<i>Who do you trust more to handle each of the following issues? — Immigration</i>		
	Donald Trump	226	50%
	Joe Biden	137	30%
	Neither	88	19%

Question	Response	Frequency	Percentage
BLMB8_6	<i>Who do you trust more to handle each of the following issues? — U.S.-China Relations</i>		
	Donald Trump	213	47%
	Joe Biden	146	32%
	Neither	92	20%
BLMB8_7	<i>Who do you trust more to handle each of the following issues? — Climate Change</i>		
	Donald Trump	134	30%
	Joe Biden	192	43%
	Neither	125	28%
BLMB8_8	<i>Who do you trust more to handle each of the following issues? — Education and Schools</i>		
	Donald Trump	178	39%
	Joe Biden	197	44%
	Neither	76	17%
BLMB8_9	<i>Who do you trust more to handle each of the following issues? — Guns</i>		
	Donald Trump	179	40%
	Joe Biden	163	36%
	Neither	109	24%
BLMB8_10	<i>Who do you trust more to handle each of the following issues? — Abortion</i>		
	Donald Trump	137	30%
	Joe Biden	190	42%
	Neither	124	27%
BLMB8_11	<i>Who do you trust more to handle each of the following issues? — Senior Services (Social Security & Medicare)</i>		
	Donald Trump	164	36%
	Joe Biden	195	43%
	Neither	92	20%
BLMB8_12	<i>Who do you trust more to handle each of the following issues? — Democracy</i>		
	Donald Trump	165	37%
	Joe Biden	189	42%
	Neither	97	21%
BLMB8_13	<i>Who do you trust more to handle each of the following issues? — Healthcare</i>		
	Donald Trump	177	39%
	Joe Biden	188	42%
	Neither	85	19%

Question	Response	Frequency	Percentage
BLMB8_15	<i>Who do you trust more to handle each of the following issues? — Labor and Unions</i>		
	Donald Trump	180	40%
	Joe Biden	176	39%
	Neither	95	21%
BLMB8_16	<i>Who do you trust more to handle each of the following issues? — Russia-Ukraine War</i>		
	Donald Trump	201	45%
	Joe Biden	148	33%
	Neither	102	23%
BLMB8_17	<i>Who do you trust more to handle each of the following issues? — Israel-Hamas War</i>		
	Donald Trump	184	41%
	Joe Biden	156	35%
	Neither	111	25%
BLMB9_1	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Availability of good jobs</i>		
	Selected	45	10%
	Not selected	406	90%
BLMB9_2	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Unemployment</i>		
	Selected	28	6%
	Not selected	423	94%
BLMB9_3	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Pay raises</i>		
	Selected	43	9%
	Not selected	408	91%
BLMB9_5	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Stock market performance</i>		
	Selected	29	6%
	Not selected	422	94%
BLMB9_6	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Taxes</i>		
	Selected	98	22%
	Not selected	353	78%

Question	Response	Frequency	Percentage
BLMB9_7	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Government spending on social services</i>		
	Selected	81	18%
	Not selected	370	82%
BLMB9_8	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Interest rates</i>		
	Selected	75	17%
	Not selected	376	83%
BLMB9_9	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Personal debt (e.g., credit card debt, student loans, etc.)</i>		
	Selected	39	9%
	Not selected	412	91%
BLMB9_10	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Housing costs (e.g., rent, housing prices, flood insurance, etc.)</i>		
	Selected	144	32%
	Not selected	307	68%
BLMB9_11	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Balanced national budget</i>		
	Selected	76	17%
	Not selected	375	83%
BLMB9_12	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Other, please specify:</i>		
	Selected	17	4%
	Not selected	434	96%
BLMB9_13	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)</i>		
	Selected	257	57%
	Not selected	194	43%

Question	Response	Frequency	Percentage
BLMB9_14	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday services (e.g., internet, oil change, subscriptions, etc.)</i>		
	Selected	85	19%
	Not selected	366	81%
BLMB9_15	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)</i>		
	Selected	135	30%
	Not selected	316	70%
BLMB9_16	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Gas prices</i>		
	Selected	148	33%
	Not selected	303	67%
BLMB10_1	<i>Who do you trust more to handle each of the following economic issues? — Availability of good jobs</i>		
	Donald Trump	204	45%
	Joe Biden	157	35%
	Neither	90	20%
BLMB10_2	<i>Who do you trust more to handle each of the following economic issues? — Unemployment</i>		
	Donald Trump	199	44%
	Joe Biden	171	38%
	Neither	81	18%
BLMB10_3	<i>Who do you trust more to handle each of the following economic issues? — Pay raises</i>		
	Donald Trump	163	36%
	Joe Biden	149	33%
	Neither	138	31%
BLMB10_5	<i>Who do you trust more to handle each of the following economic issues? — Stock market performance</i>		
	Donald Trump	211	47%
	Joe Biden	125	28%
	Neither	115	25%
BLMB10_6	<i>Who do you trust more to handle each of the following economic issues? — Taxes</i>		
	Donald Trump	208	46%
	Joe Biden	166	37%
	Neither	76	17%

Question	Response	Frequency	Percentage
BLMB10_7	Who do you trust more to handle each of the following economic issues? — Government spending on social services		
	Donald Trump	191	42%
	Joe Biden	177	39%
	Neither	82	18%
BLMB10_8	Who do you trust more to handle each of the following economic issues? — Interest rates		
	Donald Trump	192	43%
	Joe Biden	150	33%
	Neither	109	24%
BLMB10_9	Who do you trust more to handle each of the following economic issues? — Personal debt (e.g., credit card debt, student loans, etc.)		
	Donald Trump	160	36%
	Joe Biden	159	35%
	Neither	132	29%
BLMB10_10	Who do you trust more to handle each of the following economic issues? — Housing costs		
	Donald Trump	179	40%
	Joe Biden	158	35%
	Neither	115	25%
BLMB10_11	Who do you trust more to handle each of the following economic issues? — Balanced national budget		
	Donald Trump	191	42%
	Joe Biden	139	31%
	Neither	120	27%
BLMB10_12	Who do you trust more to handle each of the following economic issues? — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)		
	Donald Trump	202	45%
	Joe Biden	153	34%
	Neither	96	21%
BLMB10_13	Who do you trust more to handle each of the following economic issues? — The cost of everyday services (e.g. internet, oil change, subscriptions, etc.)		
	Donald Trump	183	41%
	Joe Biden	161	36%
	Neither	107	24%

Question	Response	Frequency	Percentage
BLMB10_14	<i>Who do you trust more to handle each of the following economic issues? — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)</i>		
	Donald Trump	166	37%
	Joe Biden	188	42%
	Neither	97	22%
BLMB10_15	<i>Who do you trust more to handle each of the following economic issues? — Gas Prices</i>		
	Donald Trump	204	45%
	Joe Biden	151	33%
	Neither	96	21%
BLMB11_1	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be accessible for all eligible voters</i>		
	A lot	189	42%
	Some	182	40%
	Not much	65	14%
	Not at all	14	3%
BLMB11_2	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be fair for all candidates</i>		
	A lot	169	37%
	Some	140	31%
	Not much	87	19%
	Not at all	56	12%
BLMB11_3	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election results will be legitimate</i>		
	A lot	168	37%
	Some	170	38%
	Not much	66	15%
	Not at all	47	11%
BLMB11_4	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be free from fraud</i>		
	A lot	149	33%
	Some	131	29%
	Not much	94	21%
	Not at all	77	17%

Question	Response	Frequency	Percentage
BLMB12	<i>If the November 2024 election for U.S. president were held today, and Democrat Joe Biden, Republican Donald Trump, Independent Robert F. Kennedy Jr., Independent Cornel West, and Green Party candidate Jill Stein were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	165	37%
	Republican Donald Trump	188	42%
	Independent Robert F. Kennedy Jr.	51	11%
	Independent Cornel West	9	2%
	Green Party candidate Jill Stein	7	1%
	Someone else, please specify	7	1%
	Would not vote	4	1%
	Don't know/No opinion	21	5%
BLMB13	<i>If the November 2024 election for U.S. president were being held today, and Democrat Joe Biden and Republican Donald Trump were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	199	44%
	Republican Donald Trump	212	47%
	Would not vote	21	5%
	Don't know/No opinion	19	4%
BLMB14	<i>In November 2024, Donald Trump will be 78 years old and Joe Biden will be 81 years old. Would you say the vice-presidential candidate is more or less important to you in the November 2024 election for U.S. president than it was in prior presidential elections because of the candidates respective ages?</i>		
	Much more important	150	33%
	Somewhat more important	135	30%
	Neither more nor less important	145	32%
	Somewhat less important	18	4%
	Much less important	4	1%
BLMB15	<i>If President Joe Biden were unable to fulfill the duties of the presidency, how much would you trust Vice President Kamala Harris to assume the responsibilities of the presidency?</i>		
	A lot	102	23%
	Some	94	21%
	Not much	42	9%
	Not at all	196	43%
	Don't know/No opinion	18	4%

Question	Response	Frequency	Percentage
BLMB16	<i>If the November 2024 election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?</i>		
	Democratic candidate	196	44%
	Republican candidate	195	43%
	Would not vote	5	1%
	Don't know/No opinion	54	12%
BLMB17_1	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — The country</i>		
	Better off under Biden	159	35%
	Better off under Trump	231	51%
	About the same under both	61	14%
BLMB17_2	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your state</i>		
	Better off under Biden	155	34%
	Better off under Trump	212	47%
	About the same under both	84	19%
BLMB17_3	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your city/town</i>		
	Better off under Biden	153	34%
	Better off under Trump	212	47%
	About the same under both	86	19%
BLMB18	<i>Thinking about your personal financial situation, would you say you are better off under the Biden administration or were you better off under the Trump administration?</i>		
	Better off under Trump	209	46%
	Better off under Biden	136	30%
	About the same under both	105	23%
BLMB19	<i>In the past month, would you say the prices you pay for everyday goods (e.g., groceries, clothing, household items, etc.) have increased or decreased, or have they remained stable?</i>		
	Increased	316	70%
	Decreased	24	5%
	Remained stable	112	25%

Question	Response	Frequency	Percentage
BLMB20_1	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Lose their job due to a lay-off</i>		
	Very worried	78	17%
	Somewhat worried	79	18%
	Not too worried	103	23%
	Not at all worried	114	25%
	Don't know/Not applicable	77	17%
BLMB20_2	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Experience periods of long-term unemployment</i>		
	Very worried	79	17%
	Somewhat worried	100	22%
	Not too worried	110	24%
	Not at all worried	100	22%
	Don't know/Not applicable	63	14%
BLMB26_1	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Israel following the October 7th attack by Hamas</i>		
	Doing too much	94	21%
	Doing too little	132	29%
	Doing the right amount	170	38%
	Don't know/no opinion	55	12%
BLMB26_2	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for civilians in Gaza</i>		
	Doing too much	99	22%
	Doing too little	114	25%
	Doing the right amount	163	36%
	Don't know/no opinion	74	16%
BLMB26_3	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Ukraine in their war with Russia</i>		
	Doing too much	151	33%
	Doing too little	82	18%
	Doing the right amount	172	38%
	Don't know/no opinion	47	10%
BLMB26_4	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Addressing student loans</i>		
	Doing too much	153	34%
	Doing too little	122	27%
	Doing the right amount	125	28%
	Don't know/no opinion	52	12%

Question	Response	Frequency	Percentage
BLMB31	<i>How much have you seen, read, or heard about the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	A lot	106	23%
	Some	223	49%
	Not much	74	16%
	Not at all	48	11%
BLMB32	<i>Based on what you know, do you support or oppose the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	Strongly support	114	25%
	Somewhat support	83	18%
	Somewhat oppose	60	13%
	Strongly oppose	161	36%
	Don't know/no opinion	34	7%
BLMB33	<i>How likely are you, if at all, to consider voting for a presidential candidate from a new political party that is an alternative to the Republican Party or the Democratic Party?</i>		
	Very likely	65	14%
	Somewhat likely	136	30%
	Somewhat unlikely	60	13%
	Very unlikely	120	27%
	Don't know/no opinion	69	15%
BLMB34	<i>Recently, new House Speaker Mike Johnson has stated that he is supportive of impeachment efforts against President Biden. Based on what you know, do you support or oppose the current impeachment investigation into President Biden?</i>		
	Strongly support	131	29%
	Somewhat support	70	16%
	Somewhat oppose	43	9%
	Strongly oppose	151	33%
	Don't know/no opinion	56	12%

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	451	100%
xdemGender	Gender: Male	216	48%
	Gender: Female	235	52%
	N	451	
age	Age: 18-34	119	26%
	Age: 35-44	60	13%
	Age: 45-64	157	35%
	Age: 65+	116	26%
	N	451	
demAgeGeneration	GenZers: 1997-2012	54	12%
	Millennials: 1981-1996	117	26%
	GenXers: 1965-1980	113	25%
	Baby Boomers: 1946-1964	149	33%
	N	434	
xeduc3	Educ: < College	308	68%
	Educ: Bachelors degree	92	20%
	Educ: Post-grad	51	11%
	N	451	
xdemInc3	Income: Under 50k	167	37%
	Income: 50k-100k	168	37%
	Income: 100k+	115	26%
	N	451	
xrace_eth	Ethnicity: White (Non-Hispanic)	269	60%
	Ethnicity: Hispanic	83	18%
	Ethnicity: Black (Non-Hispanic)	41	9%
	Ethnicity: Asian + Other (Non-Hispanic)	58	13%
	N	451	
xdemReligion	All Christian	191	42%
	All Non-Christian	31	7%
	Atheist	24	5%
	Agnostic/Nothing in particular	132	29%
	Something Else	72	16%
	N	451	
xdemEvang	Evangelical	88	19%
	Non-Evangelical	166	37%
	N	254	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xpid3	PID: Dem (no lean)	164	36%
	PID: Ind (no lean)	129	29%
	PID: Rep (no lean)	158	35%
	N	451	
xpidGender	PID/Gender: Dem Men	69	15%
	PID/Gender: Dem Women	95	21%
	PID/Gender: Ind Men	74	16%
	PID/Gender: Ind Women	55	12%
	PID/Gender: Rep Men	73	16%
	PID/Gender: Rep Women	85	19%
	N	451	
xdemIdeo3	Ideo: Liberal (1-3)	120	27%
	Ideo: Moderate (4)	134	30%
	Ideo: Conservative (5-7)	181	40%
	N	435	
xdemUsr	Community: Urban	152	34%
	Community: Suburban	248	55%
	Community: Rural	51	11%
	N	451	
xdemMilHH1	Military HHnm: Yes	105	23%
	Military HH: No	346	77%
	N	451	
xdemEmploy	Employ: Private Sector	169	37%
	Employ: Government	34	8%
	Employ: Self-Employed	33	7%
	Employ: Homemaker	28	6%
	Employ: Student	18	4%
	Employ: Retired	126	28%
	Employ: Unemployed	22	5%
	Employ: Other	21	5%
	N	451	

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

North Carolina Tracking Poll

Project: 2311167

N Size: 704 Registered Voters

Margin of Error: $\pm 4\%$

November 27 - December 06, 2023

Topline Report

Question	Response	Frequency	Percentage
BLMB1_1	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — The country</i>		
	Right direction	176	25%
	Wrong track	528	75%
BLMB1_2	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your state</i>		
	Right direction	289	41%
	Wrong track	415	59%
BLMB1_3	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your city/town</i>		
	Right direction	335	48%
	Wrong track	369	52%
BLMB2_1	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Biden</i>		
	Very favorable	146	21%
	Somewhat favorable	122	17%
	Somewhat unfavorable	90	13%
	Very unfavorable	325	46%
	Heard of, no opinion	18	3%
	Never heard of	3	0%
BLMB2_2	<i>Do you have a favorable or unfavorable impression of each of the following? — Kamala Harris</i>		
	Very favorable	149	21%
	Somewhat favorable	119	17%
	Somewhat unfavorable	80	11%
	Very unfavorable	297	42%
	Heard of, no opinion	44	6%
	Never heard of	13	2%

Question	Response	Frequency	Percentage
BLMB2_3	<i>Do you have a favorable or unfavorable impression of each of the following? — Democrats in Congress</i>		
	Very favorable	119	17%
	Somewhat favorable	158	22%
	Somewhat unfavorable	119	17%
	Very unfavorable	250	36%
	Heard of, no opinion	47	7%
	Never heard of	11	2%
BLMB2_4	<i>Do you have a favorable or unfavorable impression of each of the following? — Republicans in Congress</i>		
	Very favorable	113	16%
	Somewhat favorable	185	26%
	Somewhat unfavorable	113	16%
	Very unfavorable	235	33%
	Heard of, no opinion	42	6%
	Never heard of	15	2%
BLMB2_5	<i>Do you have a favorable or unfavorable impression of each of the following? — Donald Trump</i>		
	Very favorable	198	28%
	Somewhat favorable	121	17%
	Somewhat unfavorable	62	9%
	Very unfavorable	309	44%
	Heard of, no opinion	9	1%
	Never heard of	4	1%
BLMB2_6	<i>Do you have a favorable or unfavorable impression of each of the following? — Ron DeSantis</i>		
	Very favorable	85	12%
	Somewhat favorable	159	23%
	Somewhat unfavorable	89	13%
	Very unfavorable	224	32%
	Heard of, no opinion	72	10%
	Never heard of	76	11%
BLMB2_8	<i>Do you have a favorable or unfavorable impression of each of the following? — Nikki Haley</i>		
	Very favorable	83	12%
	Somewhat favorable	180	26%
	Somewhat unfavorable	109	15%
	Very unfavorable	100	14%
	Heard of, no opinion	100	14%
	Never heard of	132	19%

Question	Response	Frequency	Percentage
BLMB2_10	<i>Do you have a favorable or unfavorable impression of each of the following? — Vivek Ramaswamy</i>		
	Very favorable	64	9%
	Somewhat favorable	138	20%
	Somewhat unfavorable	78	11%
	Very unfavorable	148	21%
	Heard of, no opinion	76	11%
	Never heard of	200	28%
BLMB2_11	<i>Do you have a favorable or unfavorable impression of each of the following? — Chris Christie</i>		
	Very favorable	31	4%
	Somewhat favorable	132	19%
	Somewhat unfavorable	135	19%
	Very unfavorable	197	28%
	Heard of, no opinion	108	15%
	Never heard of	101	14%
BLMB2_12	<i>Do you have a favorable or unfavorable impression of each of the following? — Cornel West</i>		
	Very favorable	27	4%
	Somewhat favorable	60	9%
	Somewhat unfavorable	61	9%
	Very unfavorable	77	11%
	Heard of, no opinion	129	18%
	Never heard of	350	50%
BLMB2_13	<i>Do you have a favorable or unfavorable impression of each of the following? — Robert F. Kennedy Jr.</i>		
	Very favorable	85	12%
	Somewhat favorable	219	31%
	Somewhat unfavorable	107	15%
	Very unfavorable	123	17%
	Heard of, no opinion	142	20%
	Never heard of	27	4%
BLMB2_17	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Manchin</i>		
	Very favorable	22	3%
	Somewhat favorable	106	15%
	Somewhat unfavorable	123	17%
	Very unfavorable	134	19%
	Heard of, no opinion	132	19%
	Never heard of	187	27%

Question	Response	Frequency	Percentage
BLMB3_1	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Biden		
	Yes, and it was mostly positive	190	27%
	Yes, and it was mostly negative	354	50%
	No, I have not seen, read, or heard anything about them	158	23%
BLMB3_2	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Kamala Harris (N=691)		
	Yes, and it was mostly positive	155	22%
	Yes, and it was mostly negative	230	33%
	No, I have not seen, read, or heard anything about them	306	44%
BLMB3_3	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Democrats in Congress (N=693)		
	Yes, and it was mostly positive	173	25%
	Yes, and it was mostly negative	258	37%
	No, I have not seen, read, or heard anything about them	262	38%
BLMB3_4	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Republicans in Congress (N=689)		
	Yes, and it was mostly positive	134	19%
	Yes, and it was mostly negative	302	44%
	No, I have not seen, read, or heard anything about them	252	37%
BLMB3_5	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Donald Trump		
	Yes, and it was mostly positive	149	21%
	Yes, and it was mostly negative	409	58%
	No, I have not seen, read, or heard anything about them	141	20%
BLMB3_6	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Ron DeSantis (N=628)		
	Yes, and it was mostly positive	140	22%
	Yes, and it was mostly negative	250	40%
	No, I have not seen, read, or heard anything about them	238	38%
BLMB3_8	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Nikki Haley (N=572)		
	Yes, and it was mostly positive	191	33%
	Yes, and it was mostly negative	134	23%
	No, I have not seen, read, or heard anything about them	247	43%

Question	Response	Frequency	Percentage
BLMB3_10	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Vivek Ramaswamy (N=504)		
	Yes, and it was mostly positive	105	21%
	Yes, and it was mostly negative	143	28%
	No, I have not seen, read, or heard anything about them	257	51%
BLMB3_11	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Chris Christie (N=603)		
	Yes, and it was mostly positive	85	14%
	Yes, and it was mostly negative	165	27%
	No, I have not seen, read, or heard anything about them	353	59%
BLMB3_12	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Cornel West (N=354)		
	Yes, and it was mostly positive	33	9%
	Yes, and it was mostly negative	54	15%
	No, I have not seen, read, or heard anything about them	268	76%
BLMB3_13	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Robert F. Kennedy Jr. (N=677)		
	Yes, and it was mostly positive	123	18%
	Yes, and it was mostly negative	123	18%
	No, I have not seen, read, or heard anything about them	431	64%
BLMB3_17	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Manchin (N=517)		
	Yes, and it was mostly positive	74	14%
	Yes, and it was mostly negative	133	26%
	No, I have not seen, read, or heard anything about them	310	60%
BLMB6_1	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — The Economy</i>		
	Very important	575	82%
	Somewhat important	103	15%
	Not too important	13	2%
	Not important at all	5	1%
	Don't know/No opinion	8	1%
BLMB6_2	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Infrastructure</i>		
	Very important	299	43%
	Somewhat important	262	37%
	Not too important	75	11%
	Not important at all	27	4%
	Don't know/No opinion	41	6%

Question	Response	Frequency	Percentage
BLMB6_3	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Housing</i>		
	Very important	377	54%
	Somewhat important	223	32%
	Not too important	75	11%
	Not important at all	17	2%
	Don't know/No opinion	12	2%
BLMB6_4	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Crime</i>		
	Very important	476	68%
	Somewhat important	173	25%
	Not too important	41	6%
	Not important at all	6	1%
	Don't know/No opinion	8	1%
BLMB6_5	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Immigration</i>		
	Very important	407	58%
	Somewhat important	185	26%
	Not too important	64	9%
	Not important at all	27	4%
	Don't know/No opinion	21	3%
BLMB6_6	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — U.S.-China Relations</i>		
	Very important	319	45%
	Somewhat important	256	36%
	Not too important	72	10%
	Not important at all	16	2%
	Don't know/No opinion	40	6%
BLMB6_7	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Climate Change</i>		
	Very important	292	41%
	Somewhat important	183	26%
	Not too important	105	15%
	Not important at all	104	15%
	Don't know/No opinion	19	3%

Question	Response	Frequency	Percentage
BLMB6_8	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Education and Schools</i>		
	Very important	420	60%
	Somewhat important	218	31%
	Not too important	45	6%
	Not important at all	15	2%
	Don't know/No opinion	6	1%
BLMB6_9	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Guns</i>		
	Very important	394	56%
	Somewhat important	177	25%
	Not too important	87	12%
	Not important at all	35	5%
	Don't know/No opinion	12	2%
BLMB6_10	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Abortion</i>		
	Very important	352	50%
	Somewhat important	166	24%
	Not too important	106	15%
	Not important at all	61	9%
	Don't know/No opinion	19	3%
BLMB6_11	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Senior Services (Social Security & Medicare)</i>		
	Very important	443	63%
	Somewhat important	181	26%
	Not too important	47	7%
	Not important at all	14	2%
	Don't know/No opinion	19	3%
BLMB6_12	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Democracy</i>		
	Very important	455	65%
	Somewhat important	175	25%
	Not too important	36	5%
	Not important at all	10	1%
	Don't know/No opinion	27	4%

Question	Response	Frequency	Percentage
BLMB6_13	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Healthcare</i>		
	Very important	482	68%
	Somewhat important	178	25%
	Not too important	30	4%
	Not important at all	6	1%
	Don't know/No opinion	8	1%
BLMB6_15	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Labor and Unions</i>		
	Very important	211	30%
	Somewhat important	264	37%
	Not too important	146	21%
	Not important at all	57	8%
	Don't know/No opinion	27	4%
BLMB6_16	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Russia-Ukraine War</i>		
	Very important	229	32%
	Somewhat important	284	40%
	Not too important	111	16%
	Not important at all	46	7%
	Don't know/No opinion	34	5%
BLMB6_17	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Israel-Hamas War</i>		
	Very important	321	46%
	Somewhat important	219	31%
	Not too important	96	14%
	Not important at all	32	5%
	Don't know/No opinion	36	5%

Question	Response	Frequency	Percentage
BLMB7	<i>Asking this a different way, what is the single most important issue to you when deciding how to vote in the November 2024 election for U.S. president?</i>		
	The Economy	293	42%
	Infrastructure	3	0%
	Housing	15	2%
	Crime	22	3%
	Immigration	72	10%
	U.S.-China Relations	13	2%
	Climate Change	21	3%
	Education and Schools	14	2%
	Guns	27	4%
	Abortion	37	5%
	Senior Services (Social Security & Medicare)	37	5%
	Democracy	67	9%
	Healthcare	47	7%
	Labor and Unions	2	0%
	Russia-Ukraine War	3	0%
	Israel-Hamas War	12	2%
	Other, please specify:	19	3%
BLMB8_1	<i>Who do you trust more to handle each of the following issues? — The Economy</i>		
	Donald Trump	373	53%
	Joe Biden	218	31%
	Neither	113	16%
BLMB8_2	<i>Who do you trust more to handle each of the following issues? — Infrastructure</i>		
	Donald Trump	321	46%
	Joe Biden	263	37%
	Neither	120	17%
BLMB8_3	<i>Who do you trust more to handle each of the following issues? — Housing</i>		
	Donald Trump	299	42%
	Joe Biden	255	36%
	Neither	150	21%
BLMB8_4	<i>Who do you trust more to handle each of the following issues? — Crime</i>		
	Donald Trump	355	50%
	Joe Biden	221	31%
	Neither	128	18%
BLMB8_5	<i>Who do you trust more to handle each of the following issues? — Immigration</i>		
	Donald Trump	363	52%
	Joe Biden	227	32%
	Neither	113	16%

Question	Response	Frequency	Percentage
BLMB8_6	<i>Who do you trust more to handle each of the following issues? — U.S.-China Relations</i>		
	Donald Trump	357	51%
	Joe Biden	218	31%
	Neither	129	18%
BLMB8_7	<i>Who do you trust more to handle each of the following issues? — Climate Change</i>		
	Donald Trump	243	35%
	Joe Biden	289	41%
	Neither	172	24%
BLMB8_8	<i>Who do you trust more to handle each of the following issues? — Education and Schools</i>		
	Donald Trump	300	43%
	Joe Biden	271	38%
	Neither	133	19%
BLMB8_9	<i>Who do you trust more to handle each of the following issues? — Guns</i>		
	Donald Trump	325	46%
	Joe Biden	237	34%
	Neither	142	20%
BLMB8_10	<i>Who do you trust more to handle each of the following issues? — Abortion</i>		
	Donald Trump	275	39%
	Joe Biden	261	37%
	Neither	168	24%
BLMB8_11	<i>Who do you trust more to handle each of the following issues? — Senior Services (Social Security & Medicare)</i>		
	Donald Trump	301	43%
	Joe Biden	281	40%
	Neither	121	17%
BLMB8_12	<i>Who do you trust more to handle each of the following issues? — Democracy</i>		
	Donald Trump	298	42%
	Joe Biden	281	40%
	Neither	126	18%
BLMB8_13	<i>Who do you trust more to handle each of the following issues? — Healthcare</i>		
	Donald Trump	308	44%
	Joe Biden	272	39%
	Neither	124	18%

Question	Response	Frequency	Percentage
BLMB8_15	<i>Who do you trust more to handle each of the following issues? — Labor and Unions</i>		
	Donald Trump	321	46%
	Joe Biden	253	36%
	Neither	131	19%
BLMB8_16	<i>Who do you trust more to handle each of the following issues? — Russia-Ukraine War</i>		
	Donald Trump	349	50%
	Joe Biden	227	32%
	Neither	128	18%
BLMB8_17	<i>Who do you trust more to handle each of the following issues? — Israel-Hamas War</i>		
	Donald Trump	338	48%
	Joe Biden	224	32%
	Neither	142	20%
BLMB9_1	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Availability of good jobs</i>		
	Selected	94	13%
	Not selected	610	87%
BLMB9_2	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Unemployment</i>		
	Selected	59	8%
	Not selected	645	92%
BLMB9_3	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Pay raises</i>		
	Selected	75	11%
	Not selected	629	89%
BLMB9_5	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Stock market performance</i>		
	Selected	47	7%
	Not selected	657	93%
BLMB9_6	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Taxes</i>		
	Selected	148	21%
	Not selected	556	79%

Question	Response	Frequency	Percentage
BLMB9_7	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Government spending on social services</i>		
	Selected	86	12%
	Not selected	618	88%
BLMB9_8	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Interest rates</i>		
	Selected	118	17%
	Not selected	586	83%
BLMB9_9	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Personal debt (e.g., credit card debt, student loans, etc.)</i>		
	Selected	68	10%
	Not selected	636	90%
BLMB9_10	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Housing costs (e.g., rent, housing prices, flood insurance, etc.)</i>		
	Selected	149	21%
	Not selected	555	79%
BLMB9_11	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Balanced national budget</i>		
	Selected	98	14%
	Not selected	606	86%
BLMB9_12	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Other, please specify:</i>		
	Selected	15	2%
	Not selected	689	98%
BLMB9_13	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)</i>		
	Selected	423	60%
	Not selected	281	40%

Question	Response	Frequency	Percentage
BLMB9_14	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday services (e.g., internet, oil change, subscriptions, etc.)		
	Selected	159	23%
	Not selected	545	77%
BLMB9_15	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)		
	Selected	239	34%
	Not selected	465	66%
BLMB9_16	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Gas prices		
	Selected	156	22%
	Not selected	548	78%
BLMB10_1	Who do you trust more to handle each of the following economic issues? — Availability of good jobs		
	Donald Trump	350	50%
	Joe Biden	240	34%
	Neither	114	16%
BLMB10_2	Who do you trust more to handle each of the following economic issues? — Unemployment		
	Donald Trump	339	48%
	Joe Biden	248	35%
	Neither	117	17%
BLMB10_3	Who do you trust more to handle each of the following economic issues? — Pay raises		
	Donald Trump	314	45%
	Joe Biden	234	33%
	Neither	157	22%
BLMB10_5	Who do you trust more to handle each of the following economic issues? — Stock market performance		
	Donald Trump	349	50%
	Joe Biden	202	29%
	Neither	153	22%
BLMB10_6	Who do you trust more to handle each of the following economic issues? — Taxes		
	Donald Trump	338	48%
	Joe Biden	227	32%
	Neither	139	20%

Question	Response	Frequency	Percentage
BLMB10_7	<i>Who do you trust more to handle each of the following economic issues? — Government spending on social services</i>		
	Donald Trump	321	46%
	Joe Biden	239	34%
	Neither	145	21%
BLMB10_8	<i>Who do you trust more to handle each of the following economic issues? — Interest rates</i>		
	Donald Trump	352	50%
	Joe Biden	213	30%
	Neither	138	20%
BLMB10_9	<i>Who do you trust more to handle each of the following economic issues? — Personal debt (e.g., credit card debt, student loans, etc.)</i>		
	Donald Trump	299	43%
	Joe Biden	240	34%
	Neither	164	23%
BLMB10_10	<i>Who do you trust more to handle each of the following economic issues? — Housing costs</i>		
	Donald Trump	330	47%
	Joe Biden	231	33%
	Neither	143	20%
BLMB10_11	<i>Who do you trust more to handle each of the following economic issues? — Balanced national budget</i>		
	Donald Trump	324	46%
	Joe Biden	216	31%
	Neither	165	23%
BLMB10_12	<i>Who do you trust more to handle each of the following economic issues? — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)</i>		
	Donald Trump	359	51%
	Joe Biden	217	31%
	Neither	128	18%
BLMB10_13	<i>Who do you trust more to handle each of the following economic issues? — The cost of everyday services (e.g. internet, oil change, subscriptions, etc.)</i>		
	Donald Trump	347	49%
	Joe Biden	223	32%
	Neither	134	19%

Question	Response	Frequency	Percentage
BLMB10_14	<i>Who do you trust more to handle each of the following economic issues? — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)</i>		
	Donald Trump	305	43%
	Joe Biden	266	38%
	Neither	133	19%
BLMB10_15	<i>Who do you trust more to handle each of the following economic issues? — Gas Prices</i>		
	Donald Trump	360	51%
	Joe Biden	222	32%
	Neither	122	17%
BLMB11_1	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be accessible for all eligible voters</i>		
	A lot	311	44%
	Some	264	38%
	Not much	92	13%
	Not at all	37	5%
BLMB11_2	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be fair for all candidates</i>		
	A lot	264	37%
	Some	208	29%
	Not much	152	22%
	Not at all	81	11%
BLMB11_3	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election results will be legitimate</i>		
	A lot	303	43%
	Some	204	29%
	Not much	131	19%
	Not at all	66	9%
BLMB11_4	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be free from fraud</i>		
	A lot	254	36%
	Some	178	25%
	Not much	165	23%
	Not at all	106	15%

Question	Response	Frequency	Percentage
BLMB12	<i>If the November 2024 election for U.S. president were held today, and Democrat Joe Biden, Republican Donald Trump, Independent Robert F. Kennedy Jr., Independent Cornel West, and Green Party candidate Jill Stein were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	239	34%
	Republican Donald Trump	315	45%
	Independent Robert F. Kennedy Jr.	53	8%
	Independent Cornel West	9	1%
	Green Party candidate Jill Stein	4	1%
	Someone else, please specify	16	2%
	Would not vote	18	2%
	Don't know/No opinion	50	7%
BLMB13	<i>If the November 2024 election for U.S. president were being held today, and Democrat Joe Biden and Republican Donald Trump were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	281	40%
	Republican Donald Trump	347	49%
	Would not vote	42	6%
	Don't know/No opinion	34	5%
BLMB14	<i>In November 2024, Donald Trump will be 78 years old and Joe Biden will be 81 years old. Would you say the vice-presidential candidate is more or less important to you in the November 2024 election for U.S. president than it was in prior presidential elections because of the candidates respective ages?</i>		
	Much more important	203	29%
	Somewhat more important	232	33%
	Neither more nor less important	223	32%
	Somewhat less important	31	4%
	Much less important	15	2%
BLMB15	<i>If President Joe Biden were unable to fulfill the duties of the presidency, how much would you trust Vice President Kamala Harris to assume the responsibilities of the presidency?</i>		
	A lot	172	24%
	Some	122	17%
	Not much	65	9%
	Not at all	317	45%
	Don't know/No opinion	27	4%

Question	Response	Frequency	Percentage
BLMB16	<i>If the November 2024 election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?</i>		
	Democratic candidate	291	41%
	Republican candidate	337	48%
	Would not vote	14	2%
	Don't know/No opinion	62	9%
BLMB17_1	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — The country</i>		
	Better off under Biden	229	32%
	Better off under Trump	373	53%
	About the same under both	103	15%
BLMB17_2	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your state</i>		
	Better off under Biden	223	32%
	Better off under Trump	350	50%
	About the same under both	131	19%
BLMB17_3	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your city/town</i>		
	Better off under Biden	213	30%
	Better off under Trump	336	48%
	About the same under both	155	22%
BLMB18	<i>Thinking about your personal financial situation, would you say you are better off under the Biden administration or were you better off under the Trump administration?</i>		
	Better off under Trump	356	51%
	Better off under Biden	208	30%
	About the same under both	140	20%
BLMB19	<i>In the past month, would you say the prices you pay for everyday goods (e.g., groceries, clothing, household items, etc.) have increased or decreased, or have they remained stable?</i>		
	Increased	503	71%
	Decreased	67	10%
	Remained stable	134	19%

Question	Response	Frequency	Percentage
BLMB20_1	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Lose their job due to a lay-off</i>		
	Very worried	92	13%
	Somewhat worried	154	22%
	Not too worried	161	23%
	Not at all worried	181	26%
	Don't know/Not applicable	116	16%
BLMB20_2	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Experience periods of long-term unemployment</i>		
	Very worried	105	15%
	Somewhat worried	157	22%
	Not too worried	169	24%
	Not at all worried	166	24%
	Don't know/Not applicable	107	15%
BLMB26_1	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Israel following the October 7th attack by Hamas</i>		
	Doing too much	134	19%
	Doing too little	195	28%
	Doing the right amount	256	36%
	Don't know/no opinion	118	17%
BLMB26_2	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for civilians in Gaza</i>		
	Doing too much	118	17%
	Doing too little	196	28%
	Doing the right amount	226	32%
	Don't know/no opinion	165	23%
BLMB26_3	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Ukraine in their war with Russia</i>		
	Doing too much	227	32%
	Doing too little	139	20%
	Doing the right amount	228	32%
	Don't know/no opinion	110	16%
BLMB26_4	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Addressing student loans</i>		
	Doing too much	235	33%
	Doing too little	171	24%
	Doing the right amount	209	30%
	Don't know/no opinion	90	13%

Question	Response	Frequency	Percentage
BLMB31	<i>How much have you seen, read, or heard about the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	A lot	143	20%
	Some	343	49%
	Not much	128	18%
	Not at all	91	13%
BLMB32	<i>Based on what you know, do you support or oppose the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	Strongly support	188	27%
	Somewhat support	111	16%
	Somewhat oppose	109	15%
	Strongly oppose	224	32%
	Don't know/no opinion	72	10%
BLMB33	<i>How likely are you, if at all, to consider voting for a presidential candidate from a new political party that is an alternative to the Republican Party or the Democratic Party?</i>		
	Very likely	71	10%
	Somewhat likely	193	27%
	Somewhat unlikely	127	18%
	Very unlikely	194	28%
	Don't know/no opinion	120	17%
BLMB34	<i>Recently, new House Speaker Mike Johnson has stated that he is supportive of impeachment efforts against President Biden. Based on what you know, do you support or oppose the current impeachment investigation into President Biden?</i>		
	Strongly support	204	29%
	Somewhat support	127	18%
	Somewhat oppose	66	9%
	Strongly oppose	228	32%
	Don't know/no opinion	79	11%

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	704	100%
xdemGender	Gender: Male	324	46%
	Gender: Female	380	54%
	N	704	
age	Age: 18-34	174	25%
	Age: 35-44	96	14%
	Age: 45-64	232	33%
	Age: 65+	202	29%
	N	704	
demAgeGeneration	GenZers: 1997-2012	90	13%
	Millennials: 1981-1996	158	22%
	GenXers: 1965-1980	197	28%
	Baby Boomers: 1946-1964	238	34%
	N	682	
xeduc3	Educ: < College	444	63%
	Educ: Bachelors degree	161	23%
	Educ: Post-grad	99	14%
	N	704	
xdemInc3	Income: Under 50k	334	48%
	Income: 50k-100k	254	36%
	Income: 100k+	116	16%
	N	704	
xrace_eth	Ethnicity: White (Non-Hispanic)	466	66%
	Ethnicity: Hispanic	36	5%
	Ethnicity: Black (Non-Hispanic)	156	22%
	Ethnicity: Asian + Other (Non-Hispanic)	45	6%
	N	704	
xdemReligion	All Christian	337	48%
	All Non-Christian	24	3%
	Atheist	22	3%
	Agnostic/Nothing in particular	143	20%
	Something Else	177	25%
	N	704	
xdemEvang	Evangelical	287	41%
	Non-Evangelical	219	31%
	N	506	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xpid3	PID: Dem (no lean)	253	36%
	PID: Ind (no lean)	190	27%
	PID: Rep (no lean)	260	37%
	N	704	
xpidGender	PID/Gender: Dem Men	104	15%
	PID/Gender: Dem Women	150	21%
	PID/Gender: Ind Men	106	15%
	PID/Gender: Ind Women	84	12%
	PID/Gender: Rep Men	115	16%
	PID/Gender: Rep Women	146	21%
	N	704	
xdemIdeo3	Ideo: Liberal (1-3)	186	26%
	Ideo: Moderate (4)	206	29%
	Ideo: Conservative (5-7)	294	42%
	N	686	
xdemUsr	Community: Urban	121	17%
	Community: Suburban	300	43%
	Community: Rural	284	40%
	N	704	
xdemMilHH1	Military HHnm: Yes	127	18%
	Military HH: No	577	82%
	N	704	
xdemEmploy	Employ: Private Sector	239	34%
	Employ: Government	55	8%
	Employ: Self-Employed	64	9%
	Employ: Homemaker	36	5%
	Employ: Student	20	3%
	Employ: Retired	208	29%
	Employ: Unemployed	44	6%
	Employ: Other	38	5%
	N	704	

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

Pennsylvania Tracking Poll

Project: 2311167

N Size: 799 Registered Voters

Margin of Error: $\pm 3\%$

November 27 - December 05, 2023

Topline Report

Question	Response	Frequency	Percentage
BLMB1_1	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — The country</i>		
	Right direction	238	30%
	Wrong track	561	70%
BLMB1_2	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your state</i>		
	Right direction	346	43%
	Wrong track	453	57%
BLMB1_3	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your city/town</i>		
	Right direction	393	49%
	Wrong track	406	51%
BLMB2_1	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Biden</i>		
	Very favorable	156	19%
	Somewhat favorable	155	19%
	Somewhat unfavorable	118	15%
	Very unfavorable	351	44%
	Heard of, no opinion	17	2%
	Never heard of	3	0%
BLMB2_2	<i>Do you have a favorable or unfavorable impression of each of the following? — Kamala Harris</i>		
	Very favorable	127	16%
	Somewhat favorable	161	20%
	Somewhat unfavorable	106	13%
	Very unfavorable	356	45%
	Heard of, no opinion	33	4%
	Never heard of	15	2%

Question	Response	Frequency	Percentage
BLMB2_3	<i>Do you have a favorable or unfavorable impression of each of the following? — Democrats in Congress</i>		
	Very favorable	142	18%
	Somewhat favorable	177	22%
	Somewhat unfavorable	142	18%
	Very unfavorable	288	36%
	Heard of, no opinion	36	4%
	Never heard of	14	2%
BLMB2_4	<i>Do you have a favorable or unfavorable impression of each of the following? — Republicans in Congress</i>		
	Very favorable	113	14%
	Somewhat favorable	166	21%
	Somewhat unfavorable	171	21%
	Very unfavorable	289	36%
	Heard of, no opinion	42	5%
	Never heard of	18	2%
BLMB2_5	<i>Do you have a favorable or unfavorable impression of each of the following? — Donald Trump</i>		
	Very favorable	228	29%
	Somewhat favorable	128	16%
	Somewhat unfavorable	64	8%
	Very unfavorable	357	45%
	Heard of, no opinion	17	2%
	Never heard of	5	1%
BLMB2_6	<i>Do you have a favorable or unfavorable impression of each of the following? — Ron DeSantis</i>		
	Very favorable	106	13%
	Somewhat favorable	167	21%
	Somewhat unfavorable	104	13%
	Very unfavorable	273	34%
	Heard of, no opinion	87	11%
	Never heard of	61	8%
BLMB2_8	<i>Do you have a favorable or unfavorable impression of each of the following? — Nikki Haley</i>		
	Very favorable	74	9%
	Somewhat favorable	155	19%
	Somewhat unfavorable	142	18%
	Very unfavorable	149	19%
	Heard of, no opinion	132	16%
	Never heard of	148	19%

Question	Response	Frequency	Percentage
BLMB2_10	<i>Do you have a favorable or unfavorable impression of each of the following? — Vivek Ramaswamy</i>		
	Very favorable	76	10%
	Somewhat favorable	140	18%
	Somewhat unfavorable	83	10%
	Very unfavorable	179	22%
	Heard of, no opinion	99	12%
	Never heard of	222	28%
BLMB2_11	<i>Do you have a favorable or unfavorable impression of each of the following? — Chris Christie</i>		
	Very favorable	39	5%
	Somewhat favorable	133	17%
	Somewhat unfavorable	197	25%
	Very unfavorable	236	30%
	Heard of, no opinion	111	14%
	Never heard of	82	10%
BLMB2_12	<i>Do you have a favorable or unfavorable impression of each of the following? — Cornel West</i>		
	Very favorable	25	3%
	Somewhat favorable	65	8%
	Somewhat unfavorable	79	10%
	Very unfavorable	92	12%
	Heard of, no opinion	147	18%
	Never heard of	390	49%
BLMB2_13	<i>Do you have a favorable or unfavorable impression of each of the following? — Robert F. Kennedy Jr.</i>		
	Very favorable	121	15%
	Somewhat favorable	212	27%
	Somewhat unfavorable	117	15%
	Very unfavorable	149	19%
	Heard of, no opinion	165	21%
	Never heard of	35	4%
BLMB2_17	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Manchin</i>		
	Very favorable	44	5%
	Somewhat favorable	118	15%
	Somewhat unfavorable	146	18%
	Very unfavorable	152	19%
	Heard of, no opinion	140	18%
	Never heard of	199	25%

Question	Response	Frequency	Percentage
BLMB3_1	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Biden		
	Yes, and it was mostly positive	228	29%
	Yes, and it was mostly negative	393	49%
	No, I have not seen, read, or heard anything about them	176	22%
BLMB3_2	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Kamala Harris (N=784)		
	Yes, and it was mostly positive	158	20%
	Yes, and it was mostly negative	267	34%
	No, I have not seen, read, or heard anything about them	359	46%
BLMB3_3	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Democrats in Congress (N=785)		
	Yes, and it was mostly positive	180	23%
	Yes, and it was mostly negative	272	35%
	No, I have not seen, read, or heard anything about them	333	42%
BLMB3_4	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Republicans in Congress (N=781)		
	Yes, and it was mostly positive	138	18%
	Yes, and it was mostly negative	347	44%
	No, I have not seen, read, or heard anything about them	296	38%
BLMB3_5	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Donald Trump		
	Yes, and it was mostly positive	174	22%
	Yes, and it was mostly negative	449	57%
	No, I have not seen, read, or heard anything about them	171	22%
BLMB3_6	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Ron DeSantis (N=738)		
	Yes, and it was mostly positive	150	20%
	Yes, and it was mostly negative	266	36%
	No, I have not seen, read, or heard anything about them	322	44%
BLMB3_8	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Nikki Haley (N=651)		
	Yes, and it was mostly positive	203	31%
	Yes, and it was mostly negative	148	23%
	No, I have not seen, read, or heard anything about them	300	46%

Question	Response	Frequency	Percentage
BLMB3_10	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Vivek Ramaswamy (N=577)		
	Yes, and it was mostly positive	113	20%
	Yes, and it was mostly negative	144	25%
	No, I have not seen, read, or heard anything about them	320	55%
BLMB3_11	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Chris Christie (N=717)		
	Yes, and it was mostly positive	125	17%
	Yes, and it was mostly negative	195	27%
	No, I have not seen, read, or heard anything about them	396	55%
BLMB3_12	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Cornel West (N=409)		
	Yes, and it was mostly positive	41	10%
	Yes, and it was mostly negative	56	14%
	No, I have not seen, read, or heard anything about them	312	76%
BLMB3_13	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Robert F. Kennedy Jr. (N=764)		
	Yes, and it was mostly positive	184	24%
	Yes, and it was mostly negative	129	17%
	No, I have not seen, read, or heard anything about them	451	59%
BLMB3_17	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Manchin (N=600)		
	Yes, and it was mostly positive	86	14%
	Yes, and it was mostly negative	143	24%
	No, I have not seen, read, or heard anything about them	371	62%
BLMB6_1	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — The Economy</i>		
	Very important	668	84%
	Somewhat important	102	13%
	Not too important	13	2%
	Not important at all	5	1%
	Don't know/No opinion	12	1%
BLMB6_2	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Infrastructure</i>		
	Very important	302	38%
	Somewhat important	352	44%
	Not too important	79	10%
	Not important at all	26	3%
	Don't know/No opinion	40	5%

Question	Response	Frequency	Percentage
BLMB6_3	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Housing</i>		
	Very important	343	43%
	Somewhat important	312	39%
	Not too important	99	12%
	Not important at all	20	3%
	Don't know/No opinion	24	3%
BLMB6_4	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Crime</i>		
	Very important	489	61%
	Somewhat important	258	32%
	Not too important	31	4%
	Not important at all	8	1%
	Don't know/No opinion	13	2%
BLMB6_5	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Immigration</i>		
	Very important	413	52%
	Somewhat important	254	32%
	Not too important	90	11%
	Not important at all	20	2%
	Don't know/No opinion	22	3%
BLMB6_6	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — U.S.-China Relations</i>		
	Very important	321	40%
	Somewhat important	322	40%
	Not too important	79	10%
	Not important at all	36	4%
	Don't know/No opinion	41	5%
BLMB6_7	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Climate Change</i>		
	Very important	307	38%
	Somewhat important	203	25%
	Not too important	111	14%
	Not important at all	158	20%
	Don't know/No opinion	20	2%

Question	Response	Frequency	Percentage
BLMB6_8	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Education and Schools</i>		
	Very important	431	54%
	Somewhat important	252	32%
	Not too important	75	9%
	Not important at all	16	2%
	Don't know/No opinion	25	3%
BLMB6_9	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Guns</i>		
	Very important	419	52%
	Somewhat important	208	26%
	Not too important	94	12%
	Not important at all	57	7%
	Don't know/No opinion	21	3%
BLMB6_10	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Abortion</i>		
	Very important	415	52%
	Somewhat important	204	25%
	Not too important	99	12%
	Not important at all	60	8%
	Don't know/No opinion	21	3%
BLMB6_11	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Senior Services (Social Security & Medicare)</i>		
	Very important	498	62%
	Somewhat important	216	27%
	Not too important	44	5%
	Not important at all	23	3%
	Don't know/No opinion	19	2%
BLMB6_12	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Democracy</i>		
	Very important	486	61%
	Somewhat important	212	27%
	Not too important	47	6%
	Not important at all	25	3%
	Don't know/No opinion	28	4%

Question	Response	Frequency	Percentage
BLMB6_13	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Healthcare</i>		
	Very important	532	67%
	Somewhat important	218	27%
	Not too important	20	3%
	Not important at all	19	2%
	Don't know/No opinion	11	1%
BLMB6_15	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Labor and Unions</i>		
	Very important	222	28%
	Somewhat important	291	36%
	Not too important	178	22%
	Not important at all	65	8%
	Don't know/No opinion	43	5%
BLMB6_16	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Russia-Ukraine War</i>		
	Very important	250	31%
	Somewhat important	298	37%
	Not too important	138	17%
	Not important at all	72	9%
	Don't know/No opinion	42	5%
BLMB6_17	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Israel-Hamas War</i>		
	Very important	306	38%
	Somewhat important	305	38%
	Not too important	91	11%
	Not important at all	61	8%
	Don't know/No opinion	36	5%

Question	Response	Frequency	Percentage
BLMB7	<i>Asking this a different way, what is the single most important issue to you when deciding how to vote in the November 2024 election for U.S. president?</i>		
	The Economy	293	37%
	Infrastructure	8	1%
	Housing	11	1%
	Crime	32	4%
	Immigration	64	8%
	U.S.-China Relations	10	1%
	Climate Change	27	3%
	Education and Schools	28	4%
	Guns	32	4%
	Abortion	69	9%
	Senior Services (Social Security & Medicare)	63	8%
	Democracy	63	8%
	Healthcare	43	5%
	Labor and Unions	2	0%
	Russia-Ukraine War	3	0%
	Israel-Hamas War	23	3%
	Other, please specify:	28	4%
BLMB8_1	<i>Who do you trust more to handle each of the following issues? — The Economy</i>		
	Donald Trump	393	49%
	Joe Biden	279	35%
	Neither	127	16%
BLMB8_2	<i>Who do you trust more to handle each of the following issues? — Infrastructure</i>		
	Donald Trump	320	40%
	Joe Biden	314	39%
	Neither	165	21%
BLMB8_3	<i>Who do you trust more to handle each of the following issues? — Housing</i>		
	Donald Trump	316	39%
	Joe Biden	300	38%
	Neither	184	23%
BLMB8_4	<i>Who do you trust more to handle each of the following issues? — Crime</i>		
	Donald Trump	377	47%
	Joe Biden	286	36%
	Neither	136	17%
BLMB8_5	<i>Who do you trust more to handle each of the following issues? — Immigration</i>		
	Donald Trump	387	48%
	Joe Biden	277	35%
	Neither	135	17%

Question	Response	Frequency	Percentage
BLMB8_6	<i>Who do you trust more to handle each of the following issues? — U.S.-China Relations</i>		
	Donald Trump	371	46%
	Joe Biden	273	34%
	Neither	155	19%
BLMB8_7	<i>Who do you trust more to handle each of the following issues? — Climate Change</i>		
	Donald Trump	222	28%
	Joe Biden	362	45%
	Neither	215	27%
BLMB8_8	<i>Who do you trust more to handle each of the following issues? — Education and Schools</i>		
	Donald Trump	312	39%
	Joe Biden	324	41%
	Neither	163	20%
BLMB8_9	<i>Who do you trust more to handle each of the following issues? — Guns</i>		
	Donald Trump	343	43%
	Joe Biden	307	38%
	Neither	149	19%
BLMB8_10	<i>Who do you trust more to handle each of the following issues? — Abortion</i>		
	Donald Trump	279	35%
	Joe Biden	338	42%
	Neither	183	23%
BLMB8_11	<i>Who do you trust more to handle each of the following issues? — Senior Services (Social Security & Medicare)</i>		
	Donald Trump	302	38%
	Joe Biden	352	44%
	Neither	144	18%
BLMB8_12	<i>Who do you trust more to handle each of the following issues? — Democracy</i>		
	Donald Trump	298	37%
	Joe Biden	342	43%
	Neither	159	20%
BLMB8_13	<i>Who do you trust more to handle each of the following issues? — Healthcare</i>		
	Donald Trump	312	39%
	Joe Biden	340	43%
	Neither	147	18%

Question	Response	Frequency	Percentage
BLMB8_15	<i>Who do you trust more to handle each of the following issues? — Labor and Unions</i>		
	Donald Trump	320	40%
	Joe Biden	318	40%
	Neither	161	20%
BLMB8_16	<i>Who do you trust more to handle each of the following issues? — Russia-Ukraine War</i>		
	Donald Trump	341	43%
	Joe Biden	307	38%
	Neither	151	19%
BLMB8_17	<i>Who do you trust more to handle each of the following issues? — Israel-Hamas War</i>		
	Donald Trump	336	42%
	Joe Biden	292	37%
	Neither	171	21%
BLMB9_1	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Availability of good jobs</i>		
	Selected	66	8%
	Not selected	733	92%
BLMB9_2	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Unemployment</i>		
	Selected	64	8%
	Not selected	735	92%
BLMB9_3	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Pay raises</i>		
	Selected	79	10%
	Not selected	720	90%
BLMB9_5	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Stock market performance</i>		
	Selected	52	7%
	Not selected	747	93%
BLMB9_6	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Taxes</i>		
	Selected	197	25%
	Not selected	602	75%

Question	Response	Frequency	Percentage
BLMB9_7	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Government spending on social services</i>		
	Selected	102	13%
	Not selected	697	87%
BLMB9_8	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Interest rates</i>		
	Selected	101	13%
	Not selected	698	87%
BLMB9_9	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Personal debt (e.g., credit card debt, student loans, etc.)</i>		
	Selected	111	14%
	Not selected	688	86%
BLMB9_10	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Housing costs (e.g., rent, housing prices, flood insurance, etc.)</i>		
	Selected	153	19%
	Not selected	646	81%
BLMB9_11	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Balanced national budget</i>		
	Selected	116	15%
	Not selected	683	85%
BLMB9_12	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Other, please specify:</i>		
	Selected	14	2%
	Not selected	785	98%
BLMB9_13	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)</i>		
	Selected	462	58%
	Not selected	337	42%

Question	Response	Frequency	Percentage
BLMB9_14	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday services (e.g., internet, oil change, subscriptions, etc.)		
	Selected	185	23%
	Not selected	614	77%
BLMB9_15	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)		
	Selected	305	38%
	Not selected	494	62%
BLMB9_16	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Gas prices		
	Selected	231	29%
	Not selected	568	71%
BLMB10_1	Who do you trust more to handle each of the following economic issues? — Availability of good jobs		
	Donald Trump	363	45%
	Joe Biden	299	37%
	Neither	137	17%
BLMB10_2	Who do you trust more to handle each of the following economic issues? — Unemployment		
	Donald Trump	352	44%
	Joe Biden	302	38%
	Neither	145	18%
BLMB10_3	Who do you trust more to handle each of the following economic issues? — Pay raises		
	Donald Trump	301	38%
	Joe Biden	294	37%
	Neither	204	26%
BLMB10_5	Who do you trust more to handle each of the following economic issues? — Stock market performance		
	Donald Trump	363	45%
	Joe Biden	244	31%
	Neither	191	24%
BLMB10_6	Who do you trust more to handle each of the following economic issues? — Taxes		
	Donald Trump	377	47%
	Joe Biden	274	34%
	Neither	147	18%

Question	Response	Frequency	Percentage
BLMB10_7	Who do you trust more to handle each of the following economic issues? — Government spending on social services		
	Donald Trump	326	41%
	Joe Biden	298	37%
	Neither	175	22%
BLMB10_8	Who do you trust more to handle each of the following economic issues? — Interest rates		
	Donald Trump	364	46%
	Joe Biden	261	33%
	Neither	174	22%
BLMB10_9	Who do you trust more to handle each of the following economic issues? — Personal debt (e.g., credit card debt, student loans, etc.)		
	Donald Trump	309	39%
	Joe Biden	293	37%
	Neither	197	25%
BLMB10_10	Who do you trust more to handle each of the following economic issues? — Housing costs		
	Donald Trump	324	41%
	Joe Biden	301	38%
	Neither	173	22%
BLMB10_11	Who do you trust more to handle each of the following economic issues? — Balanced national budget		
	Donald Trump	322	40%
	Joe Biden	250	31%
	Neither	227	28%
BLMB10_12	Who do you trust more to handle each of the following economic issues? — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)		
	Donald Trump	373	47%
	Joe Biden	281	35%
	Neither	146	18%
BLMB10_13	Who do you trust more to handle each of the following economic issues? — The cost of everyday services (e.g. internet, oil change, subscriptions, etc.)		
	Donald Trump	343	43%
	Joe Biden	270	34%
	Neither	187	23%

Question	Response	Frequency	Percentage
BLMB10_14	<i>Who do you trust more to handle each of the following economic issues? — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)</i>		
	Donald Trump	307	38%
	Joe Biden	341	43%
	Neither	152	19%
BLMB10_15	<i>Who do you trust more to handle each of the following economic issues? — Gas Prices</i>		
	Donald Trump	389	49%
	Joe Biden	257	32%
	Neither	153	19%
BLMB11_1	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be accessible for all eligible voters</i>		
	A lot	359	45%
	Some	287	36%
	Not much	107	13%
	Not at all	47	6%
BLMB11_2	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be fair for all candidates</i>		
	A lot	295	37%
	Some	224	28%
	Not much	165	21%
	Not at all	115	14%
BLMB11_3	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election results will be legitimate</i>		
	A lot	319	40%
	Some	228	28%
	Not much	167	21%
	Not at all	86	11%
BLMB11_4	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be free from fraud</i>		
	A lot	262	33%
	Some	224	28%
	Not much	179	22%
	Not at all	134	17%

Question	Response	Frequency	Percentage
BLMB12	<i>If the November 2024 election for U.S. president were held today, and Democrat Joe Biden, Republican Donald Trump, Independent Robert F. Kennedy Jr., Independent Cornel West, and Green Party candidate Jill Stein were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	301	38%
	Republican Donald Trump	315	39%
	Independent Robert F. Kennedy Jr.	75	9%
	Independent Cornel West	8	1%
	Green Party candidate Jill Stein	7	1%
	Someone else, please specify	20	3%
	Would not vote	11	1%
	Don't know/No opinion	62	8%
BLMB13	<i>If the November 2024 election for U.S. president were being held today, and Democrat Joe Biden and Republican Donald Trump were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	353	44%
	Republican Donald Trump	367	46%
	Would not vote	38	5%
	Don't know/No opinion	41	5%
BLMB14	<i>In November 2024, Donald Trump will be 78 years old and Joe Biden will be 81 years old. Would you say the vice-presidential candidate is more or less important to you in the November 2024 election for U.S. president than it was in prior presidential elections because of the candidates respective ages?</i>		
	Much more important	222	28%
	Somewhat more important	309	39%
	Neither more nor less important	218	27%
	Somewhat less important	29	4%
	Much less important	21	3%
BLMB15	<i>If President Joe Biden were unable to fulfill the duties of the presidency, how much would you trust Vice President Kamala Harris to assume the responsibilities of the presidency?</i>		
	A lot	188	24%
	Some	159	20%
	Not much	76	9%
	Not at all	350	44%
	Don't know/No opinion	26	3%

Question	Response	Frequency	Percentage
BLMB16	<i>If the November 2024 election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?</i>		
	Democratic candidate	361	45%
	Republican candidate	361	45%
	Would not vote	16	2%
	Don't know/No opinion	60	8%
BLMB17_1	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — The country</i>		
	Better off under Biden	284	36%
	Better off under Trump	408	51%
	About the same under both	107	13%
BLMB17_2	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your state</i>		
	Better off under Biden	280	35%
	Better off under Trump	384	48%
	About the same under both	135	17%
BLMB17_3	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your city/town</i>		
	Better off under Biden	290	36%
	Better off under Trump	361	45%
	About the same under both	148	19%
BLMB18	<i>Thinking about your personal financial situation, would you say you are better off under the Biden administration or were you better off under the Trump administration?</i>		
	Better off under Trump	386	48%
	Better off under Biden	266	33%
	About the same under both	147	18%
BLMB19	<i>In the past month, would you say the prices you pay for everyday goods (e.g., groceries, clothing, household items, etc.) have increased or decreased, or have they remained stable?</i>		
	Increased	551	69%
	Decreased	55	7%
	Remained stable	192	24%

Question	Response	Frequency	Percentage
BLMB20_1	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Lose their job due to a lay-off</i>		
	Very worried	128	16%
	Somewhat worried	151	19%
	Not too worried	182	23%
	Not at all worried	214	27%
	Don't know/Not applicable	124	16%
BLMB20_2	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Experience periods of long-term unemployment</i>		
	Very worried	152	19%
	Somewhat worried	149	19%
	Not too worried	176	22%
	Not at all worried	212	27%
	Don't know/Not applicable	110	14%
BLMB26_1	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Israel following the October 7th attack by Hamas</i>		
	Doing too much	168	21%
	Doing too little	204	26%
	Doing the right amount	278	35%
	Don't know/no opinion	149	19%
BLMB26_2	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for civilians in Gaza</i>		
	Doing too much	134	17%
	Doing too little	198	25%
	Doing the right amount	285	36%
	Don't know/no opinion	181	23%
BLMB26_3	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Ukraine in their war with Russia</i>		
	Doing too much	223	28%
	Doing too little	142	18%
	Doing the right amount	296	37%
	Don't know/no opinion	139	17%
BLMB26_4	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Addressing student loans</i>		
	Doing too much	253	32%
	Doing too little	219	27%
	Doing the right amount	223	28%
	Don't know/no opinion	104	13%

Question	Response	Frequency	Percentage
BLMB31	<i>How much have you seen, read, or heard about the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	A lot	173	22%
	Some	399	50%
	Not much	153	19%
	Not at all	74	9%
BLMB32	<i>Based on what you know, do you support or oppose the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	Strongly support	228	28%
	Somewhat support	144	18%
	Somewhat oppose	98	12%
	Strongly oppose	264	33%
	Don't know/no opinion	65	8%
BLMB33	<i>How likely are you, if at all, to consider voting for a presidential candidate from a new political party that is an alternative to the Republican Party or the Democratic Party?</i>		
	Very likely	106	13%
	Somewhat likely	203	25%
	Somewhat unlikely	131	16%
	Very unlikely	233	29%
	Don't know/no opinion	126	16%
BLMB34	<i>Recently, new House Speaker Mike Johnson has stated that he is supportive of impeachment efforts against President Biden. Based on what you know, do you support or oppose the current impeachment investigation into President Biden?</i>		
	Strongly support	249	31%
	Somewhat support	110	14%
	Somewhat oppose	85	11%
	Strongly oppose	252	32%
	Don't know/no opinion	103	13%

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	799	100%
xdemGender	Gender: Male	380	48%
	Gender: Female	419	52%
	N	799	
age	Age: 18-34	213	27%
	Age: 35-44	103	13%
	Age: 45-64	271	34%
	Age: 65+	212	26%
	N	799	
demAgeGeneration	GenZers: 1997-2012	86	11%
	Millennials: 1981-1996	205	26%
	GenXers: 1965-1980	191	24%
	Baby Boomers: 1946-1964	293	37%
	N	775	
xeduc3	Educ: < College	478	60%
	Educ: Bachelors degree	209	26%
	Educ: Post-grad	112	14%
	N	799	
xdemInc3	Income: Under 50k	328	41%
	Income: 50k-100k	274	34%
	Income: 100k+	197	25%
	N	799	
xrace_eth	Ethnicity: White (Non-Hispanic)	666	83%
	Ethnicity: Hispanic	33	4%
	Ethnicity: Black (Non-Hispanic)	79	10%
	Ethnicity: Asian + Other (Non-Hispanic)	21	3%
	N	799	
xdemReligion	All Christian	439	55%
	All Non-Christian	43	5%
	Atheist	40	5%
	Agnostic/Nothing in particular	172	22%
	Something Else	104	13%
	N	799	
xdemEvang	Evangelical	190	24%
	Non-Evangelical	339	42%
	N	530	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xpid3	PID: Dem (no lean)	331	41%
	PID: Ind (no lean)	130	16%
	PID: Rep (no lean)	338	42%
	N	799	
xpidGender	PID/Gender: Dem Men	144	18%
	PID/Gender: Dem Women	188	24%
	PID/Gender: Ind Men	70	9%
	PID/Gender: Ind Women	60	8%
	PID/Gender: Rep Men	167	21%
	PID/Gender: Rep Women	171	21%
	N	799	
xdemIdeo3	Ideo: Liberal (1-3)	231	29%
	Ideo: Moderate (4)	222	28%
	Ideo: Conservative (5-7)	319	40%
	N	772	
xdemUsr	Community: Urban	156	19%
	Community: Suburban	397	50%
	Community: Rural	246	31%
	N	799	
xdemMilHH1	Military HHnm: Yes	106	13%
	Military HH: No	693	87%
	N	799	
xdemEmploy	Employ: Private Sector	325	41%
	Employ: Government	35	4%
	Employ: Self-Employed	59	7%
	Employ: Homemaker	38	5%
	Employ: Student	19	2%
	Employ: Retired	202	25%
	Employ: Unemployed	56	7%
	Employ: Other	65	8%
	N	799	

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

Wisconsin Tracking Poll

Project: 2311167

N Size: 681 Registered Voters

Margin of Error: $\pm 4\%$

November 27 - December 06, 2023

Topline Report

Question	Response	Frequency	Percentage
BLMB1_1	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — The country</i>		
	Right direction	186	27%
	Wrong track	495	73%
BLMB1_2	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your state</i>		
	Right direction	271	40%
	Wrong track	410	60%
BLMB1_3	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your city/town</i>		
	Right direction	394	58%
	Wrong track	287	42%
BLMB2_1	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Biden</i>		
	Very favorable	88	13%
	Somewhat favorable	179	26%
	Somewhat unfavorable	65	10%
	Very unfavorable	321	47%
	Heard of, no opinion	21	3%
	Never heard of	6	1%
BLMB2_2	<i>Do you have a favorable or unfavorable impression of each of the following? — Kamala Harris</i>		
	Very favorable	87	13%
	Somewhat favorable	158	23%
	Somewhat unfavorable	90	13%
	Very unfavorable	303	44%
	Heard of, no opinion	32	5%
	Never heard of	12	2%

Question	Response	Frequency	Percentage
BLMB2_3	<i>Do you have a favorable or unfavorable impression of each of the following? — Democrats in Congress</i>		
	Very favorable	92	13%
	Somewhat favorable	171	25%
	Somewhat unfavorable	131	19%
	Very unfavorable	248	36%
	Heard of, no opinion	32	5%
	Never heard of	7	1%
BLMB2_4	<i>Do you have a favorable or unfavorable impression of each of the following? — Republicans in Congress</i>		
	Very favorable	65	10%
	Somewhat favorable	180	26%
	Somewhat unfavorable	155	23%
	Very unfavorable	242	36%
	Heard of, no opinion	33	5%
	Never heard of	6	1%
BLMB2_5	<i>Do you have a favorable or unfavorable impression of each of the following? — Donald Trump</i>		
	Very favorable	151	22%
	Somewhat favorable	126	18%
	Somewhat unfavorable	53	8%
	Very unfavorable	331	49%
	Heard of, no opinion	16	2%
	Never heard of	4	1%
BLMB2_6	<i>Do you have a favorable or unfavorable impression of each of the following? — Ron DeSantis</i>		
	Very favorable	62	9%
	Somewhat favorable	148	22%
	Somewhat unfavorable	107	16%
	Very unfavorable	238	35%
	Heard of, no opinion	60	9%
	Never heard of	66	10%
BLMB2_8	<i>Do you have a favorable or unfavorable impression of each of the following? — Nikki Haley</i>		
	Very favorable	50	7%
	Somewhat favorable	140	21%
	Somewhat unfavorable	144	21%
	Very unfavorable	120	18%
	Heard of, no opinion	86	13%
	Never heard of	141	21%

Question	Response	Frequency	Percentage
BLMB2_10	<i>Do you have a favorable or unfavorable impression of each of the following? — Vivek Ramaswamy</i>		
	Very favorable	53	8%
	Somewhat favorable	101	15%
	Somewhat unfavorable	107	16%
	Very unfavorable	145	21%
	Heard of, no opinion	73	11%
	Never heard of	201	30%
BLMB2_11	<i>Do you have a favorable or unfavorable impression of each of the following? — Chris Christie</i>		
	Very favorable	17	2%
	Somewhat favorable	122	18%
	Somewhat unfavorable	210	31%
	Very unfavorable	170	25%
	Heard of, no opinion	65	10%
	Never heard of	97	14%
BLMB2_12	<i>Do you have a favorable or unfavorable impression of each of the following? — Cornel West</i>		
	Very favorable	12	2%
	Somewhat favorable	47	7%
	Somewhat unfavorable	49	7%
	Very unfavorable	73	11%
	Heard of, no opinion	134	20%
	Never heard of	366	54%
BLMB2_13	<i>Do you have a favorable or unfavorable impression of each of the following? — Robert F. Kennedy Jr.</i>		
	Very favorable	65	10%
	Somewhat favorable	206	30%
	Somewhat unfavorable	120	18%
	Very unfavorable	138	20%
	Heard of, no opinion	138	20%
	Never heard of	14	2%
BLMB2_17	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Manchin</i>		
	Very favorable	13	2%
	Somewhat favorable	99	15%
	Somewhat unfavorable	129	19%
	Very unfavorable	132	19%
	Heard of, no opinion	113	17%
	Never heard of	196	29%

Question	Response	Frequency	Percentage
BLMB3_1	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Biden		
	Yes, and it was mostly positive	186	28%
	Yes, and it was mostly negative	359	53%
	No, I have not seen, read, or heard anything about them	131	19%
BLMB3_2	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Kamala Harris (N=669)		
	Yes, and it was mostly positive	128	19%
	Yes, and it was mostly negative	246	37%
	No, I have not seen, read, or heard anything about them	295	44%
BLMB3_3	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Democrats in Congress		
	Yes, and it was mostly positive	152	23%
	Yes, and it was mostly negative	273	41%
	No, I have not seen, read, or heard anything about them	249	37%
BLMB3_4	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Republicans in Congress		
	Yes, and it was mostly positive	136	20%
	Yes, and it was mostly negative	331	49%
	No, I have not seen, read, or heard anything about them	209	31%
BLMB3_5	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Donald Trump		
	Yes, and it was mostly positive	144	21%
	Yes, and it was mostly negative	430	64%
	No, I have not seen, read, or heard anything about them	103	15%
BLMB3_6	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Ron DeSantis (N=615)		
	Yes, and it was mostly positive	122	20%
	Yes, and it was mostly negative	266	43%
	No, I have not seen, read, or heard anything about them	227	37%
BLMB3_8	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Nikki Haley (N=540)		
	Yes, and it was mostly positive	167	31%
	Yes, and it was mostly negative	130	24%
	No, I have not seen, read, or heard anything about them	242	45%

Question	Response	Frequency	Percentage
BLMB3_10	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Vivek Ramaswamy (N=480)		
	Yes, and it was mostly positive	77	16%
	Yes, and it was mostly negative	136	28%
	No, I have not seen, read, or heard anything about them	267	56%
BLMB3_11	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Chris Christie (N=584)		
	Yes, and it was mostly positive	84	14%
	Yes, and it was mostly negative	153	26%
	No, I have not seen, read, or heard anything about them	347	59%
BLMB3_12	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Cornel West (N=315)		
	Yes, and it was mostly positive	37	12%
	Yes, and it was mostly negative	46	15%
	No, I have not seen, read, or heard anything about them	233	74%
BLMB3_13	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Robert F. Kennedy Jr. (N=667)		
	Yes, and it was mostly positive	131	20%
	Yes, and it was mostly negative	134	20%
	No, I have not seen, read, or heard anything about them	402	60%
BLMB3_17	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Manchin (N=485)		
	Yes, and it was mostly positive	67	14%
	Yes, and it was mostly negative	130	27%
	No, I have not seen, read, or heard anything about them	289	60%
BLMB6_1	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — The Economy</i>		
	Very important	541	79%
	Somewhat important	112	17%
	Not too important	16	2%
	Not important at all	5	1%
	Don't know/No opinion	6	1%
BLMB6_2	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Infrastructure</i>		
	Very important	230	34%
	Somewhat important	342	50%
	Not too important	55	8%
	Not important at all	19	3%
	Don't know/No opinion	35	5%

Question	Response	Frequency	Percentage
BLMB6_3	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Housing</i>		
	Very important	261	38%
	Somewhat important	263	39%
	Not too important	116	17%
	Not important at all	25	4%
	Don't know/No opinion	16	2%
BLMB6_4	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Crime</i>		
	Very important	375	55%
	Somewhat important	227	33%
	Not too important	68	10%
	Not important at all	4	1%
	Don't know/No opinion	7	1%
BLMB6_5	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Immigration</i>		
	Very important	341	50%
	Somewhat important	223	33%
	Not too important	83	12%
	Not important at all	18	3%
	Don't know/No opinion	16	2%
BLMB6_6	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — U.S.-China Relations</i>		
	Very important	216	32%
	Somewhat important	317	47%
	Not too important	108	16%
	Not important at all	13	2%
	Don't know/No opinion	27	4%
BLMB6_7	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Climate Change</i>		
	Very important	250	37%
	Somewhat important	168	25%
	Not too important	121	18%
	Not important at all	128	19%
	Don't know/No opinion	15	2%

Question	Response	Frequency	Percentage
BLMB6_8	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Education and Schools</i>		
	Very important	334	49%
	Somewhat important	263	39%
	Not too important	64	9%
	Not important at all	13	2%
	Don't know/No opinion	7	1%
BLMB6_9	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Guns</i>		
	Very important	320	47%
	Somewhat important	174	26%
	Not too important	124	18%
	Not important at all	46	7%
	Don't know/No opinion	18	3%
BLMB6_10	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Abortion</i>		
	Very important	314	46%
	Somewhat important	169	25%
	Not too important	106	16%
	Not important at all	75	11%
	Don't know/No opinion	16	2%
BLMB6_11	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Senior Services (Social Security & Medicare)</i>		
	Very important	368	54%
	Somewhat important	232	34%
	Not too important	63	9%
	Not important at all	5	1%
	Don't know/No opinion	14	2%
BLMB6_12	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Democracy</i>		
	Very important	399	59%
	Somewhat important	172	25%
	Not too important	55	8%
	Not important at all	18	3%
	Don't know/No opinion	36	5%

Question	Response	Frequency	Percentage
BLMB6_13	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Healthcare</i>		
	Very important	433	64%
	Somewhat important	198	29%
	Not too important	39	6%
	Not important at all	7	1%
	Don't know/No opinion	4	1%
BLMB6_15	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Labor and Unions</i>		
	Very important	144	21%
	Somewhat important	272	40%
	Not too important	170	25%
	Not important at all	68	10%
	Don't know/No opinion	26	4%
BLMB6_16	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Russia-Ukraine War</i>		
	Very important	179	26%
	Somewhat important	280	41%
	Not too important	137	20%
	Not important at all	58	9%
	Don't know/No opinion	26	4%
BLMB6_17	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Israel-Hamas War</i>		
	Very important	213	31%
	Somewhat important	264	39%
	Not too important	124	18%
	Not important at all	43	6%
	Don't know/No opinion	37	5%

Question	Response	Frequency	Percentage
BLMB7	<i>Asking this a different way, what is the single most important issue to you when deciding how to vote in the November 2024 election for U.S. president?</i>		
	The Economy	295	43%
	Infrastructure	1	0%
	Housing	6	1%
	Crime	13	2%
	Immigration	36	5%
	U.S.-China Relations	4	1%
	Climate Change	33	5%
	Education and Schools	7	1%
	Guns	27	4%
	Abortion	46	7%
	Senior Services (Social Security & Medicare)	47	7%
	Democracy	76	11%
	Healthcare	52	8%
	Labor and Unions	6	1%
	Russia-Ukraine War	2	0%
	Israel-Hamas War	10	1%
	Other, please specify:	21	3%
BLMB8_1	<i>Who do you trust more to handle each of the following issues? — The Economy</i>		
	Donald Trump	348	51%
	Joe Biden	219	32%
	Neither	113	17%
BLMB8_2	<i>Who do you trust more to handle each of the following issues? — Infrastructure</i>		
	Donald Trump	279	41%
	Joe Biden	273	40%
	Neither	129	19%
BLMB8_3	<i>Who do you trust more to handle each of the following issues? — Housing</i>		
	Donald Trump	248	36%
	Joe Biden	258	38%
	Neither	175	26%
BLMB8_4	<i>Who do you trust more to handle each of the following issues? — Crime</i>		
	Donald Trump	327	48%
	Joe Biden	221	32%
	Neither	134	20%
BLMB8_5	<i>Who do you trust more to handle each of the following issues? — Immigration</i>		
	Donald Trump	327	48%
	Joe Biden	207	30%
	Neither	147	22%

Question	Response	Frequency	Percentage
BLMB8_6	<i>Who do you trust more to handle each of the following issues? — U.S.-China Relations</i>		
	Donald Trump	290	43%
	Joe Biden	237	35%
	Neither	154	23%
BLMB8_7	<i>Who do you trust more to handle each of the following issues? — Climate Change</i>		
	Donald Trump	167	25%
	Joe Biden	303	45%
	Neither	211	31%
BLMB8_8	<i>Who do you trust more to handle each of the following issues? — Education and Schools</i>		
	Donald Trump	239	35%
	Joe Biden	278	41%
	Neither	165	24%
BLMB8_9	<i>Who do you trust more to handle each of the following issues? — Guns</i>		
	Donald Trump	276	41%
	Joe Biden	236	35%
	Neither	170	25%
BLMB8_10	<i>Who do you trust more to handle each of the following issues? — Abortion</i>		
	Donald Trump	214	31%
	Joe Biden	273	40%
	Neither	195	29%
BLMB8_11	<i>Who do you trust more to handle each of the following issues? — Senior Services (Social Security & Medicare)</i>		
	Donald Trump	254	37%
	Joe Biden	278	41%
	Neither	148	22%
BLMB8_12	<i>Who do you trust more to handle each of the following issues? — Democracy</i>		
	Donald Trump	250	37%
	Joe Biden	281	41%
	Neither	150	22%
BLMB8_13	<i>Who do you trust more to handle each of the following issues? — Healthcare</i>		
	Donald Trump	241	35%
	Joe Biden	268	39%
	Neither	172	25%

Question	Response	Frequency	Percentage
BLMB8_15	<i>Who do you trust more to handle each of the following issues? — Labor and Unions</i>		
	Donald Trump	249	37%
	Joe Biden	268	39%
	Neither	164	24%
BLMB8_16	<i>Who do you trust more to handle each of the following issues? — Russia-Ukraine War</i>		
	Donald Trump	290	43%
	Joe Biden	240	35%
	Neither	150	22%
BLMB8_17	<i>Who do you trust more to handle each of the following issues? — Israel-Hamas War</i>		
	Donald Trump	269	40%
	Joe Biden	228	34%
	Neither	183	27%
BLMB9_1	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Availability of good jobs</i>		
	Selected	60	9%
	Not selected	621	91%
BLMB9_2	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Unemployment</i>		
	Selected	51	7%
	Not selected	630	93%
BLMB9_3	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Pay raises</i>		
	Selected	62	9%
	Not selected	619	91%
BLMB9_5	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Stock market performance</i>		
	Selected	52	8%
	Not selected	629	92%
BLMB9_6	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Taxes</i>		
	Selected	158	23%
	Not selected	523	77%

Question	Response	Frequency	Percentage
BLMB9_7	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Government spending on social services</i>		
	Selected	88	13%
	Not selected	593	87%
BLMB9_8	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Interest rates</i>		
	Selected	83	12%
	Not selected	598	88%
BLMB9_9	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Personal debt (e.g., credit card debt, student loans, etc.)</i>		
	Selected	72	11%
	Not selected	609	89%
BLMB9_10	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Housing costs (e.g., rent, housing prices, flood insurance, etc.)</i>		
	Selected	129	19%
	Not selected	552	81%
BLMB9_11	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Balanced national budget</i>		
	Selected	93	14%
	Not selected	588	86%
BLMB9_12	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Other, please specify:</i>		
	Selected	15	2%
	Not selected	666	98%
BLMB9_13	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)</i>		
	Selected	441	65%
	Not selected	240	35%

Question	Response	Frequency	Percentage
BLMB9_14	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday services (e.g., internet, oil change, subscriptions, etc.)		
	Selected	175	26%
	Not selected	506	74%
BLMB9_15	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)		
	Selected	280	41%
	Not selected	401	59%
BLMB9_16	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Gas prices		
	Selected	134	20%
	Not selected	547	80%
BLMB10_1	Who do you trust more to handle each of the following economic issues? — Availability of good jobs		
	Donald Trump	304	45%
	Joe Biden	249	37%
	Neither	128	19%
BLMB10_2	Who do you trust more to handle each of the following economic issues? — Unemployment		
	Donald Trump	294	43%
	Joe Biden	253	37%
	Neither	135	20%
BLMB10_3	Who do you trust more to handle each of the following economic issues? — Pay raises		
	Donald Trump	273	40%
	Joe Biden	225	33%
	Neither	183	27%
BLMB10_5	Who do you trust more to handle each of the following economic issues? — Stock market performance		
	Donald Trump	308	45%
	Joe Biden	189	28%
	Neither	184	27%
BLMB10_6	Who do you trust more to handle each of the following economic issues? — Taxes		
	Donald Trump	317	47%
	Joe Biden	232	34%
	Neither	132	19%

Question	Response	Frequency	Percentage
BLMB10_7	Who do you trust more to handle each of the following economic issues? — Government spending on social services		
	Donald Trump	288	42%
	Joe Biden	242	36%
	Neither	151	22%
BLMB10_8	Who do you trust more to handle each of the following economic issues? — Interest rates		
	Donald Trump	307	45%
	Joe Biden	215	32%
	Neither	159	23%
BLMB10_9	Who do you trust more to handle each of the following economic issues? — Personal debt (e.g., credit card debt, student loans, etc.)		
	Donald Trump	249	37%
	Joe Biden	249	37%
	Neither	183	27%
BLMB10_10	Who do you trust more to handle each of the following economic issues? — Housing costs		
	Donald Trump	265	39%
	Joe Biden	245	36%
	Neither	171	25%
BLMB10_11	Who do you trust more to handle each of the following economic issues? — Balanced national budget		
	Donald Trump	286	42%
	Joe Biden	198	29%
	Neither	198	29%
BLMB10_12	Who do you trust more to handle each of the following economic issues? — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)		
	Donald Trump	313	46%
	Joe Biden	221	32%
	Neither	147	22%
BLMB10_13	Who do you trust more to handle each of the following economic issues? — The cost of everyday services (e.g. internet, oil change, subscriptions, etc.)		
	Donald Trump	295	43%
	Joe Biden	219	32%
	Neither	167	25%

Question	Response	Frequency	Percentage
BLMB10_14	<i>Who do you trust more to handle each of the following economic issues? — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)</i>		
	Donald Trump	254	37%
	Joe Biden	290	43%
	Neither	137	20%
BLMB10_15	<i>Who do you trust more to handle each of the following economic issues? — Gas Prices</i>		
	Donald Trump	343	50%
	Joe Biden	215	32%
	Neither	123	18%
BLMB11_1	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be accessible for all eligible voters</i>		
	A lot	318	47%
	Some	267	39%
	Not much	69	10%
	Not at all	28	4%
BLMB11_2	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be fair for all candidates</i>		
	A lot	266	39%
	Some	231	34%
	Not much	133	20%
	Not at all	51	7%
BLMB11_3	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election results will be legitimate</i>		
	A lot	306	45%
	Some	237	35%
	Not much	102	15%
	Not at all	36	5%
BLMB11_4	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be free from fraud</i>		
	A lot	245	36%
	Some	224	33%
	Not much	132	19%
	Not at all	80	12%

Question	Response	Frequency	Percentage
BLMB12	<i>If the November 2024 election for U.S. president were held today, and Democrat Joe Biden, Republican Donald Trump, Independent Robert F. Kennedy Jr., Independent Cornel West, and Green Party candidate Jill Stein were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	231	34%
	Republican Donald Trump	269	40%
	Independent Robert F. Kennedy Jr.	67	10%
	Independent Cornel West	7	1%
	Green Party candidate Jill Stein	19	3%
	Someone else, please specify	18	3%
	Would not vote	13	2%
	Don't know/No opinion	56	8%
BLMB13	<i>If the November 2024 election for U.S. president were being held today, and Democrat Joe Biden and Republican Donald Trump were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	281	41%
	Republican Donald Trump	305	45%
	Would not vote	57	8%
	Don't know/No opinion	38	6%
BLMB14	<i>In November 2024, Donald Trump will be 78 years old and Joe Biden will be 81 years old. Would you say the vice-presidential candidate is more or less important to you in the November 2024 election for U.S. president than it was in prior presidential elections because of the candidates respective ages?</i>		
	Much more important	158	23%
	Somewhat more important	287	42%
	Neither more nor less important	200	29%
	Somewhat less important	27	4%
	Much less important	9	1%
BLMB15	<i>If President Joe Biden were unable to fulfill the duties of the presidency, how much would you trust Vice President Kamala Harris to assume the responsibilities of the presidency?</i>		
	A lot	141	21%
	Some	135	20%
	Not much	66	10%
	Not at all	315	46%
	Don't know/No opinion	23	3%

Question	Response	Frequency	Percentage
BLMB16	<i>If the November 2024 election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?</i>		
	Democratic candidate	294	43%
	Republican candidate	305	45%
	Would not vote	17	2%
	Don't know/No opinion	65	10%
BLMB17_1	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — The country</i>		
	Better off under Biden	227	33%
	Better off under Trump	353	52%
	About the same under both	101	15%
BLMB17_2	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your state</i>		
	Better off under Biden	230	34%
	Better off under Trump	318	47%
	About the same under both	133	20%
BLMB17_3	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your city/town</i>		
	Better off under Biden	221	32%
	Better off under Trump	307	45%
	About the same under both	153	22%
BLMB18	<i>Thinking about your personal financial situation, would you say you are better off under the Biden administration or were you better off under the Trump administration?</i>		
	Better off under Trump	350	51%
	Better off under Biden	200	29%
	About the same under both	131	19%
BLMB19	<i>In the past month, would you say the prices you pay for everyday goods (e.g., groceries, clothing, household items, etc.) have increased or decreased, or have they remained stable?</i>		
	Increased	443	65%
	Decreased	60	9%
	Remained stable	178	26%

Question	Response	Frequency	Percentage
BLMB20_1	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Lose their job due to a lay-off</i>		
	Very worried	65	10%
	Somewhat worried	109	16%
	Not too worried	171	25%
	Not at all worried	206	30%
	Don't know/Not applicable	130	19%
BLMB20_2	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Experience periods of long-term unemployment</i>		
	Very worried	64	9%
	Somewhat worried	122	18%
	Not too worried	169	25%
	Not at all worried	201	30%
	Don't know/Not applicable	124	18%
BLMB26_1	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Israel following the October 7th attack by Hamas</i>		
	Doing too much	118	17%
	Doing too little	152	22%
	Doing the right amount	270	40%
	Don't know/no opinion	140	21%
BLMB26_2	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for civilians in Gaza</i>		
	Doing too much	100	15%
	Doing too little	164	24%
	Doing the right amount	251	37%
	Don't know/no opinion	166	24%
BLMB26_3	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Ukraine in their war with Russia</i>		
	Doing too much	190	28%
	Doing too little	119	17%
	Doing the right amount	265	39%
	Don't know/no opinion	108	16%
BLMB26_4	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Addressing student loans</i>		
	Doing too much	223	33%
	Doing too little	167	25%
	Doing the right amount	211	31%
	Don't know/no opinion	79	12%

Question	Response	Frequency	Percentage
BLMB31	<i>How much have you seen, read, or heard about the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	A lot	140	21%
	Some	337	49%
	Not much	138	20%
	Not at all	66	10%
BLMB32	<i>Based on what you know, do you support or oppose the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	Strongly support	173	25%
	Somewhat support	125	18%
	Somewhat oppose	96	14%
	Strongly oppose	231	34%
	Don't know/no opinion	56	8%
BLMB33	<i>How likely are you, if at all, to consider voting for a presidential candidate from a new political party that is an alternative to the Republican Party or the Democratic Party?</i>		
	Very likely	89	13%
	Somewhat likely	187	27%
	Somewhat unlikely	142	21%
	Very unlikely	164	24%
	Don't know/no opinion	99	14%
BLMB34	<i>Recently, new House Speaker Mike Johnson has stated that he is supportive of impeachment efforts against President Biden. Based on what you know, do you support or oppose the current impeachment investigation into President Biden?</i>		
	Strongly support	177	26%
	Somewhat support	88	13%
	Somewhat oppose	78	11%
	Strongly oppose	263	39%
	Don't know/no opinion	75	11%

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	681	100%
xdemGender	Gender: Male	325	48%
	Gender: Female	356	52%
	N	681	
age	Age: 18-34	184	27%
	Age: 35-44	88	13%
	Age: 45-64	249	37%
	Age: 65+	160	24%
	N	681	
demAgeGeneration	GenZers: 1997-2012	85	13%
	Millennials: 1981-1996	168	25%
	GenXers: 1965-1980	171	25%
	Baby Boomers: 1946-1964	243	36%
	N	669	
xeduc3	Educ: < College	462	68%
	Educ: Bachelors degree	148	22%
	Educ: Post-grad	71	10%
	N	681	
xdemInc3	Income: Under 50k	241	35%
	Income: 50k-100k	267	39%
	Income: 100k+	172	25%
	N	681	
xrace_eth	Ethnicity: White (Non-Hispanic)	606	89%
	Ethnicity: Hispanic	23	3%
	Ethnicity: Black (Non-Hispanic)	23	3%
	Ethnicity: Asian + Other (Non-Hispanic)	29	4%
	N	681	
xdemReligion	All Christian	352	52%
	All Non-Christian	23	3%
	Atheist	34	5%
	Agnostic/Nothing in particular	177	26%
	Something Else	95	14%
	N	681	
xdemEvang	Evangelical	128	19%
	Non-Evangelical	313	46%
	N	441	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xpid3	PID: Dem (no lean)	233	34%
	PID: Ind (no lean)	195	29%
	PID: Rep (no lean)	253	37%
	N	681	
xpidGender	PID/Gender: Dem Men	100	15%
	PID/Gender: Dem Women	132	19%
	PID/Gender: Ind Men	109	16%
	PID/Gender: Ind Women	86	13%
	PID/Gender: Rep Men	115	17%
	PID/Gender: Rep Women	138	20%
	N	681	
xdemIdeo3	Ideo: Liberal (1-3)	208	31%
	Ideo: Moderate (4)	170	25%
	Ideo: Conservative (5-7)	286	42%
	N	664	
xdemUsr	Community: Urban	121	18%
	Community: Suburban	318	47%
	Community: Rural	242	36%
	N	681	
xdemMilHH1	Military HHnm: Yes	125	18%
	Military HH: No	556	82%
	N	681	
xdemEmploy	Employ: Private Sector	289	42%
	Employ: Government	46	7%
	Employ: Self-Employed	36	5%
	Employ: Homemaker	29	4%
	Employ: Student	19	3%
	Employ: Retired	197	29%
	Employ: Unemployed	46	7%
	Employ: Other	18	3%
	N	681	

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

Swing States Tracking Poll

Project: 2311167

N Size: 4935 Registered Voters

Margin of Error: $\pm 1\%$

November 27 - December 06, 2023

Topline Report

Question	Response	Frequency	Percentage
BLMB1_1	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — The country</i>		
	Right direction	1394	28%
	Wrong track	3541	72%
BLMB1_2	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your state</i>		
	Right direction	2136	43%
	Wrong track	2799	57%
BLMB1_3	<i>Generally speaking, would you say the economy in each of the following places is going in the right direction, or is it going off on the wrong track? — Your city/town</i>		
	Right direction	2490	50%
	Wrong track	2445	50%
BLMB2_1	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Biden</i>		
	Very favorable	953	19%
	Somewhat favorable	978	20%
	Somewhat unfavorable	604	12%
	Very unfavorable	2258	46%
	Heard of, no opinion	117	2%
	Never heard of	26	1%
BLMB2_2	<i>Do you have a favorable or unfavorable impression of each of the following? — Kamala Harris</i>		
	Very favorable	864	18%
	Somewhat favorable	1015	21%
	Somewhat unfavorable	577	12%
	Very unfavorable	2105	43%
	Heard of, no opinion	271	5%
	Never heard of	103	2%

Question	Response	Frequency	Percentage
BLMB2_3	<i>Do you have a favorable or unfavorable impression of each of the following? — Democrats in Congress</i>		
	Very favorable	812	16%
	Somewhat favorable	1166	24%
	Somewhat unfavorable	847	17%
	Very unfavorable	1769	36%
	Heard of, no opinion	268	5%
	Never heard of	72	1%
BLMB2_4	<i>Do you have a favorable or unfavorable impression of each of the following? — Republicans in Congress</i>		
	Very favorable	686	14%
	Somewhat favorable	1213	25%
	Somewhat unfavorable	968	20%
	Very unfavorable	1705	35%
	Heard of, no opinion	275	6%
	Never heard of	88	2%
BLMB2_5	<i>Do you have a favorable or unfavorable impression of each of the following? — Donald Trump</i>		
	Very favorable	1365	28%
	Somewhat favorable	799	16%
	Somewhat unfavorable	438	9%
	Very unfavorable	2195	44%
	Heard of, no opinion	111	2%
	Never heard of	26	1%
BLMB2_6	<i>Do you have a favorable or unfavorable impression of each of the following? — Ron DeSantis</i>		
	Very favorable	600	12%
	Somewhat favorable	1100	22%
	Somewhat unfavorable	610	12%
	Very unfavorable	1637	33%
	Heard of, no opinion	532	11%
	Never heard of	456	9%
BLMB2_8	<i>Do you have a favorable or unfavorable impression of each of the following? — Nikki Haley</i>		
	Very favorable	452	9%
	Somewhat favorable	1090	22%
	Somewhat unfavorable	810	16%
	Very unfavorable	863	17%
	Heard of, no opinion	747	15%
	Never heard of	973	20%

Question	Response	Frequency	Percentage
BLMB2_10	<i>Do you have a favorable or unfavorable impression of each of the following? — Vivek Ramaswamy</i>		
	Very favorable	448	9%
	Somewhat favorable	878	18%
	Somewhat unfavorable	557	11%
	Very unfavorable	1043	21%
	Heard of, no opinion	624	13%
	Never heard of	1386	28%
BLMB2_11	<i>Do you have a favorable or unfavorable impression of each of the following? — Chris Christie</i>		
	Very favorable	215	4%
	Somewhat favorable	866	18%
	Somewhat unfavorable	1157	23%
	Very unfavorable	1329	27%
	Heard of, no opinion	732	15%
	Never heard of	637	13%
BLMB2_12	<i>Do you have a favorable or unfavorable impression of each of the following? — Cornel West</i>		
	Very favorable	167	3%
	Somewhat favorable	416	8%
	Somewhat unfavorable	450	9%
	Very unfavorable	533	11%
	Heard of, no opinion	949	19%
	Never heard of	2420	49%
BLMB2_13	<i>Do you have a favorable or unfavorable impression of each of the following? — Robert F. Kennedy Jr.</i>		
	Very favorable	605	12%
	Somewhat favorable	1444	29%
	Somewhat unfavorable	778	16%
	Very unfavorable	880	18%
	Heard of, no opinion	1050	21%
	Never heard of	179	4%
BLMB2_17	<i>Do you have a favorable or unfavorable impression of each of the following? — Joe Manchin</i>		
	Very favorable	169	3%
	Somewhat favorable	694	14%
	Somewhat unfavorable	866	18%
	Very unfavorable	895	18%
	Heard of, no opinion	941	19%
	Never heard of	1370	28%

Question	Response	Frequency	Percentage
BLMB3_1	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Biden (N=4,909)		
	Yes, and it was mostly positive	1404	29%
	Yes, and it was mostly negative	2520	51%
	No, I have not seen, read, or heard anything about them	985	20%
BLMB3_2	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Kamala Harris (N=4,832)		
	Yes, and it was mostly positive	1055	22%
	Yes, and it was mostly negative	1705	35%
	No, I have not seen, read, or heard anything about them	2072	43%
BLMB3_3	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Democrats in Congress (N=4,863)		
	Yes, and it was mostly positive	1204	25%
	Yes, and it was mostly negative	1839	38%
	No, I have not seen, read, or heard anything about them	1820	37%
BLMB3_4	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Republicans in Congress (N=4,847)		
	Yes, and it was mostly positive	926	19%
	Yes, and it was mostly negative	2225	46%
	No, I have not seen, read, or heard anything about them	1696	35%
BLMB3_5	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Donald Trump (N=4,909)		
	Yes, and it was mostly positive	1097	22%
	Yes, and it was mostly negative	2924	60%
	No, I have not seen, read, or heard anything about them	888	18%
BLMB3_6	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Ron DeSantis (N=4,479)		
	Yes, and it was mostly positive	990	22%
	Yes, and it was mostly negative	1807	40%
	No, I have not seen, read, or heard anything about them	1682	38%
BLMB3_8	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Nikki Haley (N=3,962)		
	Yes, and it was mostly positive	1225	31%
	Yes, and it was mostly negative	948	24%
	No, I have not seen, read, or heard anything about them	1790	45%

Question	Response	Frequency	Percentage
BLMB3_10	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Vivek Ramaswamy (N=3,549)		
	Yes, and it was mostly positive	702	20%
	Yes, and it was mostly negative	1009	28%
	No, I have not seen, read, or heard anything about them	1837	52%
BLMB3_11	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Chris Christie (N=4,298)		
	Yes, and it was mostly positive	693	16%
	Yes, and it was mostly negative	1217	28%
	No, I have not seen, read, or heard anything about them	2388	56%
BLMB3_12	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Cornel West (N=2,515)		
	Yes, and it was mostly positive	276	11%
	Yes, and it was mostly negative	401	16%
	No, I have not seen, read, or heard anything about them	1838	73%
BLMB3_13	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Robert F. Kennedy Jr. (N=4,756)		
	Yes, and it was mostly positive	1045	22%
	Yes, and it was mostly negative	920	19%
	No, I have not seen, read, or heard anything about them	2790	59%
BLMB3_17	<i>Have you seen, read, or heard anything about each of the following in the past week?</i> — Joe Manchin (N=3,565)		
	Yes, and it was mostly positive	509	14%
	Yes, and it was mostly negative	938	26%
	No, I have not seen, read, or heard anything about them	2119	59%
BLMB6_1	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — The Economy</i>		
	Very important	4038	82%
	Somewhat important	700	14%
	Not too important	92	2%
	Not important at all	23	0%
	Don't know/No opinion	82	2%
BLMB6_2	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Infrastructure</i>		
	Very important	1897	38%
	Somewhat important	2074	42%
	Not too important	525	11%
	Not important at all	145	3%
	Don't know/No opinion	294	6%

Question	Response	Frequency	Percentage
BLMB6_3	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Housing</i>		
	Very important	2365	48%
	Somewhat important	1715	35%
	Not too important	563	11%
	Not important at all	160	3%
	Don't know/No opinion	132	3%
BLMB6_4	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Crime</i>		
	Very important	3025	61%
	Somewhat important	1456	30%
	Not too important	299	6%
	Not important at all	60	1%
	Don't know/No opinion	94	2%
BLMB6_5	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Immigration</i>		
	Very important	2629	53%
	Somewhat important	1442	29%
	Not too important	520	11%
	Not important at all	179	4%
	Don't know/No opinion	164	3%
BLMB6_6	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — U.S.-China Relations</i>		
	Very important	1936	39%
	Somewhat important	1948	39%
	Not too important	574	12%
	Not important at all	198	4%
	Don't know/No opinion	279	6%
BLMB6_7	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Climate Change</i>		
	Very important	1941	39%
	Somewhat important	1255	25%
	Not too important	724	15%
	Not important at all	858	17%
	Don't know/No opinion	157	3%

Question	Response	Frequency	Percentage
BLMB6_8	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Education and Schools</i>		
	Very important	2749	56%
	Somewhat important	1587	32%
	Not too important	366	7%
	Not important at all	116	2%
	Don't know/No opinion	117	2%
BLMB6_9	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Guns</i>		
	Very important	2569	52%
	Somewhat important	1258	25%
	Not too important	637	13%
	Not important at all	338	7%
	Don't know/No opinion	133	3%
BLMB6_10	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Abortion</i>		
	Very important	2380	48%
	Somewhat important	1236	25%
	Not too important	714	14%
	Not important at all	425	9%
	Don't know/No opinion	179	4%
BLMB6_11	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Senior Services (Social Security & Medicare)</i>		
	Very important	2945	60%
	Somewhat important	1418	29%
	Not too important	349	7%
	Not important at all	92	2%
	Don't know/No opinion	131	3%
BLMB6_12	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Democracy</i>		
	Very important	3087	63%
	Somewhat important	1197	24%
	Not too important	289	6%
	Not important at all	139	3%
	Don't know/No opinion	224	5%

Question	Response	Frequency	Percentage
BLMB6_13	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Healthcare</i>		
	Very important	3268	66%
	Somewhat important	1301	26%
	Not too important	216	4%
	Not important at all	75	2%
	Don't know/No opinion	74	2%
BLMB6_15	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Labor and Unions</i>		
	Very important	1348	27%
	Somewhat important	1775	36%
	Not too important	1124	23%
	Not important at all	459	9%
	Don't know/No opinion	229	5%
BLMB6_16	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Russia-Ukraine War</i>		
	Very important	1532	31%
	Somewhat important	1862	38%
	Not too important	830	17%
	Not important at all	452	9%
	Don't know/No opinion	259	5%
BLMB6_17	<i>How important, if at all, are each of the following issues when deciding who to vote for in the November 2024 election for U.S. president? — Israel-Hamas War</i>		
	Very important	1913	39%
	Somewhat important	1695	34%
	Not too important	678	14%
	Not important at all	363	7%
	Don't know/No opinion	286	6%

Question	Response	Frequency	Percentage
BLMB7	<i>Asking this a different way, what is the single most important issue to you when deciding how to vote in the November 2024 election for U.S. president?</i>		
	The Economy	1950	40%
	Infrastructure	29	1%
	Housing	112	2%
	Crime	141	3%
	Immigration	476	10%
	U.S.-China Relations	52	1%
	Climate Change	188	4%
	Education and Schools	105	2%
	Guns	191	4%
	Abortion	318	6%
	Senior Services (Social Security & Medicare)	335	7%
	Democracy	454	9%
	Healthcare	238	5%
	Labor and Unions	26	1%
	Russia-Ukraine War	33	1%
	Israel-Hamas War	116	2%
	Other, please specify:	172	3%
BLMB8_1	<i>Who do you trust more to handle each of the following issues? — The Economy</i>		
	Donald Trump	2508	51%
	Joe Biden	1622	33%
	Neither	805	16%
BLMB8_2	<i>Who do you trust more to handle each of the following issues? — Infrastructure</i>		
	Donald Trump	2088	42%
	Joe Biden	1861	38%
	Neither	986	20%
BLMB8_3	<i>Who do you trust more to handle each of the following issues? — Housing</i>		
	Donald Trump	1966	40%
	Joe Biden	1823	37%
	Neither	1146	23%
BLMB8_4	<i>Who do you trust more to handle each of the following issues? — Crime</i>		
	Donald Trump	2299	47%
	Joe Biden	1603	32%
	Neither	1033	21%
BLMB8_5	<i>Who do you trust more to handle each of the following issues? — Immigration</i>		
	Donald Trump	2437	49%
	Joe Biden	1595	32%
	Neither	903	18%

Question	Response	Frequency	Percentage
BLMB8_6	<i>Who do you trust more to handle each of the following issues? — U.S.-China Relations</i>		
	Donald Trump	2329	47%
	Joe Biden	1618	33%
	Neither	988	20%
BLMB8_7	<i>Who do you trust more to handle each of the following issues? — Climate Change</i>		
	Donald Trump	1492	30%
	Joe Biden	2082	42%
	Neither	1361	28%
BLMB8_8	<i>Who do you trust more to handle each of the following issues? — Education and Schools</i>		
	Donald Trump	1975	40%
	Joe Biden	1960	40%
	Neither	1000	20%
BLMB8_9	<i>Who do you trust more to handle each of the following issues? — Guns</i>		
	Donald Trump	2188	44%
	Joe Biden	1732	35%
	Neither	1015	21%
BLMB8_10	<i>Who do you trust more to handle each of the following issues? — Abortion</i>		
	Donald Trump	1776	36%
	Joe Biden	1913	39%
	Neither	1246	25%
BLMB8_11	<i>Who do you trust more to handle each of the following issues? — Senior Services (Social Security & Medicare)</i>		
	Donald Trump	1956	40%
	Joe Biden	2050	42%
	Neither	929	19%
BLMB8_12	<i>Who do you trust more to handle each of the following issues? — Democracy</i>		
	Donald Trump	1912	39%
	Joe Biden	2056	42%
	Neither	967	20%
BLMB8_13	<i>Who do you trust more to handle each of the following issues? — Healthcare</i>		
	Donald Trump	1946	39%
	Joe Biden	2014	41%
	Neither	974	20%

Question	Response	Frequency	Percentage
BLMB8_15	<i>Who do you trust more to handle each of the following issues? — Labor and Unions</i>		
	Donald Trump	2026	41%
	Joe Biden	1870	38%
	Neither	1039	21%
BLMB8_16	<i>Who do you trust more to handle each of the following issues? — Russia-Ukraine War</i>		
	Donald Trump	2212	45%
	Joe Biden	1678	34%
	Neither	1045	21%
BLMB8_17	<i>Who do you trust more to handle each of the following issues? — Israel-Hamas War</i>		
	Donald Trump	2159	44%
	Joe Biden	1609	33%
	Neither	1166	24%
BLMB9_1	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Availability of good jobs</i>		
	Selected	491	10%
	Not selected	4444	90%
BLMB9_2	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Unemployment</i>		
	Selected	394	8%
	Not selected	4541	92%
BLMB9_3	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Pay raises</i>		
	Selected	488	10%
	Not selected	4447	90%
BLMB9_5	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Stock market performance</i>		
	Selected	315	6%
	Not selected	4620	94%
BLMB9_6	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Taxes</i>		
	Selected	1084	22%
	Not selected	3851	78%

Question	Response	Frequency	Percentage
BLMB9_7	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Government spending on social services</i>		
	Selected	576	12%
	Not selected	4359	88%
BLMB9_8	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Interest rates</i>		
	Selected	695	14%
	Not selected	4240	86%
BLMB9_9	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Personal debt (e.g., credit card debt, student loans, etc.)</i>		
	Selected	520	11%
	Not selected	4415	89%
BLMB9_10	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Housing costs (e.g., rent, housing prices, flood insurance, etc.)</i>		
	Selected	1182	24%
	Not selected	3753	76%
BLMB9_11	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Balanced national budget</i>		
	Selected	713	14%
	Not selected	4222	86%
BLMB9_12	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Other, please specify:</i>		
	Selected	107	2%
	Not selected	4828	98%
BLMB9_13	<i>When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)</i>		
	Selected	2971	60%
	Not selected	1964	40%

Question	Response	Frequency	Percentage
BLMB9_14	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — The cost of everyday services (e.g., internet, oil change, subscriptions, etc.)		
	Selected	1161	24%
	Not selected	3774	76%
BLMB9_15	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)		
	Selected	1803	37%
	Not selected	3132	63%
BLMB9_16	When thinking about the economy, which of the following factors are most important to your vote in the November 2024 election for U.S. president? You may select up to three. — Gas prices		
	Selected	1265	26%
	Not selected	3670	74%
BLMB10_1	Who do you trust more to handle each of the following economic issues? — Availability of good jobs		
	Donald Trump	2287	46%
	Joe Biden	1757	36%
	Neither	891	18%
BLMB10_2	Who do you trust more to handle each of the following economic issues? — Unemployment		
	Donald Trump	2242	45%
	Joe Biden	1803	37%
	Neither	890	18%
BLMB10_3	Who do you trust more to handle each of the following economic issues? — Pay raises		
	Donald Trump	1999	40%
	Joe Biden	1653	33%
	Neither	1283	26%
BLMB10_5	Who do you trust more to handle each of the following economic issues? — Stock market performance		
	Donald Trump	2324	47%
	Joe Biden	1385	28%
	Neither	1226	25%
BLMB10_6	Who do you trust more to handle each of the following economic issues? — Taxes		
	Donald Trump	2303	47%
	Joe Biden	1676	34%
	Neither	955	19%

Question	Response	Frequency	Percentage
BLMB10_7	Who do you trust more to handle each of the following economic issues? — Government spending on social services		
	Donald Trump	2111	43%
	Joe Biden	1753	36%
	Neither	1071	22%
BLMB10_8	Who do you trust more to handle each of the following economic issues? — Interest rates		
	Donald Trump	2283	46%
	Joe Biden	1547	31%
	Neither	1105	22%
BLMB10_9	Who do you trust more to handle each of the following economic issues? — Personal debt (e.g., credit card debt, student loans, etc.)		
	Donald Trump	1916	39%
	Joe Biden	1762	36%
	Neither	1258	25%
BLMB10_10	Who do you trust more to handle each of the following economic issues? — Housing costs		
	Donald Trump	2080	42%
	Joe Biden	1714	35%
	Neither	1141	23%
BLMB10_11	Who do you trust more to handle each of the following economic issues? — Balanced national budget		
	Donald Trump	2105	43%
	Joe Biden	1497	30%
	Neither	1333	27%
BLMB10_12	Who do you trust more to handle each of the following economic issues? — The cost of everyday goods (e.g., groceries, clothing, household items, etc.)		
	Donald Trump	2362	48%
	Joe Biden	1615	33%
	Neither	958	19%
BLMB10_13	Who do you trust more to handle each of the following economic issues? — The cost of everyday services (e.g. internet, oil change, subscriptions, etc.)		
	Donald Trump	2239	45%
	Joe Biden	1615	33%
	Neither	1081	22%

Question	Response	Frequency	Percentage
BLMB10_14	<i>Who do you trust more to handle each of the following economic issues? — Healthcare costs (e.g., prescription drugs, insurance, health visits, etc.)</i>		
	Donald Trump	1990	40%
	Joe Biden	1997	40%
	Neither	947	19%
BLMB10_15	<i>Who do you trust more to handle each of the following economic issues? — Gas Prices</i>		
	Donald Trump	2420	49%
	Joe Biden	1552	31%
	Neither	963	20%
BLMB11_1	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be accessible for all eligible voters</i>		
	A lot	2158	44%
	Some	1836	37%
	Not much	658	13%
	Not at all	283	6%
BLMB11_2	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be fair for all candidates</i>		
	A lot	1839	37%
	Some	1456	30%
	Not much	990	20%
	Not at all	651	13%
BLMB11_3	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election results will be legitimate</i>		
	A lot	2061	42%
	Some	1458	30%
	Not much	922	19%
	Not at all	494	10%
BLMB11_4	<i>When it comes to the November 2024 election for U.S. president, how much do you trust each of the following — That the election will be free from fraud</i>		
	A lot	1744	35%
	Some	1364	28%
	Not much	1059	21%
	Not at all	768	16%

Question	Response	Frequency	Percentage
BLMB12	<i>If the November 2024 election for U.S. president were held today, and Democrat Joe Biden, Republican Donald Trump, Independent Robert F. Kennedy Jr., Independent Cornel West, and Green Party candidate Jill Stein were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	1732	35%
	Republican Donald Trump	2068	42%
	Independent Robert F. Kennedy Jr.	449	9%
	Independent Cornel West	74	2%
	Green Party candidate Jill Stein	57	1%
	Someone else, please specify	124	3%
	Would not vote	72	1%
	Don't know/No opinion	359	7%
BLMB13	<i>If the November 2024 election for U.S. president were being held today, and Democrat Joe Biden and Republican Donald Trump were on the ballot, for whom would you vote?</i>		
	Democrat Joe Biden	2067	42%
	Republican Donald Trump	2336	47%
	Would not vote	252	5%
	Don't know/No opinion	280	6%
BLMB14	<i>In November 2024, Donald Trump will be 78 years old and Joe Biden will be 81 years old. Would you say the vice-presidential candidate is more or less important to you in the November 2024 election for U.S. president than it was in prior presidential elections because of the candidates respective ages?</i>		
	Much more important	1340	27%
	Somewhat more important	1790	36%
	Neither more nor less important	1498	30%
	Somewhat less important	181	4%
	Much less important	125	3%
BLMB15	<i>If President Joe Biden were unable to fulfill the duties of the presidency, how much would you trust Vice President Kamala Harris to assume the responsibilities of the presidency?</i>		
	A lot	1154	23%
	Some	1027	21%
	Not much	481	10%
	Not at all	2101	43%
	Don't know/No opinion	173	4%

Question	Response	Frequency	Percentage
BLMB16	<i>If the November 2024 election for U.S. Congress in your district was held today, which one of the following candidates are you most likely to vote for?</i>		
	Democratic candidate	2123	43%
	Republican candidate	2295	47%
	Would not vote	91	2%
	Don't know/No opinion	426	9%
BLMB17_1	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — The country</i>		
	Better off under Biden	1700	34%
	Better off under Trump	2536	51%
	About the same under both	699	14%
BLMB17_2	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your state</i>		
	Better off under Biden	1664	34%
	Better off under Trump	2403	49%
	About the same under both	869	18%
BLMB17_3	<i>Would you say the economy in each of the following places is better off under the Biden administration or was it better off under the Trump administration? — Your city/town</i>		
	Better off under Biden	1638	33%
	Better off under Trump	2291	46%
	About the same under both	1007	20%
BLMB18	<i>Thinking about your personal financial situation, would you say you are better off under the Biden administration or were you better off under the Trump administration?</i>		
	Better off under Trump	2485	50%
	Better off under Biden	1513	31%
	About the same under both	937	19%
BLMB19	<i>In the past month, would you say the prices you pay for everyday goods (e.g., groceries, clothing, household items, etc.) have increased or decreased, or have they remained stable?</i>		
	Increased	3462	70%
	Decreased	370	8%
	Remained stable	1103	22%

Question	Response	Frequency	Percentage
BLMB20_1	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Lose their job due to a lay-off</i>		
	Very worried	684	14%
	Somewhat worried	1007	20%
	Not too worried	1152	23%
	Not at all worried	1284	26%
	Don't know/Not applicable	807	16%
BLMB20_2	<i>In the next year, how worried are you, if at all, that you or a member of your household will — Experience periods of long-term unemployment</i>		
	Very worried	764	15%
	Somewhat worried	1097	22%
	Not too worried	1095	22%
	Not at all worried	1218	25%
	Don't know/Not applicable	761	15%
BLMB26_1	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Israel following the October 7th attack by Hamas</i>		
	Doing too much	980	20%
	Doing too little	1304	26%
	Doing the right amount	1707	35%
	Don't know/no opinion	943	19%
BLMB26_2	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for civilians in Gaza</i>		
	Doing too much	852	17%
	Doing too little	1301	26%
	Doing the right amount	1572	32%
	Don't know/no opinion	1210	25%
BLMB26_3	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Support for Ukraine in their war with Russia</i>		
	Doing too much	1515	31%
	Doing too little	893	18%
	Doing the right amount	1695	34%
	Don't know/no opinion	832	17%
BLMB26_4	<i>Based on what you know, is President Joe Biden doing too much, too little, or is he doing the right amount for the following? — Addressing student loans</i>		
	Doing too much	1540	31%
	Doing too little	1341	27%
	Doing the right amount	1389	28%
	Don't know/no opinion	665	13%

Question	Response	Frequency	Percentage
BLMB31	<i>How much have you seen, read, or heard about the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	A lot	1057	21%
	Some	2398	49%
	Not much	972	20%
	Not at all	508	10%
BLMB32	<i>Based on what you know, do you support or oppose the Biden administration's decision to cancel \$127 billion in student loans?</i>		
	Strongly support	1359	28%
	Somewhat support	914	19%
	Somewhat oppose	672	14%
	Strongly oppose	1572	32%
	Don't know/no opinion	419	8%
BLMB33	<i>How likely are you, if at all, to consider voting for a presidential candidate from a new political party that is an alternative to the Republican Party or the Democratic Party?</i>		
	Very likely	624	13%
	Somewhat likely	1290	26%
	Somewhat unlikely	826	17%
	Very unlikely	1389	28%
	Don't know/no opinion	806	16%
BLMB34	<i>Recently, new House Speaker Mike Johnson has stated that he is supportive of impeachment efforts against President Biden. Based on what you know, do you support or oppose the current impeachment investigation into President Biden?</i>		
	Strongly support	1497	30%
	Somewhat support	729	15%
	Somewhat oppose	493	10%
	Strongly oppose	1585	32%
	Don't know/no opinion	630	13%

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

Respondent Demographics Summary

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemAll	Registered Voters	4935	100%
xdemGender	Gender: Male	2310	47%
	Gender: Female	2625	53%
	N	4935	
age	Age: 18-34	1303	26%
	Age: 35-44	669	14%
	Age: 45-64	1707	35%
	Age: 65+	1255	25%
	N	4935	
demAgeGeneration	GenZers: 1997-2012	537	11%
	Millennials: 1981-1996	1285	26%
	GenXers: 1965-1980	1269	26%
	Baby Boomers: 1946-1964	1691	34%
	N	4782	
xeduc3	Educ: < College	3109	63%
	Educ: Bachelors degree	1164	24%
	Educ: Post-grad	663	13%
	N	4935	
xdemInc3	Income: Under 50k	2087	42%
	Income: 50k-100k	1821	37%
	Income: 100k+	1026	21%
	N	4935	
xrace_eth	Ethnicity: White (Non-Hispanic)	3622	73%
	Ethnicity: Hispanic	341	7%
	Ethnicity: Black (Non-Hispanic)	727	15%
	Ethnicity: Asian + Other (Non-Hispanic)	245	5%
	N	4935	
xdemReligion	All Christian	2417	49%
	All Non-Christian	217	4%
	Atheist	201	4%
	Agnostic/Nothing in particular	1194	24%
	Something Else	906	18%
	N	4935	
xdemEvang	Evangelical	1388	28%
	Non-Evangelical	1858	38%
	N	3246	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xpid3	PID: Dem (no lean)	1848	37%
	PID: Ind (no lean)	1191	24%
	PID: Rep (no lean)	1896	38%
	N	4935	
xpidGender	PID/Gender: Dem Men	812	16%
	PID/Gender: Dem Women	1035	21%
	PID/Gender: Ind Men	621	13%
	PID/Gender: Ind Women	570	12%
	PID/Gender: Rep Men	877	18%
	PID/Gender: Rep Women	1019	21%
	N	4935	
xdemIdeo3	Ideo: Liberal (1-3)	1399	28%
	Ideo: Moderate (4)	1372	28%
	Ideo: Conservative (5-7)	1984	40%
	N	4755	
BLMBxdem1	Ideo/PID: Conservative Republican	1475	30%
BLMBxdem2	Ideo/PID: Moderate/Liberal Republican	374	8%
BLMBxdem3	Ideo/PID: Moderate/Conservative Democrat	722	15%
BLMBxdem4	Ideo/PID: Liberal Democrat	1075	22%
BLMBxdem9	2024 H2H Matchup: Biden Voter	2067	42%
	2024 H2H Matchup: Trump Voter	2336	47%
	2024 H2H Matchup: Would not Vote	252	5%
	2024 H2H Matchup: Do not Know	280	6%
	N	4935	
BLMBxdem10	2022 House Vote: Democrat	2038	41%
	2022 House Vote: Republican	2044	41%
	N	4082	
BLMBxdem11	2022 House Vote: Did not Vote	721	15%
BLMBxdem12	2020 Vote: Joe Biden	2272	46%
	2020 Vote: Donald Trump	2237	45%
	2020 Vote: Someone Else	70	1%
	N	4580	
BLMBxdem13	2020 Vote: Did not Vote	355	7%

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
BLMBxdem14	2016 Vote: Hillary Clinton	1688	34%
	2016 Vote: Donald Trump	1943	39%
	2016 Vote: Someone Else	200	4%
	N	3831	
BLMBxdem15	2020 Vote/PID: Not Biden/Democrat	189	4%
BLMBxdem16	2020 Vote/PID: Not Trump/Republican	195	4%
BLMBxdem17	U.S. Economy: Wrong Track	3541	72%
	U.S. Economy: Right Direction	1394	28%
	N	4935	
BLMBxdem18	Prsnl. Fin. Sit. 2021-23: Better Under Biden	1513	31%
	Prsnl. Fin. Sit. 2021-23: Better Under Trump	2485	50%
	Prsnl. Fin. Sit. 2021-23: Same Under Both	937	19%
	N	4935	
BLMBxdem19	Top 2024 Issue: Economy	1950	40%
xdemUsr	Community: Urban	1069	22%
	Community: Suburban	2405	49%
	Community: Rural	1461	30%
	N	4935	
BLMBxdem20	Community/Gender: Urban Women	486	10%
BLMBxdem21	Community/Gender: Urban Men	582	12%
BLMBxdem22	Community/Gender: Rural Women	844	17%
BLMBxdem23	Community/Gender: Rural Men	617	13%
BLMBxdem24	Community/Gender: Suburban Women	1294	26%
BLMBxdem25	Community/Gender: Suburban Men	1111	23%
BLMBxdem26	Homeowner	3787	77%
	Renter	1020	21%
	N	4808	
xdemMilHH1	Military HHnm: Yes	814	16%
	Military HH: No	4121	84%
	N	4935	

Continued on next page

Summary Statistics of Survey Respondent Demographics

Demographic	Group	Frequency	Percentage
xdemEmploy	Employ: Private Sector	1777	36%
	Employ: Government	334	7%
	Employ: Self-Employed	403	8%
	Employ: Homemaker	285	6%
	Employ: Student	125	3%
	Employ: Retired	1387	28%
	Employ: Unemployed	328	7%
	Employ: Other	297	6%
	N	4935	
BLMBxdem27	Self + Household: White-Collar	1858	38%
	Self + Household: Blue Collar	2292	46%
	N	4150	
BLMBxdem28	Union HH: Yes	354	7%
	Union HH: No	4581	93%
	N	4935	
BLMBxdem29	LGBTQ+: Yes	524	11%
BLMBxdem30	LGBTQ+: No	4411	89%
BLMBxdem31	Motivated to Vote	4482	91%
BLMBxdem32	Parent: Yes	1427	29%
	Parent: No	3508	71%
	N	4935	
BLMBxdem33	COVID Vaccine: Yes	3527	71%
	COVID Vaccine: No	1408	29%
	N	4935	

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

