

DATA FOR **PROGRESS**

Democratic Post-Debate Survey September 13-16, 2019

Overview

This report contains the results of a Civiqs re-interview survey of 1291 likely Democratic primary and caucus voters in the United States from September 13-16, 2019. All of the respondents had previously answered an identical pre-debate survey from September 10-12, 2019. The pre-debate sample size was 1784, for a re-interview rate of 72%. The survey was conducted online, among selected members of the Civiqs research panel. Sampled individuals were emailed by Civiqs and responded using a personalized link to the survey at civiqs.com.

Respondents were asked an initial screening question: "Are you planning to vote in your state's 2020 Democratic primary election or caucus for President?" and are screened out if they did not respond "Yes, I am planning to vote". Respondents are also excluded if on questions 2, 3, or 4, they selected "I will not vote in the Democratic primary".

The survey results are weighted by age, race, gender, education, and party identification to be representative of the population of likely Democratic primary and caucus voters in the United States.

In addition, the results are also weighted to the responses to the Democratic nominee question (question 2) in the pre-debate survey. This was designed to correct for potential effects of differential non-response, if supporters of a particular candidate in the pre-debate survey responded at systematically lower or higher rates to the post-debate survey.

Demographic data, including self-reported party identification, was collected in previous Civiqs surveys. The general design effect due to weighting is 1.3. The survey has a margin of error of $\pm 3.1\%$ at the 95% confidence level, accounting for the design effect. All survey results in this report are rounded to the nearest percentage.

Contact

For more information, please contact Drew Linzer (drew@civiqs.com), Chief Scientist, Civiqs.

More information about Civiqs can be found online at civiqs.com/methodology.

Topline Results

1. How much have you seen, heard, or read about the 2020 Democratic presidential candidates or campaigns in the last couple of weeks?

	Post-debate	Pre-debate
A lot	49%	47%
A fair amount	39%	38%
A little	11%	13%
Nothing at all	1%	2%
Unsure	0%	0%

2. If you consider yourself a Democrat, who is your first choice for the Democratic nominee for president in 2020?

	Post-debate	Pre-debate
Elizabeth Warren	30%	28%
Joe Biden	24%	23%
Bernie Sanders	14%	15%
Pete Buttigieg	7%	7%
Kamala Harris	6%	7%
Beto O'Rourke	2%	2%
Andrew Yang	2%	2%
Tulsi Gabbard	2%	2%
Cory Booker	1%	1%
Amy Klobuchar	1%	1%
Julian Castro	1%	1%
Tom Steyer	1%	0%
Steve Bullock	1%	0%
Marianne Williamson	0%	1%
Bill de Blasio	0%	0%
John Delaney	0%	0%
Michael Bennet	0%	0%
Tim Ryan	0%	1%
Unsure	7%	7%

3. If you consider yourself a Democrat, who is your second choice for the Democratic nominee for president in 2020?

	Post-debate	Pre-debate
Elizabeth Warren	27%	25%
Kamala Harris	11%	11%
Pete Buttigieg	11%	9%
Bernie Sanders	10%	12%
Joe Biden	9%	10%
Cory Booker	4%	3%
Beto O'Rourke	3%	3%
Amy Klobuchar	3%	2%
Tulsi Gabbard	3%	2%
Andrew Yang	2%	2%
Julian Castro	2%	2%
Steve Bullock	1%	1%
Tom Steyer	1%	1%
Bill de Blasio	0%	0%
John Delaney	0%	0%
Michael Bennet	0%	0%
Marianne Williamson	0%	0%
Tim Ryan	0%	0%
Unsure	12%	14%

4. If you could wave a magic wand, and make any of the current Democratic candidates magically president, who would you choose?

	Post-debate	Pre-debate
Elizabeth Warren	30%	28%
Joe Biden	16%	17%
Bernie Sanders	15%	16%
Pete Buttigieg	10%	10%
Kamala Harris	9%	7%
Andrew Yang	3%	3%
Beto O'Rourke	2%	3%
Tulsi Gabbard	2%	2%
Cory Booker	2%	1%
Amy Klobuchar	1%	2%
Julian Castro	1%	1%
Marianne Williamson	1%	1%
Tom Steyer	1%	1%
Steve Bullock	1%	1%
Bill de Blasio	0%	0%
John Delaney	0%	0%
Michael Bennet	0%	0%
Tim Ryan	0%	0%
Unsure	6%	8%

5. In choosing a Democratic candidate for president, how important to you is their chance of defeating Donald Trump -- sometimes called their 'electability'?

(Electability is very important to me: I will support the Democratic candidate who I think has the best chance to defeat Trump, even if we don't agree on the issues/Electability is somewhat important to me: I am considering how much I like each Democratic candidate, and also how likely the candidate is to beat Trump/Electability is not very important to me: I will support the Democratic candidate who I like and agree with the most/Unsure)

Very important	54%
Somewhat important	30%
Not very important	15%
Unsure	1%

6A. Thinking about Democratic members of the U.S. House of Representatives, which comes closest to your opinion: [SPLIT SAMPLE]

(Primaries distract us from taking on Trump, and it's good to have a range of voices in the party even if my district is represented by someone who doesn't align with me perfectly/If an incumbent Democrat is out of line with the party, it's worth challenging them in a primary election to make sure a real Democrat represents my district/Unsure)

Don't challenge incumbents	44%
Challenge incumbents	40%
Unsure	16%

6B. Thinking about Democratic members of the U.S. House of Representatives, which comes closest to your opinion: [SPLIT SAMPLE]

(Primaries distract us from taking on Trump, and it's good to have a range of voices in the party even if my district is represented by someone who doesn't align with me perfectly/If an incumbent Democrat doesn't support liberal and progressive values, it's worth challenging them in a primary election to make sure a liberal Democrat represents my district/Unsure)

Don't challenge incumbents	49%
Challenge incumbents	37%
Unsure	14%

7. Some policymakers have recently proposed a 'Green New Deal.' Based on what you know, do you support or oppose the Green New Deal?

Strongly support	44%
Somewhat support	26%
Neither support nor oppose	9%
Somewhat oppose	4%
Strongly oppose	5%
Don't know	11%

8. Which view on healthcare comes closer to your view:

(We should have a public option where people can choose between a government option and a private insurance option/We should have a single-payer health insurance system in which the government system covers all Americans and there are no private insurers/We should have a system where the government regulates private insurance options and provides a government option only to those over 65 or low-income Americans/Unsure)

Public option	55%
Single-payer	37%
Government 65+/low-income	5%
Unsure	3%

9. Do you agree or disagree? White people in the U.S. have certain advantages because of the color of their skin.

Strongly agree	65%
Somewhat agree	20%
Neither agree nor disagree	4%
Somewhat disagree	2%
Strongly disagree	8%
Unsure	0%

10. Do you agree or disagree? Irish, Italians, Jewish, and many other minorities overcame prejudice and worked their way up. Blacks should do the same without any special favors.

Strongly agree	9%
Somewhat agree	9%
Neither agree nor disagree	11%
Somewhat disagree	22%
Strongly disagree	47%
Unsure	2%

11. Do you have a favorable or unfavorable opinion of Democratic socialism?

Favorable	62%
Unfavorable	17%
Unsure	21%

12. Which comes closest to how you think of yourself politically?

Progressive	24%
Liberal	25%
Moderate	24%
Democratic socialist	12%
Socialist	2%
Conservative	2%
Libertarian	3%
Communist	1%
Something else	4%
Unsure	4%

Crosstabs

1. How much have you seen, heard, or read about the 2020 Democratic presidential candidates or campaigns in the last couple of weeks?

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
A lot	49%	52%	43%	48%	50%	43%	43%	50%	58%
A fair amount	39%	37%	43%	39%	40%	42%	41%	41%	35%
A little	11%	10%	13%	12%	10%	12%	16%	9%	8%
Nothing at all	1%	1%	1%	1%	0%	2%	1%	0%	0%
Unsure	0%	0%	0%	0%	0%	0%	0%	0%	0%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
A lot	49%	50%	51%	44%	38%	49%	52%	47%
A fair amount	39%	38%	40%	40%	49%	38%	39%	42%
A little	11%	12%	8%	15%	9%	12%	8%	11%
Nothing at all	1%	1%	0%	1%	4%	1%	1%	0%
Unsure	0%	0%	0%	0%	0%	0%	0%	0%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
A lot	49%	56%	54%	48%	38%	44%	47%	30%
A fair amount	39%	36%	37%	37%	50%	46%	34%	51%
A little	11%	8%	9%	13%	11%	9%	18%	16%
Nothing at all	1%	0%	0%	2%	0%	0%	1%	2%
Unsure	0%	0%	0%	0%	0%	0%	0%	0%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
A lot	49%	55%	52%	49%	38%	51%	43%	36%
A fair amount	39%	37%	37%	36%	50%	41%	39%	48%
A little	11%	8%	10%	13%	12%	7%	19%	14%
Nothing at all	1%	0%	0%	2%	0%	0%	0%	2%
Unsure	0%	0%	0%	0%	0%	0%	0%	0%

	Total	Electability: Very importnt	Somewhat importnt	Not very importnt
A lot	49%	52%	44%	54%
A fair amount	39%	37%	46%	35%
A little	11%	11%	10%	11%
Nothing at all	1%	1%	1%	0%
Unsure	0%	0%	0%	0%

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consv
A lot	49%	56%	52%	55%	44%
A fair amount	39%	38%	37%	35%	43%
A little	11%	6%	10%	10%	12%
Nothing at all	1%	0%	1%	0%	0%
Unsure	0%	0%	0%	0%	0%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
A lot	49%	51%	54%	43%
A fair amount	39%	40%	35%	38%
A little	11%	8%	11%	18%
Nothing at all	1%	0%	1%	1%
Unsure	0%	0%	0%	0%

2. If you consider yourself a Democrat, who is your first choice for the Democratic nominee for president in 2020?

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Elizabeth Warren	30%	34%	22%	33%	26%	35%	30%	29%	30%
Joe Biden	24%	25%	21%	25%	23%	6%	23%	23%	37%
Bernie Sanders	14%	11%	21%	13%	16%	27%	16%	11%	6%
Pete Buttigieg	7%	7%	7%	5%	9%	8%	7%	8%	4%
Kamala Harris	6%	7%	4%	7%	5%	5%	7%	8%	5%
Beto O'Rourke	2%	2%	3%	2%	2%	2%	2%	2%	2%
Andrew Yang	2%	1%	3%	1%	3%	4%	3%	0%	1%
Tulsi Gabbard	2%	1%	3%	1%	3%	4%	3%	1%	0%
Cory Booker	1%	1%	2%	1%	1%	2%	0%	2%	2%
Amy Klobuchar	1%	1%	2%	2%	1%	1%	2%	2%	2%
Julian Castro	1%	1%	1%	1%	1%	1%	1%	2%	0%
Tom Steyer	1%	0%	1%	0%	1%	0%	0%	1%	1%
Steve Bullock	1%	0%	1%	1%	0%	0%	0%	2%	0%
Marianne Williamson	0%	0%	0%	0%	0%	0%	0%	1%	0%
Bill de Blasio	0%	0%	0%	0%	0%	0%	0%	0%	0%
John Delaney	0%	0%	0%	0%	1%	0%	1%	0%	0%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%	0%	0%	0%	0%	0%
Unsure	7%	7%	7%	8%	7%	4%	5%	9%	9%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Elizabeth Warren	30%	34%	23%	24%	23%	28%	30%	35%
Joe Biden	24%	16%	39%	33%	22%	26%	22%	18%
Bernie Sanders	14%	16%	8%	13%	23%	15%	14%	9%
Pete Buttigieg	7%	10%	1%	4%	11%	7%	6%	11%
Kamala Harris	6%	5%	10%	5%	6%	6%	7%	5%
Beto O'Rourke	2%	2%	0%	6%	0%	2%	1%	3%
Andrew Yang	2%	2%	1%	0%	7%	2%	2%	1%
Tulsi Gabbard	2%	2%	1%	1%	1%	2%	3%	0%
Cory Booker	1%	1%	2%	0%	0%	1%	1%	1%
Amy Klobuchar	1%	2%	1%	1%	4%	1%	3%	1%
Julian Castro	1%	0%	2%	3%	2%	1%	1%	1%
Tom Steyer	1%	1%	0%	0%	0%	1%	0%	0%
Steve Bullock	1%	1%	0%	0%	0%	1%	0%	2%
Marianne Williamson	0%	0%	0%	0%	0%	0%	0%	1%
Bill de Blasio	0%	0%	1%	1%	0%	0%	1%	0%
John Delaney	0%	0%	0%	0%	0%	0%	0%	0%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%	0%	0%	0%	0%
Unsure	7%	6%	12%	8%	2%	6%	8%	11%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Elizabeth Warren	30%	89%	3%	8%	2%	12%	5%	14%
Joe Biden	24%	3%	87%	2%	7%	7%	7%	10%
Bernie Sanders	14%	1%	1%	87%	1%	1%	4%	2%
Pete Buttigieg	7%	1%	1%	0%	86%	1%	4%	2%
Kamala Harris	6%	1%	1%	1%	1%	70%	1%	5%
Beto O'Rourke	2%	1%	0%	1%	0%	0%	15%	1%
Andrew Yang	2%	0%	0%	0%	0%	0%	15%	4%

Tulsi Gabbard	2%	0%	1%	1%	0%	0%	14%	0%
Cory Booker	1%	0%	0%	0%	0%	0%	9%	2%
Amy Klobuchar	1%	1%	0%	0%	0%	2%	8%	1%
Julian Castro	1%	0%	0%	0%	0%	1%	4%	3%
Tom Steyer	1%	0%	1%	0%	0%	0%	3%	0%
Steve Bullock	1%	0%	1%	0%	0%	0%	2%	0%
Marianne Williamson	0%	0%	0%	0%	0%	0%	4%	0%
Bill de Blasio	0%	0%	0%	0%	0%	0%	1%	0%
John Delaney	0%	0%	1%	0%	0%	0%	2%	0%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%	0%	0%	0%	0%
Unsure	7%	2%	2%	1%	3%	6%	3%	55%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Elizabeth Warren	30%	100%	0%	0%	0%	0%	0%	0%
Joe Biden	24%	0%	100%	0%	0%	0%	0%	0%
Bernie Sanders	14%	0%	0%	100%	0%	0%	0%	0%
Pete Buttigieg	7%	0%	0%	0%	100%	0%	0%	0%
Kamala Harris	6%	0%	0%	0%	0%	100%	0%	0%
Beto O'Rourke	2%	0%	0%	0%	0%	0%	18%	0%
Andrew Yang	2%	0%	0%	0%	0%	0%	17%	0%
Tulsi Gabbard	2%	0%	0%	0%	0%	0%	16%	0%
Cory Booker	1%	0%	0%	0%	0%	0%	12%	0%
Amy Klobuchar	1%	0%	0%	0%	0%	0%	13%	0%
Julian Castro	1%	0%	0%	0%	0%	0%	8%	0%
Tom Steyer	1%	0%	0%	0%	0%	0%	5%	0%
Steve Bullock	1%	0%	0%	0%	0%	0%	5%	0%
Marianne Williamson	0%	0%	0%	0%	0%	0%	4%	0%
Bill de Blasio	0%	0%	0%	0%	0%	0%	2%	0%
John Delaney	0%	0%	0%	0%	0%	0%	3%	0%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%	0%	0%	0%	0%
Unsure	7%	0%	0%	0%	0%	0%	0%	100%

	Total	Electability: Very importnt	Somewhat importnt	Not very importnt
Elizabeth Warren	30%	25%	42%	25%
Joe Biden	24%	34%	11%	14%
Bernie Sanders	14%	10%	17%	26%
Pete Buttigieg	7%	7%	8%	3%
Kamala Harris	6%	6%	4%	5%
Beto O'Rourke	2%	2%	2%	2%
Andrew Yang	2%	0%	3%	4%
Tulsi Gabbard	2%	1%	2%	5%
Cory Booker	1%	2%	0%	3%
Amy Klobuchar	1%	2%	1%	2%
Julian Castro	1%	1%	1%	1%
Tom Steyer	1%	0%	0%	2%
Steve Bullock	1%	1%	0%	0%
Marianne Williamson	0%	0%	1%	1%
Bill de Blasio	0%	0%	0%	1%
John Delaney	0%	0%	1%	1%
Michael Bennet	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%
Unsure	7%	7%	6%	5%

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consv
Elizabeth Warren	30%	42%	36%	34%	17%
Joe Biden	24%	15%	21%	11%	44%
Bernie Sanders	14%	18%	8%	35%	5%
Pete Buttigieg	7%	8%	9%	3%	8%
Kamala Harris	6%	6%	9%	4%	3%
Beto O'Rourke	2%	1%	1%	1%	3%
Andrew Yang	2%	1%	2%	5%	2%
Tulsi Gabbard	2%	1%	1%	1%	1%
Cory Booker	1%	1%	1%	2%	1%
Amy Klobuchar	1%	1%	1%	1%	3%
Julian Castro	1%	1%	2%	0%	0%
Tom Steyer	1%	1%	0%	0%	1%
Steve Bullock	1%	0%	0%	0%	2%
Marianne Williamson	0%	0%	1%	0%	0%
Bill de Blasio	0%	0%	0%	1%	0%
John Delaney	0%	0%	0%	0%	1%
Michael Bennet	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%	0%
Unsure	7%	6%	7%	3%	8%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Elizabeth Warren	30%	39%	7%	23%
Joe Biden	24%	14%	43%	40%
Bernie Sanders	14%	22%	2%	6%
Pete Buttigieg	7%	7%	9%	5%
Kamala Harris	6%	4%	6%	9%
Beto O'Rourke	2%	1%	3%	3%
Andrew Yang	2%	2%	4%	2%
Tulsi Gabbard	2%	1%	5%	1%
Cory Booker	1%	2%	1%	1%
Amy Klobuchar	1%	1%	3%	3%
Julian Castro	1%	1%	0%	1%
Tom Steyer	1%	0%	2%	0%
Steve Bullock	1%	0%	2%	1%
Marianne Williamson	0%	0%	1%	0%
Bill de Blasio	0%	0%	1%	0%
John Delaney	0%	0%	1%	0%
Michael Bennet	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%
Unsure	7%	5%	10%	5%

3. If you consider yourself a Democrat, who is your second choice for the Democratic nominee for president in 2020?

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Elizabeth Warren	27%	25%	31%	28%	26%	26%	32%	25%	24%
Kamala Harris	11%	13%	8%	12%	11%	7%	12%	14%	11%
Pete Buttigieg	11%	11%	10%	10%	12%	11%	9%	10%	13%
Bernie Sanders	10%	11%	10%	10%	10%	18%	12%	8%	7%
Joe Biden	9%	10%	8%	8%	11%	5%	9%	13%	7%
Cory Booker	4%	5%	1%	4%	4%	2%	3%	5%	4%
Beto O'Rourke	3%	3%	2%	3%	2%	2%	3%	3%	3%
Amy Klobuchar	3%	3%	4%	3%	2%	2%	1%	3%	6%
Tulsi Gabbard	3%	1%	6%	1%	5%	7%	3%	0%	2%
Andrew Yang	2%	1%	4%	2%	2%	3%	6%	0%	0%
Julian Castro	2%	2%	2%	3%	2%	3%	2%	1%	3%
Steve Bullock	1%	0%	1%	1%	0%	0%	0%	0%	2%
Tom Steyer	1%	2%	0%	1%	1%	1%	0%	1%	2%
Bill de Blasio	0%	0%	0%	0%	1%	0%	0%	0%	1%
John Delaney	0%	0%	0%	0%	0%	0%	0%	0%	0%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%	0%
Marianne Williamson	0%	0%	0%	0%	1%	1%	0%	0%	0%
Tim Ryan	0%	0%	1%	1%	0%	0%	0%	1%	1%
Unsure	12%	12%	12%	13%	11%	12%	8%	14%	14%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Elizabeth Warren	27%	24%	31%	29%	37%	29%	26%	22%
Kamala Harris	11%	11%	14%	8%	9%	12%	12%	8%
Pete Buttigieg	11%	13%	5%	8%	6%	11%	9%	11%
Bernie Sanders	10%	11%	6%	12%	17%	10%	13%	10%
Joe Biden	9%	10%	8%	7%	9%	8%	9%	11%
Cory Booker	4%	4%	5%	3%	0%	3%	4%	6%
Beto O'Rourke	3%	2%	2%	8%	4%	2%	4%	1%
Amy Klobuchar	3%	3%	3%	2%	0%	3%	3%	5%
Tulsi Gabbard	3%	3%	2%	2%	6%	3%	1%	1%
Andrew Yang	2%	3%	2%	1%	2%	2%	2%	4%
Julian Castro	2%	2%	3%	6%	1%	2%	3%	4%
Steve Bullock	1%	1%	0%	0%	0%	1%	1%	0%
Tom Steyer	1%	1%	2%	0%	0%	1%	1%	0%
Bill de Blasio	0%	0%	0%	0%	0%	1%	0%	0%
John Delaney	0%	0%	0%	0%	0%	0%	0%	1%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%
Marianne Williamson	0%	0%	1%	0%	0%	0%	1%	0%
Tim Ryan	0%	0%	1%	0%	0%	1%	0%	0%
Unsure	12%	10%	15%	14%	9%	12%	12%	14%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Elizabeth Warren	27%	8%	36%	53%	32%	39%	16%	21%
Kamala Harris	11%	18%	13%	4%	13%	19%	3%	2%
Pete Buttigieg	11%	20%	8%	1%	10%	6%	10%	6%
Bernie Sanders	10%	20%	7%	12%	3%	3%	12%	0%
Joe Biden	9%	11%	6%	7%	15%	7%	12%	8%
Cory Booker	4%	6%	4%	2%	2%	4%	3%	1%
Beto O'Rourke	3%	4%	3%	0%	5%	1%	5%	0%
Amy Klobuchar	3%	2%	6%	0%	3%	4%	3%	4%

Tulsi Gabbard	3%	0%	2%	10%	0%	0%	6%	2%
Andrew Yang	2%	3%	1%	1%	6%	1%	7%	0%
Julian Castro	2%	2%	2%	1%	1%	6%	5%	3%
Steve Bullock	1%	0%	1%	0%	0%	0%	4%	0%
Tom Steyer	1%	2%	1%	0%	0%	2%	3%	0%
Bill de Blasio	0%	0%	0%	1%	0%	0%	1%	0%
John Delaney	0%	0%	0%	0%	0%	0%	1%	1%
Michael Bennet	0%	0%	0%	0%	0%	0%	1%	0%
Marianne Williamson	0%	0%	0%	0%	0%	0%	4%	0%
Tim Ryan	0%	1%	1%	0%	0%	0%	0%	0%
Unsure	12%	5%	11%	8%	8%	9%	5%	52%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Elizabeth Warren	27%	0%	37%	59%	36%	57%	25%	6%
Kamala Harris	11%	20%	14%	4%	13%	2%	2%	1%
Pete Buttigieg	11%	21%	10%	2%	0%	5%	10%	1%
Bernie Sanders	10%	21%	8%	3%	3%	3%	12%	0%
Joe Biden	9%	13%	1%	5%	18%	13%	17%	4%
Cory Booker	4%	6%	4%	2%	3%	3%	1%	0%
Beto O'Rourke	3%	3%	3%	2%	5%	0%	3%	0%
Amy Klobuchar	3%	3%	6%	0%	3%	4%	3%	0%
Tulsi Gabbard	3%	0%	1%	11%	0%	0%	6%	0%
Andrew Yang	2%	3%	1%	2%	8%	1%	3%	0%
Julian Castro	2%	3%	1%	1%	1%	6%	4%	0%
Steve Bullock	1%	0%	2%	0%	0%	0%	1%	0%
Tom Steyer	1%	1%	1%	0%	2%	2%	1%	0%
Bill de Blasio	0%	0%	0%	2%	0%	0%	1%	0%
John Delaney	0%	0%	0%	0%	0%	0%	2%	0%
Michael Bennet	0%	0%	0%	0%	1%	0%	0%	0%
Marianne Williamson	0%	0%	0%	0%	0%	0%	3%	0%
Tim Ryan	0%	0%	1%	0%	0%	0%	0%	0%
Unsure	12%	4%	10%	8%	6%	3%	5%	88%

	Total	Electability: Very importnt	Somewhat importnt	Not very importnt
Elizabeth Warren	27%	27%	22%	34%
Kamala Harris	11%	14%	11%	5%
Pete Buttigieg	11%	12%	12%	5%
Bernie Sanders	10%	8%	14%	12%
Joe Biden	9%	12%	6%	6%
Cory Booker	4%	4%	5%	1%
Beto O'Rourke	3%	4%	2%	0%
Amy Klobuchar	3%	3%	2%	3%
Tulsi Gabbard	3%	1%	5%	4%
Andrew Yang	2%	2%	3%	3%
Julian Castro	2%	1%	4%	3%
Steve Bullock	1%	0%	1%	0%
Tom Steyer	1%	1%	1%	2%
Bill de Blasio	0%	0%	0%	2%
John Delaney	0%	0%	0%	1%
Michael Bennet	0%	0%	0%	0%
Marianne Williamson	0%	0%	0%	2%
Tim Ryan	0%	1%	0%	1%
Unsure	12%	11%	11%	15%

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consv
Elizabeth Warren	27%	22%	28%	35%	25%
Kamala Harris	11%	11%	16%	10%	10%
Pete Buttigieg	11%	10%	13%	11%	11%
Bernie Sanders	10%	16%	5%	17%	6%
Joe Biden	9%	8%	11%	5%	11%
Cory Booker	4%	3%	5%	2%	3%
Beto O'Rourke	3%	2%	3%	2%	2%
Amy Klobuchar	3%	3%	2%	0%	6%
Tulsi Gabbard	3%	4%	1%	3%	1%
Andrew Yang	2%	5%	1%	1%	3%
Julian Castro	2%	4%	2%	2%	2%
Steve Bullock	1%	0%	1%	0%	2%
Tom Steyer	1%	2%	0%	1%	1%
Bill de Blasio	0%	0%	0%	1%	0%
John Delaney	0%	0%	0%	0%	0%
Michael Bennet	0%	0%	0%	0%	0%
Marianne Williamson	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	1%	1%
Unsure	12%	9%	11%	8%	17%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Elizabeth Warren	27%	29%	20%	27%
Kamala Harris	11%	12%	11%	11%
Pete Buttigieg	11%	10%	10%	14%
Bernie Sanders	10%	15%	1%	4%
Joe Biden	9%	7%	10%	14%
Cory Booker	4%	3%	3%	6%
Beto O'Rourke	3%	3%	1%	2%
Amy Klobuchar	3%	2%	8%	3%
Tulsi Gabbard	3%	3%	6%	0%
Andrew Yang	2%	2%	3%	3%
Julian Castro	2%	2%	3%	3%
Steve Bullock	1%	0%	2%	0%
Tom Steyer	1%	1%	0%	0%
Bill de Blasio	0%	0%	1%	0%
John Delaney	0%	0%	1%	1%
Michael Bennet	0%	0%	0%	0%
Marianne Williamson	0%	0%	2%	0%
Tim Ryan	0%	0%	2%	0%
Unsure	12%	9%	17%	12%

4. If you could wave a magic wand, and make any of the current Democratic candidates magically president, who would you choose?

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Elizabeth Warren	30%	32%	26%	34%	25%	31%	28%	30%	32%
Joe Biden	16%	17%	14%	18%	14%	3%	17%	19%	20%
Bernie Sanders	15%	12%	20%	13%	16%	30%	16%	11%	6%
Pete Buttigieg	10%	10%	11%	9%	13%	6%	11%	12%	11%
Kamala Harris	9%	10%	7%	9%	9%	6%	9%	11%	8%
Andrew Yang	3%	2%	4%	2%	4%	6%	4%	2%	1%
Beto O'Rourke	2%	2%	3%	2%	3%	3%	3%	1%	3%
Tulsi Gabbard	2%	1%	3%	1%	3%	3%	3%	0%	1%
Cory Booker	2%	2%	2%	2%	2%	2%	1%	3%	2%
Amy Klobuchar	1%	1%	1%	1%	1%	1%	2%	1%	0%
Julian Castro	1%	1%	1%	1%	1%	1%	1%	1%	0%
Marianne Williamson	1%	1%	1%	1%	2%	2%	1%	2%	1%
Tom Steyer	1%	1%	0%	0%	1%	0%	0%	1%	2%
Steve Bullock	1%	1%	1%	1%	0%	0%	0%	2%	1%
Bill de Blasio	0%	0%	0%	0%	0%	0%	0%	0%	0%
John Delaney	0%	0%	0%	0%	1%	0%	1%	0%	0%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%	0%	0%	0%	0%	0%
Unsure	6%	6%	6%	6%	6%	5%	4%	5%	8%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Elizabeth Warren	30%	32%	29%	20%	24%	31%	27%	29%
Joe Biden	16%	11%	28%	23%	15%	17%	16%	13%
Bernie Sanders	15%	17%	8%	14%	24%	15%	17%	9%
Pete Buttigieg	10%	14%	1%	9%	11%	10%	9%	16%
Kamala Harris	9%	6%	16%	9%	14%	9%	8%	11%
Andrew Yang	3%	4%	1%	1%	8%	3%	3%	3%
Beto O'Rourke	2%	2%	2%	9%	0%	2%	3%	3%
Tulsi Gabbard	2%	3%	0%	1%	1%	2%	3%	1%
Cory Booker	2%	3%	2%	0%	0%	2%	3%	2%
Amy Klobuchar	1%	1%	0%	3%	1%	1%	1%	1%
Julian Castro	1%	0%	2%	3%	0%	1%	1%	1%
Marianne Williamson	1%	1%	2%	0%	0%	1%	0%	2%
Tom Steyer	1%	1%	1%	0%	0%	1%	0%	1%
Steve Bullock	1%	1%	1%	0%	0%	1%	0%	2%
Bill de Blasio	0%	0%	0%	1%	0%	0%	0%	0%
John Delaney	0%	0%	0%	0%	0%	0%	0%	0%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	1%	0%	0%	0%	0%
Unsure	6%	5%	8%	6%	1%	5%	9%	4%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Elizabeth Warren	30%	74%	14%	7%	10%	17%	5%	25%
Joe Biden	16%	2%	59%	1%	4%	2%	6%	7%
Bernie Sanders	15%	5%	2%	81%	1%	0%	2%	3%
Pete Buttigieg	10%	5%	8%	3%	76%	10%	4%	3%
Kamala Harris	9%	4%	8%	1%	4%	62%	3%	13%
Andrew Yang	3%	2%	0%	0%	1%	1%	19%	3%
Beto O'Rourke	2%	2%	1%	0%	0%	2%	13%	0%
Tulsi Gabbard	2%	0%	1%	2%	0%	0%	11%	1%

Cory Booker	2%	2%	1%	1%	3%	0%	10%	1%
Amy Klobuchar	1%	1%	1%	1%	0%	1%	4%	0%
Julian Castro	1%	0%	0%	0%	0%	2%	4%	3%
Marianne Williamson	1%	1%	0%	1%	0%	0%	5%	1%
Tom Steyer	1%	0%	0%	1%	0%	2%	3%	0%
Steve Bullock	1%	0%	2%	0%	0%	0%	1%	1%
Bill de Blasio	0%	0%	0%	0%	0%	0%	1%	0%
John Delaney	0%	0%	1%	0%	0%	0%	1%	0%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%	0%	1%	0%	0%
Unsure	6%	1%	2%	1%	1%	2%	7%	39%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Elizabeth Warren	30%	78%	13%	4%	11%	11%	8%	14%
Joe Biden	16%	1%	59%	1%	0%	3%	4%	4%
Bernie Sanders	15%	4%	3%	86%	1%	0%	0%	0%
Pete Buttigieg	10%	5%	7%	3%	77%	3%	6%	6%
Kamala Harris	9%	4%	9%	1%	4%	78%	1%	8%
Andrew Yang	3%	1%	0%	0%	0%	1%	18%	3%
Beto O'Rourke	2%	1%	2%	2%	0%	0%	12%	0%
Tulsi Gabbard	2%	0%	0%	2%	1%	1%	10%	1%
Cory Booker	2%	1%	1%	1%	2%	0%	11%	1%
Amy Klobuchar	1%	1%	1%	0%	0%	1%	4%	0%
Julian Castro	1%	0%	0%	0%	0%	1%	7%	0%
Marianne Williamson	1%	1%	1%	0%	0%	0%	5%	1%
Tom Steyer	1%	1%	0%	0%	2%	2%	1%	0%
Steve Bullock	1%	0%	1%	0%	0%	0%	5%	0%
Bill de Blasio	0%	0%	0%	0%	0%	0%	1%	0%
John Delaney	0%	0%	0%	0%	0%	0%	2%	0%
Michael Bennet	0%	0%	0%	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%	0%	0%	0%	0%
Unsure	6%	1%	2%	0%	1%	0%	5%	62%

	Total	Electability: Very importnt	Somewhat importnt	Not very importnt
Elizabeth Warren	30%	26%	39%	26%
Joe Biden	16%	23%	6%	9%
Bernie Sanders	15%	10%	17%	27%
Pete Buttigieg	10%	13%	10%	3%
Kamala Harris	9%	11%	7%	7%
Andrew Yang	3%	1%	5%	5%
Beto O'Rourke	2%	2%	4%	2%
Tulsi Gabbard	2%	1%	2%	5%
Cory Booker	2%	3%	1%	1%
Amy Klobuchar	1%	2%	1%	0%
Julian Castro	1%	1%	1%	1%
Marianne Williamson	1%	1%	1%	2%
Tom Steyer	1%	1%	0%	0%
Steve Bullock	1%	1%	1%	1%
Bill de Blasio	0%	0%	0%	1%
John Delaney	0%	0%	1%	0%
Michael Bennet	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%
Unsure	6%	5%	4%	9%

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consv
Elizabeth Warren	30%	34%	40%	34%	21%
Joe Biden	16%	10%	12%	7%	29%
Bernie Sanders	15%	19%	8%	37%	5%
Pete Buttigieg	10%	12%	11%	5%	14%
Kamala Harris	9%	9%	13%	5%	7%
Andrew Yang	3%	3%	2%	5%	2%
Beto O'Rourke	2%	1%	2%	1%	3%
Tulsi Gabbard	2%	2%	0%	1%	1%
Cory Booker	2%	2%	2%	1%	2%
Amy Klobuchar	1%	0%	1%	0%	3%
Julian Castro	1%	1%	2%	1%	0%
Marianne Williamson	1%	1%	1%	0%	1%
Tom Steyer	1%	1%	0%	2%	0%
Steve Bullock	1%	0%	0%	0%	3%
Bill de Blasio	0%	0%	0%	0%	0%
John Delaney	0%	0%	0%	0%	0%
Michael Bennet	0%	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%	0%
Unsure	6%	3%	6%	2%	6%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Elizabeth Warren	30%	38%	10%	21%
Joe Biden	16%	8%	30%	31%
Bernie Sanders	15%	22%	2%	5%
Pete Buttigieg	10%	9%	15%	11%
Kamala Harris	9%	8%	10%	11%
Andrew Yang	3%	2%	7%	2%
Beto O'Rourke	2%	2%	3%	3%
Tulsi Gabbard	2%	1%	4%	1%
Cory Booker	2%	2%	3%	2%
Amy Klobuchar	1%	1%	1%	2%
Julian Castro	1%	1%	1%	1%
Marianne Williamson	1%	1%	1%	0%
Tom Steyer	1%	1%	0%	0%
Steve Bullock	1%	0%	3%	1%
Bill de Blasio	0%	0%	1%	0%
John Delaney	0%	0%	1%	0%
Michael Bennet	0%	0%	0%	0%
Tim Ryan	0%	0%	0%	0%
Unsure	6%	3%	9%	6%

5. In choosing a Democratic candidate for president, how important to you is their chance of defeating Donald Trump -- sometimes called their 'electability'?

(Electability is very important to me: I will support the Democratic candidate who I think has the best chance to defeat Trump, even if we don't agree on the issues/Electability is somewhat important to me: I am considering how much I like each Democratic candidate, and also how likely the candidate is to beat Trump/Electability is not very important to me: I will support the Democratic candidate who I like and agree with the most/Unsure)

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Very important	54%	57%	47%	57%	51%	28%	49%	63%	65%
Somewhat important	30%	29%	32%	29%	32%	51%	32%	22%	24%
Not very important	15%	13%	20%	14%	17%	21%	18%	14%	11%
Unsure	1%	1%	0%	1%	0%	0%	1%	1%	1%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Very important	54%	53%	55%	55%	59%	55%	52%	56%
Somewhat important	30%	33%	22%	32%	32%	30%	30%	29%
Not very important	15%	13%	22%	13%	9%	15%	16%	15%
Unsure	1%	0%	1%	0%	0%	0%	1%	0%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Very important	54%	46%	76%	39%	60%	62%	38%	57%
Somewhat important	30%	40%	14%	36%	34%	24%	34%	25%
Not very important	15%	13%	9%	25%	6%	13%	28%	16%
Unsure	1%	0%	1%	0%	0%	1%	0%	2%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Very important	54%	45%	76%	37%	57%	62%	43%	59%
Somewhat important	30%	42%	14%	36%	36%	24%	29%	26%
Not very important	15%	13%	9%	27%	8%	13%	28%	13%
Unsure	1%	0%	1%	0%	0%	1%	0%	2%

	Total	Electability: Very importnt	Somewhat importnt	Not very importnt
Very important	54%	100%	0%	0%
Somewhat important	30%	0%	100%	0%
Not very important	15%	0%	0%	100%
Unsure	1%	0%	0%	0%

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consv
Very important	54%	41%	62%	44%	66%
Somewhat important	30%	39%	30%	34%	21%
Not very important	15%	20%	7%	22%	13%
Unsure	1%	0%	1%	0%	1%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Very important	54%	49%	58%	63%
Somewhat important	30%	35%	22%	24%
Not very important	15%	16%	20%	11%
Unsure	1%	0%	0%	2%

6A. Thinking about Democratic members of the U.S. House of Representatives, which comes closest to your opinion: [SPLIT SAMPLE]

(Primaries distract us from taking on Trump, and it's good to have a range of voices in the party even if my district is represented by someone who doesn't align with me perfectly/If an incumbent Democrat is out of line with the party, it's worth challenging them in a primary election to make sure a real Democrat represents my district/Unsure)

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Don't challenge incumbents	44%	42%	47%	47%	40%	30%	37%	49%	54%
Challenge incumbents	40%	43%	33%	36%	45%	49%	48%	37%	29%
Unsure	16%	14%	20%	17%	15%	20%	15%	14%	17%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Don't challenge incumbents	44%	47%	40%	40%	20%	43%	42%	58%
Challenge incumbents	40%	38%	36%	48%	59%	39%	44%	31%
Unsure	16%	14%	23%	11%	21%	18%	14%	11%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Don't challenge incumbents	44%	43%	58%	21%	59%	39%	44%	47%
Challenge incumbents	40%	45%	21%	55%	32%	52%	45%	29%
Unsure	16%	12%	22%	24%	9%	10%	11%	24%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Don't challenge incumbents	44%	46%	56%	16%	55%	42%	48%	42%
Challenge incumbents	40%	45%	26%	55%	31%	39%	45%	28%
Unsure	16%	9%	19%	29%	14%	20%	7%	29%

	Total	Electability: Very important	Somewhat important	Not very important
Don't challenge incumbents	44%	56%	33%	22%
Challenge incumbents	40%	30%	48%	60%
Unsure	16%	14%	19%	18%

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consrv
Don't challenge incumbents	44%	33%	47%	39%	61%
Challenge incumbents	40%	54%	40%	46%	21%
Unsure	16%	12%	13%	15%	18%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Don't challenge incumbents	44%	41%	57%	42%
Challenge incumbents	40%	46%	27%	31%
Unsure	16%	13%	16%	27%

6B. Thinking about Democratic members of the U.S. House of Representatives, which comes closest to your opinion: [SPLIT SAMPLE]

(Primaries distract us from taking on Trump, and it's good to have a range of voices in the party even if my district is represented by someone who doesn't align with me perfectly/If an incumbent Democrat doesn't support liberal and progressive values, it's worth challenging them in a primary election to make sure a liberal Democrat represents my district/Unsure)

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Don't challenge incumbents	49%	49%	49%	49%	49%	30%	51%	53%	52%
Challenge incumbents	37%	36%	40%	33%	41%	66%	36%	28%	30%
Unsure	14%	16%	12%	18%	9%	4%	13%	18%	19%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Don't challenge incumbents	49%	49%	46%	53%	40%	47%	53%	47%
Challenge incumbents	37%	37%	36%	34%	60%	37%	33%	42%
Unsure	14%	14%	18%	13%	0%	16%	15%	11%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Don't challenge incumbents	49%	37%	69%	24%	78%	50%	51%	43%
Challenge incumbents	37%	46%	17%	69%	15%	32%	35%	35%
Unsure	14%	17%	14%	7%	7%	18%	14%	22%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Don't challenge incumbents	49%	38%	66%	19%	78%	48%	46%	60%
Challenge incumbents	37%	50%	18%	74%	14%	17%	40%	19%
Unsure	14%	12%	16%	7%	8%	35%	15%	21%

	Total	Electability: Very importnt	Somewhat importnt	Not very importnt
Don't challenge incumbents	49%	59%	44%	26%
Challenge incumbents	37%	26%	45%	62%
Unsure	14%	16%	11%	13%

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consv
Don't challenge incumbents	49%	35%	49%	39%	71%
Challenge incumbents	37%	55%	39%	52%	15%
Unsure	14%	10%	13%	9%	14%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Don't challenge incumbents	49%	41%	61%	60%
Challenge incumbents	37%	47%	24%	20%
Unsure	14%	11%	15%	19%

7. Some policymakers have recently proposed a 'Green New Deal.' Based on what you know, do you support or oppose the Green New Deal?

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Strongly support	44%	46%	39%	43%	46%	60%	48%	40%	33%
Somewhat support	26%	27%	24%	23%	31%	22%	25%	28%	27%
Neither support nor oppose	9%	8%	11%	11%	7%	5%	6%	9%	16%
Somewhat oppose	4%	3%	8%	4%	5%	1%	4%	6%	3%
Strongly oppose	5%	4%	8%	4%	5%	5%	7%	6%	2%
Don't know	11%	12%	10%	15%	7%	7%	9%	10%	18%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Strongly support	44%	48%	32%	41%	59%	43%	47%	40%
Somewhat support	26%	28%	23%	24%	23%	23%	27%	37%
Neither support nor oppose	9%	8%	13%	9%	0%	10%	7%	7%
Somewhat oppose	4%	4%	6%	5%	5%	5%	3%	4%
Strongly oppose	5%	3%	9%	7%	4%	5%	7%	3%
Don't know	11%	9%	18%	14%	9%	13%	9%	9%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Strongly support	44%	63%	18%	75%	40%	48%	23%	24%
Somewhat support	26%	24%	29%	12%	47%	26%	28%	30%
Neither support nor oppose	9%	5%	15%	4%	7%	10%	11%	15%
Somewhat oppose	4%	1%	9%	2%	1%	1%	8%	8%
Strongly oppose	5%	0%	8%	1%	1%	1%	19%	10%
Don't know	11%	7%	20%	8%	4%	14%	12%	13%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Strongly support	44%	61%	19%	74%	40%	44%	28%	22%
Somewhat support	26%	24%	29%	10%	47%	30%	24%	34%
Neither support nor oppose	9%	6%	13%	4%	6%	5%	17%	11%
Somewhat oppose	4%	2%	10%	0%	2%	4%	4%	10%
Strongly oppose	5%	0%	7%	3%	1%	1%	17%	13%
Don't know	11%	6%	22%	8%	4%	15%	10%	10%

	Total	Electability: Very important	Somewhat important	Not very important
Strongly support	44%	38%	50%	52%
Somewhat support	26%	28%	29%	14%
Neither support nor oppose	9%	11%	5%	9%
Somewhat oppose	4%	7%	3%	1%
Strongly oppose	5%	2%	5%	16%
Don't know	11%	14%	9%	8%

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consrv
Strongly support	44%	61%	47%	69%	20%
Somewhat support	26%	26%	26%	16%	31%
Neither support nor oppose	9%	3%	11%	6%	17%
Somewhat oppose	4%	2%	3%	2%	9%
Strongly oppose	5%	1%	2%	3%	8%
Don't know	11%	6%	10%	5%	16%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Strongly support	44%	62%	11%	17%
Somewhat support	26%	24%	26%	31%

Neither support nor oppose	9%	5%	14%	18%
Somewhat oppose	4%	1%	13%	6%
Strongly oppose	5%	1%	24%	3%
Don't know	11%	7%	12%	25%

8. Which view on healthcare comes closer to your view:

(We should have a public option where people can choose between a government option and a private insurance option/We should have a single-payer health insurance system in which the government system covers all Americans and there are no private insurers/We should have a system where the government regulates private insurance options and provides a government option only to those over 65 or low-income Americans/Unsure)

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Public option	55%	56%	52%	56%	52%	38%	44%	61%	70%
Single-payer	37%	36%	40%	36%	40%	53%	49%	29%	24%
Government 65+/low-income	5%	5%	5%	5%	6%	4%	5%	7%	4%
Unsure	3%	2%	4%	3%	2%	5%	2%	3%	3%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Public option	55%	51%	65%	57%	50%	56%	51%	57%
Single-payer	37%	43%	25%	34%	39%	37%	39%	34%
Government 65+/low-income	5%	4%	9%	7%	4%	4%	7%	7%
Unsure	3%	3%	1%	3%	7%	3%	2%	2%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Public option	55%	47%	76%	18%	75%	57%	63%	61%
Single-payer	37%	47%	17%	77%	21%	31%	20%	26%
Government 65+/low-income	5%	5%	5%	2%	1%	7%	9%	10%
Unsure	3%	1%	2%	3%	2%	5%	8%	3%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Public option	55%	44%	79%	16%	77%	65%	62%	58%
Single-payer	37%	50%	16%	75%	18%	30%	23%	24%
Government 65+/low-income	5%	5%	4%	5%	3%	5%	7%	13%
Unsure	3%	1%	2%	4%	2%	0%	8%	6%

	Total	Electability: Very importnt	Somewhat importnt	Not very importnt	Unsure
Public option	55%	63%	48%	37%	
Single-payer	37%	29%	44%	55%	
Government 65+/low-income	5%	5%	5%	6%	
Unsure	3%	3%	2%	2%	

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consv	Unsure
Public option	55%	45%	60%	32%	70%	
Single-payer	37%	50%	32%	63%	19%	
Government 65+/low-income	5%	4%	4%	5%	7%	
Unsure	3%	1%	3%	0%	3%	

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Public option	55%	45%	73%	67%
Single-payer	37%	50%	10%	22%
Government 65+/low-income	5%	3%	12%	5%
Unsure	3%	1%	4%	6%

9. Do you agree or disagree? White people in the U.S. have certain advantages because of the color of their skin.

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Strongly agree	65%	71%	55%	69%	60%	64%	74%	61%	63%
Somewhat agree	20%	18%	24%	19%	21%	25%	12%	21%	24%
Neither agree nor disagree	4%	2%	7%	4%	4%	2%	5%	4%	4%
Somewhat disagree	2%	2%	3%	1%	4%	1%	2%	3%	3%
Strongly disagree	8%	7%	11%	7%	10%	7%	7%	12%	6%
Unsure	0%	1%	0%	1%	0%	2%	0%	0%	0%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Strongly agree	65%	62%	73%	63%	78%	62%	70%	71%
Somewhat agree	20%	25%	10%	16%	16%	22%	16%	16%
Neither agree nor disagree	4%	4%	2%	7%	3%	4%	2%	3%
Somewhat disagree	2%	3%	2%	1%	0%	2%	2%	2%
Strongly disagree	8%	6%	14%	13%	4%	9%	9%	7%
Unsure	0%	1%	0%	1%	0%	0%	1%	0%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Strongly agree	65%	81%	53%	68%	61%	89%	42%	56%
Somewhat agree	20%	14%	22%	23%	28%	6%	29%	23%
Neither agree nor disagree	4%	2%	6%	3%	4%	2%	6%	3%
Somewhat disagree	2%	1%	5%	1%	2%	0%	2%	1%
Strongly disagree	8%	2%	13%	4%	5%	4%	19%	17%
Unsure	0%	0%	1%	1%	0%	0%	1%	0%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Strongly agree	65%	81%	58%	67%	61%	79%	40%	58%
Somewhat agree	20%	15%	22%	20%	27%	14%	27%	17%
Neither agree nor disagree	4%	2%	5%	4%	5%	2%	7%	1%
Somewhat disagree	2%	1%	3%	1%	4%	0%	5%	3%
Strongly disagree	8%	2%	11%	7%	2%	4%	21%	20%
Unsure	0%	0%	1%	1%	0%	0%	1%	1%

	Total	Electability: Very important	Somewhat important	Not very important
Strongly agree	65%	67%	66%	60%
Somewhat agree	20%	20%	19%	18%
Neither agree nor disagree	4%	4%	4%	2%
Somewhat disagree	2%	2%	3%	1%
Strongly disagree	8%	7%	6%	19%
Unsure	0%	0%	1%	1%

	Total	Ideology: Progressive	Liberal Dem	Soc/Socialist	Moderate/Consv
Strongly agree	65%	72%	76%	73%	53%
Somewhat agree	20%	17%	14%	19%	25%
Neither agree nor disagree	4%	3%	1%	2%	6%
Somewhat disagree	2%	1%	0%	0%	5%
Strongly disagree	8%	6%	8%	5%	10%
Unsure	0%	0%	0%	0%	1%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Strongly agree	65%	76%	43%	53%
Somewhat agree	20%	16%	24%	26%

Neither agree nor disagree	4%	3%	6%	5%
Somewhat disagree	2%	0%	6%	4%
Strongly disagree	8%	5%	20%	10%
Unsure	0%	0%	1%	1%

10. Do you agree or disagree? Irish, Italians, Jewish, and many other minorities overcame prejudice and worked their way up. Blacks should do the same without any special favors.

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Strongly agree	9%	8%	12%	8%	10%	7%	11%	9%	8%
Somewhat agree	9%	7%	12%	8%	10%	5%	7%	12%	10%
Neither agree nor disagree	11%	11%	13%	13%	10%	7%	11%	11%	16%
Somewhat disagree	22%	22%	23%	20%	25%	19%	19%	26%	22%
Strongly disagree	47%	50%	40%	50%	44%	59%	51%	42%	41%
Unsure	2%	2%	1%	2%	1%	3%	1%	1%	2%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Strongly agree	9%	7%	10%	21%	10%	11%	7%	5%
Somewhat agree	9%	10%	6%	10%	7%	9%	8%	7%
Neither agree nor disagree	11%	11%	11%	11%	18%	13%	10%	9%
Somewhat disagree	22%	27%	13%	16%	14%	22%	25%	20%
Strongly disagree	47%	44%	58%	41%	46%	43%	48%	58%
Unsure	2%	1%	2%	2%	5%	2%	1%	1%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure	
Strongly agree	9%		3%	13%	6%	8%	4%	23%	13%
Somewhat agree	9%		7%	14%	8%	6%	4%	10%	10%
Neither agree nor disagree	11%		10%	17%	8%	9%	7%	14%	11%
Somewhat disagree	22%		24%	20%	23%	34%	15%	21%	17%
Strongly disagree	47%		57%	33%	54%	40%	71%	32%	47%
Unsure	2%		0%	5%	1%	4%	0%	0%	1%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure	
Strongly agree	9%		4%	13%	5%	8%	4%	21%	13%
Somewhat agree	9%		5%	12%	10%	8%	9%	12%	5%
Neither agree nor disagree	11%		10%	14%	10%	9%	7%	14%	15%
Somewhat disagree	22%		24%	23%	18%	32%	14%	20%	19%
Strongly disagree	47%		57%	33%	56%	42%	66%	34%	47%
Unsure	2%		0%	5%	1%	2%	0%	0%	2%

	Total	Electability: Very important	Somewhat important	Not very important
Strongly agree	9%	8%	6%	20%
Somewhat agree	9%	10%	8%	4%
Neither agree nor disagree	11%	14%	10%	6%
Somewhat disagree	22%	24%	23%	16%
Strongly disagree	47%	43%	50%	54%
Unsure	2%	2%	2%	0%

	Total	Ideology: Progressive	Liberal	Dem Soc/Socialist	Moderate/Consv
Strongly agree	9%	6%	7%	7%	12%
Somewhat agree	9%	5%	6%	11%	14%
Neither agree nor disagree	11%	9%	8%	10%	16%
Somewhat disagree	22%	23%	22%	15%	27%
Strongly disagree	47%	55%	56%	57%	29%
Unsure	2%	2%	1%	1%	2%

	Total	Democratic Socialism: Favorable	Unfavorable	Unsure
Strongly agree	9%	4%	28%	9%

Somewhat agree	9%	7%	12%	12%
Neither agree nor disagree	11%	10%	8%	20%
Somewhat disagree	22%	24%	19%	19%
Strongly disagree	47%	55%	30%	36%
Unsure	2%	1%	2%	4%

11. Do you have a favorable or unfavorable opinion of Democratic socialism?

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+			
Favorable	62%	64%	58%	61%	65%	74%	64%	58%	58%			
Unfavorable	17%	13%	25%	15%	19%	15%	16%	18%	18%			
Unsure	21%	22%	17%	24%	16%	11%	20%	24%	24%			
	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad				
Favorable	62%	68%	52%	51%	73%	63%	63%	57%				
Unfavorable	17%	16%	18%	23%	17%	16%	18%	23%				
Unsure	21%	17%	30%	26%	10%	22%	19%	20%				
	Total	PRE-DEBATE:				Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Favorable	62%			81%	34%	90%	59%	56%	43%	58%		
Unfavorable	17%			5%	32%	2%	25%	13%	37%	16%		
Unsure	21%			15%	33%	8%	16%	31%	20%	26%		
	Total	POST-DEBATE:				Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Favorable	62%			80%	35%	89%	61%	48%	48%	56%		
Unfavorable	17%			4%	30%	2%	23%	18%	32%	27%		
Unsure	21%			16%	34%	8%	16%	34%	20%	17%		
	Total	Electability:				Very importnt	Somewhat importnt	Not very importnt				
Favorable	62%				57%		72%			63%		
Unfavorable	17%				18%		12%			23%		
Unsure	21%				25%		16%			14%		
	Total	Ideology:				Progressive	Liberal Dem	Soc/Socialist	Moderate/Consv			
Favorable	62%			81%	68%		97%			31%		
Unfavorable	17%			5%	10%		1%			38%		
Unsure	21%			14%	22%		2%			30%		
	Total	Democratic Socialism:				Favorable	Unfavorable	Unsure				
Favorable	62%				100%	0%	0%					
Unfavorable	17%				0%	100%	0%					
Unsure	21%				0%	0%	100%					

12. Which comes closest to how you think of yourself politically?

	Total	Democrat	Independent	Female	Male	18-34	35-49	50-64	65+
Progressive	24%	26%	20%	20%	29%	28%	26%	20%	23%
Liberal	25%	31%	12%	28%	21%	22%	25%	27%	26%
Moderate	24%	20%	30%	22%	26%	8%	22%	28%	30%
Democratic socialist	12%	11%	13%	11%	13%	14%	14%	12%	9%
Socialist	2%	3%	1%	3%	1%	6%	2%	1%	1%
Conservative	2%	2%	3%	2%	2%	1%	1%	3%	3%
Libertarian	3%	1%	8%	2%	4%	5%	4%	2%	1%
Communist	1%	0%	1%	1%	0%	3%	0%	0%	0%
Something else	4%	1%	8%	4%	2%	7%	3%	2%	3%
Unsure	4%	4%	4%	6%	2%	5%	4%	5%	3%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Progressive	24%	27%	18%	17%	26%	20%	27%	29%
Liberal	25%	27%	22%	24%	23%	27%	24%	20%
Moderate	24%	18%	33%	33%	23%	23%	21%	32%
Democratic socialist	12%	13%	10%	9%	13%	13%	11%	10%
Socialist	2%	3%	1%	3%	0%	2%	3%	1%
Conservative	2%	1%	4%	6%	0%	3%	1%	2%
Libertarian	3%	4%	2%	0%	3%	2%	5%	2%
Communist	1%	1%	0%	1%	7%	1%	0%	1%
Something else	4%	4%	5%	3%	0%	3%	5%	3%
Unsure	4%	3%	6%	6%	6%	6%	2%	1%

	Total	PRE-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Progressive	24%	34%	13%	32%	27%	24%	16%	13%
Liberal	25%	31%	23%	13%	32%	41%	13%	30%
Moderate	24%	14%	42%	5%	29%	19%	31%	29%
Democratic socialist	12%	12%	7%	25%	6%	10%	10%	10%
Socialist	2%	3%	0%	4%	0%	1%	1%	3%
Conservative	2%	2%	3%	2%	1%	0%	2%	3%
Libertarian	3%	1%	2%	3%	1%	0%	13%	3%
Communist	1%	0%	0%	4%	0%	0%	0%	0%
Something else	4%	1%	3%	5%	2%	1%	8%	9%
Unsure	4%	2%	7%	6%	2%	4%	6%	0%

	Total	POST-DEBATE: Warren	Biden	Sanders	Buttigieg	Harris	Other	Unsure
Progressive	24%	33%	14%	29%	26%	25%	11%	21%
Liberal	25%	30%	22%	13%	34%	40%	19%	29%
Moderate	24%	13%	43%	6%	30%	16%	31%	26%
Democratic socialist	12%	12%	6%	29%	5%	9%	11%	6%
Socialist	2%	4%	0%	4%	0%	1%	1%	2%
Conservative	2%	2%	4%	2%	1%	0%	1%	5%
Libertarian	3%	1%	1%	3%	1%	0%	13%	4%
Communist	1%	0%	0%	4%	0%	0%	0%	0%
Something else	4%	2%	3%	5%	2%	6%	8%	5%
Unsure	4%	2%	8%	6%	2%	2%	5%	2%

	Total	Electability: Very importnt	Somewhat importnt	Not very importnt
Progressive	24%	18%	31%	30%
Liberal	25%	29%	24%	11%
Moderate	24%	30%	16%	16%

Democratic socialist	12%	10%	12%	17%
Socialist	2%	1%	3%	3%
Conservative	2%	2%	2%	5%
Libertarian	3%	2%	3%	6%
Communist	1%	0%	1%	2%
Something else	4%	2%	5%	7%
Unsure	4%	4%	4%	4%

	Total	Ideology: Progressive Liberal Dem Soc/Socialist Moderate/Consv			
Progressive	24%	100%	0%	0%	0%
Liberal	25%	0%	100%	0%	0%
Moderate	24%	0%	0%	0%	91%
Democratic socialist	12%	0%	0%	86%	0%
Socialist	2%	0%	0%	14%	0%
Conservative	2%	0%	0%	0%	9%
Libertarian	3%	0%	0%	0%	0%
Communist	1%	0%	0%	0%	0%
Something else	4%	0%	0%	0%	0%
Unsure	4%	0%	0%	0%	0%

	Total	Democratic Socialism: Favorable Unfavorable Unsure		
Progressive	24%	31%	7%	16%
Liberal	25%	27%	14%	27%
Moderate	24%	12%	53%	35%
Democratic socialist	12%	18%	1%	1%
Socialist	2%	3%	0%	0%
Conservative	2%	1%	5%	3%
Libertarian	3%	1%	12%	2%
Communist	1%	1%	0%	0%
Something else	4%	3%	6%	4%
Unsure	4%	3%	1%	12%

Demographics

Party ID

Democrat 67%
Independent 33%

Gender

Female 57%
Male 43%

Age

18-34 20%
35-49 26%
50-64 29%
65+ 25%

Race

White 61%
Black 24%
Hispanic 11%
Other 4%

Education

Non-College 65%
College grad 22%
Postgrad 13%