

NB: subgroups with a n-size less than 50 (<50) are not shown on these cross-tabs. We choose not to display N<50 subgroups because the sample is too small to have statistical significance. We did, however, take samples of these subgroups for representational and weighting purposes to accurately reflect the electorate makeup. Some values may not add up to 100 due to rounding.

In general, how would you describe your political views?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Very liberal	11	13	10	11	30	5	12	2	7	14	21	13	4	5	11	7	14	7	17
Somewhat liberal	17	21	23	16	44	20	6	2	15	20	20	21	17	12	18	15	18	17	22
Neither liberal nor conservative	23	38	24	20	17	44	36	12	24	22	22	29	29	21	15	24	21	23	24
Somewhat conservative	22	16	22	23	6	21	27	32	25	20	20	17	21	28	25	26	22	19	22
Very conservative	27	11	21	30	3	10	19	51	30	24	17	20	30	34	31	28	24	34	14
Weighted N	1226	117	250	813	316	286	74	526	574	647	230	231	229	250	285	304	374	373	176

Now we are going to present you with a list of public figures. For each, please indicate if you have a favorable or unfavorable view of them. If you have heard of one, but don't know enough to rate, please indicate that. -- John Cornyn

Response	Topline	African-American	Asian	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly favorable	21	8	43	17	23	1	18	12	39	24	18	11	13	21	26	29	23	23	18	20
Somewhat favorable	18	15	9	14	20	8	18	19	26	21	15	11	13	21	24	19	18	18	19	12
Somewhat unfavorable	9	15	18	8	9	14	17	6	4	11	8	7	11	13	9	8	9	8	9	15
Strongly unfavorable	22	28	7	23	22	53	25	30	4	19	24	20	27	18	20	25	23	27	11	41
Have heard of them but can't rate	14	18	nan	15	13	12	11	12	14	11	16	14	17	18	15	8	14	12	17	7
Have never heard of them	16	17	22	22	14	11	11	21	14	14	18	38	19	10	6	11	13	12	26	5
Weighted N	1486	171	50	338	927	316	286	74	526	680	801	295	246	270	298	376	329	413	555	189

Now we are going to present you with a list of public figures. For each, please indicate if you have a favorable or unfavorable view of them. If you have heard of one, but don't know enough to rate, please indicate that. -- Ted Cruz

Response	Topline	African-American	Asian	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly favorable	38	13	54	31	44	4	27	34	70	41	34	25	29	40	49	42	40	37	39	28
Somewhat favorable	14	9	3	16	15	6	20	12	14	15	14	11	17	18	13	13	15	14	15	10
Somewhat unfavorable	9	15	12	10	7	8	13	5	9	9	8	13	9	8	7	7	7	7	11	9
Strongly unfavorable	34	52	31	39	29	78	37	45	3	30	37	39	40	32	27	33	33	40	25	50
Have heard of them but can't rate	4	12	nan	4	4	4	2	4	4	3	6	9	4	2	3	5	5	1	8	2
Have never heard of them	1	nan	nan	2	1	nan	2	nan	1	2	0	3	2	nan	nan	nan	0	nan	2	nan
Weighted N	1486	171	50	338	927	316	286	74	526	680	801	295	246	270	298	376	329	413	555	189

Now we are going to present you with a list of public figures. For each, please indicate if you have a favorable or unfavorable view of them. If you have heard of one, but don't know enough to rate, please indicate that. -- Greg Abbott

Response	Topline	African-American	Asian	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly favorable	40	18	43	32	47	3	34	31	74	45	36	23	36	46	49	44	43	39	42	30
Somewhat favorable	17	21	19	19	15	16	20	17	14	16	18	15	17	20	19	14	17	18	16	17
Somewhat unfavorable	11	18	16	12	8	12	18	13	4	11	11	12	10	9	9	11	11	12	9	12
Strongly unfavorable	23	26	9	26	23	58	23	34	1	21	25	27	30	18	20	22	21	27	17	39

Response	Topline	African-American	Asian	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Have heard of them but can't rate	6	14	3	6	5	8	4	5	5	4	9	11	7	6	2	5	6	4	10	2
Have never heard of them	3	4	10	5	2	3	1	1	3	3	3	11	1	0	0	3	2	0	6	0
Weighted N	1485	171	50	338	926	316	286	74	526	679	801	295	246	270	298	376	328	413	555	189

Now we are going to present you with a list of public figures. For each, please indicate if you have a favorable or unfavorable view of them. If you have heard of one, but don't know enough to rate, please indicate that.
 -- Mary "MJ" Hegar

Response	Topline	African-American	Asian	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly favorable	6	3	5	7	6	15	5	6	2	6	5	6	6	6	4	6	6	7	2	11
Somewhat favorable	8	8	2	13	7	15	10	5	5	9	8	10	9	8	7	8	5	10	8	12
Somewhat unfavorable	4	3	7	3	4	3	6	6	4	4	4	4	3	5	4	4	6	3	4	3
Strongly unfavorable	6	4	29	3	5	1	3	5	12	5	6	5	7	6	6	5	6	6	5	6
Have heard of them but can't rate	16	19	nan	15	16	18	18	9	14	13	18	10	13	13	20	20	15	17	17	11
Have never heard of them	61	63	57	59	61	49	57	68	64	62	59	65	61	62	59	57	62	57	64	57
Weighted N	1484	170	50	337	926	316	286	74	526	678	800	295	246	269	298	376	328	413	554	189

Now we are going to present you with a list of public figures. For each, please indicate if you have a favorable or unfavorable view of them. If you have heard of one, but don't know enough to rate, please indicate that.
 -- Cristina Tzintzun Ramirez

Response	Topline	African-American	Asian	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly favorable	4	3	3	7	3	7	2	8	1	3	4	5	4	5	1	4	3	4	4	4
Somewhat favorable	6	5	8	11	5	8	7	6	4	8	5	5	5	7	5	8	4	5	7	7
Somewhat unfavorable	4	2	5	2	4	3	4	3	5	3	4	3	3	7	3	2	5	2	5	2
Strongly unfavorable	7	5	29	5	6	1	4	4	13	6	7	7	5	9	7	5	8	6	5	6
Have heard of them but can't rate	14	23	5	12	14	18	14	6	13	13	15	10	11	9	20	18	14	13	16	12
Have never heard of them	66	63	49	62	68	63	68	72	64	67	64	69	72	64	63	62	65	69	63	68
Weighted N	1485	170	50	338	927	316	286	74	526	679	801	295	246	269	298	376	329	413	554	189

If the 2020 U.S. Senate election in Texas was held today, would you vote for Republican John Cornyn or the Democratic Candidate for Senate?

Response	Topline	African-American	Asian	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Republican John Cornyn	47	15	68	39	54	2	37	39	88	53	41	31	38	51	58	52	50	46	48	37
Democratic candidate	39	66	20	47	32	94	41	33	3	34	43	48	46	34	29	40	34	42	35	53
Don't know/Not sure	12	14	13	11	12	5	20	21	7	10	14	18	13	12	12	7	13	12	13	9
I would not vote in such an election	2	5	nan	3	1	0	2	7	2	2	2	3	3	2	1	1	3	1	3	1
Weighted N	1486	171	50	338	927	316	286	74	526	680	801	295	246	270	298	376	329	413	555	189

The following question was shown to those who selected 'Don't Know' on the previous option:

Given that you are undecided, who are you leaning towards?

Response	Topline	White	Independent	Man	Woman	18-34	High school or less
Republican John Cornyn	26	36	21	22	28	30	27

Response	Topline	White	Independent	Man	Woman	18-34	High school or less
Democratic candidate	21	15	19	22	20	21	18
No one	53	50	61	57	52	49	55
Weighted N	181	113	56	70	111	54	75

The following combines original ask and don't know into a single value:

If the 2020 U.S. Senate election in Texas was held today, would you vote for Republican John Cornyn or the Democratic Candidate for Senate?

Response	Topline	African-American	Asian	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Democratic candidate	42	72	20	51	34	97	45	34	4	37	46	51	48	36	30	43	37	44	38	55
I would not vote in such an election	2	5	nan	3	1	0	2	7	2	2	2	3	3	2	1	1	3	1	3	1
No one	7	7	11	7	6	1	12	7	3	6	7	9	6	6	9	3	7	6	7	5
Republican John Cornyn	50	16	69	40	58	2	41	51	91	56	45	36	42	56	60	53	53	49	52	39
Weighted N	1486	171	50	338	927	316	286	74	526	680	801	295	246	270	298	376	329	413	555	189

If the Republican Primary for U.S. Senate in Texas was held today, who would you support?

Response	Topline	Hispanic	White	Independent	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Virgil Bierschwale	1	nan	1	nan	nan	1	0	4	nan	nan	nan	nan	nan	nan	1	nan
John Anthony Castro	0	nan	1	2	0	0	0	1	1	nan	nan	0	0	2	nan	nan
John Cornyn	75	79	74	75	77	80	70	55	67	75	82	83	74	76	73	80
Dwayne Stovall	2	3	2	2	2	2	2	1	2	3	1	2	3	4	nan	3
Mark Yancey	1	nan	1	2	0	0	1	2	nan	nan	0	0	1	2	nan	nan
Not sure	22	18	22	19	20	16	27	38	30	21	16	14	23	17	25	18
Weighted N	689	111	515	101	478	346	342	100	100	142	173	174	158	187	280	65

If the 2020 U.S. Presidential election was held today, who would you vote for if the candidates were Democrat Elizabeth Warren and the Republican Donald Trump?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Elizabeth Warren	37	59	45	32	90	41	39	2	30	42	44	42	31	28	38	36	41	25	54
Donald Trump	55	23	43	63	1	46	52	94	61	50	44	51	59	63	56	57	54	62	38
Don't know/Not sure	5	11	6	4	6	9	4	2	4	6	7	2	7	7	3	3	3	8	5
I would not vote in such an election	3	6	5	2	4	5	6	1	5	2	5	5	2	2	3	4	2	4	2
Weighted N	1273	129	260	839	316	286	74	526	593	676	238	231	231	266	307	307	375	411	179

The following combines original ask and don't know into a single value: If the 2020 U.S. Presidential election was held today, who would you vote for if the candidates were Democrat Elizabeth Warren and the Republican Donald Trump?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Donald Trump	56	25	43	63	1	48	53	95	62	51	45	51	62	63	56	57	55	62	39
Elizabeth Warren	38	64	47	32	92	43	40	2	32	43	47	44	32	29	38	37	43	27	55
I would not vote in such an election	3	6	5	2	4	5	6	1	5	2	5	5	2	2	3	4	2	4	2
No One	3	5	5	2	3	4	1	2	2	4	2	0	5	6	3	1	1	6	3
Weighted N	1273	129	260	839	316	286	74	526	593	676	238	231	231	266	307	307	375	411	179

If the 2020 U.S. Presidential election was held today, who would you vote for if the candidates were Democrat Joe Biden and the Republican Donald Trump?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Joe Biden	39	70	46	33	92	45	37	5	35	43	42	46	35	33	40	38	44	28	57
Donald Trump	54	20	43	61	1	44	53	92	58	50	43	48	59	62	55	57	51	60	37
Don't know/Not sure	4	7	5	3	3	7	2	3	4	4	6	5	5	3	3	2	2	8	3

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
I would not vote in such an election	3	3	6	2	4	4	9	1	3	3	9	1	1	3	2	3	3	4	4
Weighted N	1273	129	260	839	316	286	74	526	593	676	238	231	231	266	307	307	375	411	179

The following combines original ask and don't know into a single value: If the 2020 U.S. Presidential election was held today, who would you vote for if the candidates were Democrat Joe Biden and the Republican Donald Trump?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Donald Trump	54	22	43	62	1	46	54	93	59	50	43	51	60	62	55	58	52	62	37
I would not vote in such an election	3	3	6	2	4	4	9	1	3	3	9	1	1	3	2	3	3	4	4
Joe Biden	40	71	46	34	93	46	37	5	35	44	42	46	36	33	41	38	45	28	57
No One	3	4	5	2	2	4	1	1	2	3	5	2	3	2	2	2	0	6	2
Weighted N	1273	129	260	839	316	286	74	526	593	676	238	231	231	266	307	307	375	411	179

If the 2020 U.S. Presidential election was held today, who would you vote for if the candidates were Democrat Bernie Sanders and the Republican Donald Trump

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Bernie Sanders	38	66	48	32	91	43	43	4	33	43	50	45	31	30	37	37	43	29	53
Donald Trump	54	23	42	61	1	45	51	92	60	48	42	47	62	62	55	57	52	60	38
Don't know/Not sure	5	5	5	5	4	7	4	2	3	6	4	6	4	5	4	3	2	8	5
I would not vote in such an election	3	7	6	2	4	4	2	1	4	3	5	2	3	3	4	3	3	3	5
Weighted N	1273	129	260	839	316	286	74	526	593	676	238	231	231	266	307	307	375	411	179

The following combines original ask and don't know into a single value: If the 2020 U.S. Presidential election was held today, who would you vote for if the candidates were Democrat Bernie Sanders and the Republican Donald Trump

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Bernie Sanders	40	67	49	34	92	46	45	5	34	45	50	48	32	32	40	38	43	32	54
Donald Trump	55	23	42	62	1	48	53	92	60	50	42	49	62	63	55	57	53	61	38
I would not vote in such an election	3	7	6	2	4	4	2	1	4	3	5	2	3	3	4	3	3	3	5
No One	2	4	3	2	2	2	1	2	2	3	3	1	3	3	1	2	0	3	2
Weighted N	1273	129	260	839	316	286	74	526	593	676	238	231	231	266	307	307	375	411	179

If the 2020 U.S. Presidential election was held today, who would you vote for if the candidates were Democrat Pete Buttigieg and the Republican Donald Trump?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Pete Buttigieg	35	57	39	31	84	39	29	3	30	39	37	41	30	27	38	32	41	23	53
Donald Trump	54	21	44	61	2	42	50	93	60	49	44	48	59	62	55	58	50	62	37
Don't know/Not sure	7	14	8	6	7	13	11	3	5	9	10	8	6	6	5	6	5	10	6
I would not vote in such an election	4	8	9	3	7	6	10	1	5	3	10	3	4	4	2	4	4	5	4
Weighted N	1273	129	260	839	316	286	74	526	593	676	238	231	231	266	307	307	375	411	179

The following combines original ask and don't know into a single value: If the 2020 U.S. Presidential election was held today, who would you vote for if the candidates were Democrat Pete Buttigieg and the Republican Donald Trump?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Donald Trump	56	21	44	63	3	47	52	94	61	51	45	52	61	63	56	59	52	64	38
I would not vote in such an election	4	8	9	3	7	6	10	1	5	3	10	3	4	4	2	4	4	5	4
No One	4	9	6	3	3	8	8	2	3	5	6	4	3	5	3	4	2	6	4
Pete Buttigieg	36	61	41	31	87	40	29	3	31	40	39	42	32	28	39	33	42	24	54
Weighted N	1273	129	260	839	316	286	74	526	593	676	238	231	231	266	307	307	375	411	179

In general, how would you describe Senator John Cornyn 's political viewpoint?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Very liberal	2	4	4	2	4	3	nan	2	3	2	4	3	3	2	1	1	2	4	1
Liberal	2	5	2	3	2	1	3	3	2	3	2	3	2	2	3	3	1	4	1
Moderate	13	9	10	15	8	15	14	15	13	14	12	12	14	13	16	15	12	15	11
Conservative	33	18	29	34	14	32	26	46	40	26	21	27	36	39	39	29	38	28	38
Very conservative	24	24	24	25	49	24	20	11	23	25	22	32	19	26	24	25	28	14	36
Not sure	25	41	32	21	23	25	37	23	20	29	40	24	27	18	18	28	19	35	12
Weighted N	1226	118	250	813	316	286	74	526	574	647	230	231	230	250	285	304	374	373	176

Would you support or oppose a "Medicare for All" plan in which Medicare would become the primary insurer for all Americans?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly support	25	26	31	24	52	26	16	10	24	26	35	36	20	18	18	20	23	32	25
Somewhat support	17	34	21	15	30	21	22	7	18	17	14	18	22	20	13	21	18	11	24
Somewhat oppose	10	11	10	10	10	12	14	9	9	12	13	8	8	13	10	10	9	11	11
Strongly oppose	38	16	26	44	3	32	34	64	44	33	29	31	39	39	50	39	43	35	35
Don't know	9	13	12	8	5	10	15	10	6	12	9	7	12	10	9	11	7	12	5
Weighted N	1226	117	250	813	316	286	74	526	574	647	230	231	229	250	285	304	374	373	176

Would you support or oppose a "Green New Deal" to invest trillions of dollars in clean-energy jobs and infrastructure over the next ten years to address climate change?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly support	33	49	39	30	70	34	36	11	28	37	41	43	26	26	31	29	34	31	43
Somewhat support	18	22	20	17	23	21	12	14	17	18	15	17	24	19	14	20	18	16	18
Somewhat oppose	9	9	5	10	3	6	13	14	10	8	11	7	9	7	11	8	7	13	7
Strongly oppose	34	11	29	37	nan	35	31	54	41	27	23	28	35	42	39	34	38	32	27
Don't know	6	9	6	7	5	5	8	7	4	8	10	5	7	5	6	9	4	8	4
Weighted N	1226	117	250	813	316	286	74	526	574	647	230	231	229	250	285	304	374	373	176

Would you support or oppose a policy to provide a "Homes Guarantee," providing federal funding for millions of new social housing units?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly support	19	30	18	17	41	18	10	7	17	20	25	30	16	13	11	15	21	18	23
Somewhat support	22	37	26	19	38	23	29	11	20	23	23	24	23	19	20	24	21	20	23
Somewhat oppose	14	8	14	15	9	19	3	17	16	13	14	14	12	18	13	17	15	13	12
Strongly oppose	32	14	29	35	2	25	33	54	38	27	25	25	33	39	38	29	32	36	30
Don't know	13	12	14	13	11	14	25	12	9	17	14	7	16	10	18	16	12	14	12
Weighted N	1226	117	250	813	316	286	74	526	574	647	230	231	229	250	285	304	374	373	176

Would you support or oppose creating a new agency of first-responders, like emergency medical services or firefighters, to deal with issues related to addiction or mental illness that need to be remedied but do not need police?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly support	35	46	38	32	54	33	30	26	29	40	44	41	37	27	28	34	34	37	35
Somewhat support	38	31	35	39	33	38	53	38	39	36	28	38	40	47	35	39	37	35	42
Somewhat oppose	8	5	7	9	3	11	6	11	10	7	5	4	10	9	13	12	6	8	9
Strongly oppose	9	6	11	10	1	8	8	14	13	6	11	10	5	9	11	7	14	8	7
Don't know	10	12	9	10	8	11	2	11	8	11	13	7	8	8	12	9	9	12	7
Weighted N	1226	117	250	813	316	286	74	526	574	647	230	231	229	250	285	304	374	373	176

Would you support or oppose legalizing the recreational use of marijuana?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly support	39	40	44	38	60	40	47	26	38	40	54	54	33	37	23	39	37	43	38
Somewhat support	19	25	16	20	21	17	21	18	19	19	18	19	21	23	15	23	22	11	22
Somewhat oppose	9	9	8	10	4	14	6	11	10	9	8	7	7	10	14	10	9	10	9
Strongly oppose	26	18	24	27	9	23	24	38	29	23	11	18	29	27	42	24	26	28	27
Don't know	6	9	7	5	6	6	1	6	4	8	9	2	10	2	6	4	6	8	4
Weighted N	1226	117	250	813	316	286	74	526	574	647	230	231	229	250	285	304	374	373	176

Would you support or oppose the government manufacturing generic versions of high cost drugs, such as insulin?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly support	51	46	56	49	68	52	40	42	50	51	54	60	46	46	48	46	54	50	52
Somewhat support	20	28	13	22	15	21	26	21	20	20	16	17	24	22	20	22	22	14	25
Somewhat oppose	9	6	10	9	5	9	10	12	9	10	8	8	9	13	9	10	5	12	10
Strongly oppose	11	11	8	11	4	8	22	14	13	8	8	9	9	12	13	9	12	12	7
Don't know	10	8	13	9	8	10	3	11	9	11	15	6	12	7	9	13	6	12	7
Weighted N	1226	117	250	813	316	286	74	526	574	647	230	231	229	250	285	304	374	373	176

Do you support or oppose the impeachment of President Trump and his removal from office?

Response	Topline	African-American	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
Strongly support	35	59	47	29	86	38	38	4	30	40	41	42	30	34	33	37	27	52	
Somewhat support	6	13	5	5	9	11	5	1	5	6	9	4	4	4	6	5	7	4	7
Somewhat oppose	4	5	3	4	2	6	2	4	4	4	4	5	3	3	4	3	5	3	
Strongly oppose	53	19	43	59	1	42	51	90	59	47	40	45	58	62	56	57	51	58	36
Don't know	3	4	3	3	2	4	5	2	2	4	6	3	4	0	2	2	2	6	1
Weighted N	1226	117	250	813	316	286	74	526	574	647	230	231	229	250	285	304	374	373	176

final_race

Response	Topline	African-American	Asian	Hispanic	White	Democrat	Independent	Other	Republican	Man	Woman	18-34	35-44	45-54	55-64	65+	Associate's or some college	Bachelor's	High school or less	Postgrad
African-American	12	100	nan	nan	nan	18	10	14	3	9	14	7	11	12	13	13	11	11	12	11
Asian	3	nan	100	nan	nan	2	4	2	5	4	3	5	2	6	3	2	1	5	2	7
Hispanic	23	nan	nan	100	nan	26	21	20	17	25	21	29	21	27	18	19	24	16	28	20
Native	0	nan	nan	nan	nan	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
White	62	nan	nan	nan	100	55	65	64	75	62	63	59	65	54	66	67	64	68	57	62
Weighted N	1486	171	50	338	927	316	286	74	526	680	801	295	246	270	298	376	329	413	555	189