

AJC Poll-Fall 2019

Demographic Toplines

		Gender			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Male	475	46.3	46.3	46.3
	Female	552	53.7	53.7	100.0
	Total	1028	100.0	100.0	

		Education			
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	High School or less	130	12.7	12.7	12.7
	Some college	195	19.0	19.0	31.7
	Vocational/Tech. School	61	6.0	6.0	37.6
	College Graduate	363	35.4	35.4	73.0
	Graduate Study	268	26.1	26.1	99.1
	DK; Ref.	10	.9	.9	100.0
	Total	1028	100.0	100.0	

Family Income					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Under \$25,000	59	5.7	5.7	5.7
	\$25-49,999	179	17.4	17.4	23.1
	\$50-74,999	190	18.5	18.5	41.6
	\$75-99,999	162	15.7	15.7	57.3
	\$100-149,999	171	16.7	16.7	74.0
	Over \$150,000	190	18.5	18.5	92.4
	DK; Ref.	78	7.6	7.6	100.0
	Total	1028	100.0	100.0	

Race2					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	White	628	61.1	61.1	61.1
	Black	309	30.1	30.1	91.2
	Other	90	8.8	8.8	100.0
	Total	1028	100.0	100.0	

Age Category					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	18-29	162	15.8	16.0	16.0
	30-44	276	26.9	27.3	43.4
	45-64	361	35.1	35.8	79.1
	65+	211	20.5	20.9	100.0
	Total	1010	98.3	100.0	
Missing	System	18	1.7		
Total		1028	100.0		

Ideology					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very Liberal	62	6.1	6.1	6.1
	Liberal	134	13.1	13.1	19.1
	Slightly Liberal	109	10.6	10.6	29.8
	Moderate	245	23.9	23.9	53.7
	Slightly Conservative	142	13.8	13.8	67.5
	Conservative	179	17.4	17.4	84.9
	Very Conservative	121	11.7	11.7	96.6
	DK; Ref.	35	3.4	3.4	100.0
	Total	1028	100.0	100.0	

Party Identification					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Democrat	425	41.4	44.2	44.2
	Independent	121	11.8	12.6	56.8
	Republican	415	40.4	43.2	100.0
	Total	962	93.6	100.0	
Missing	System	66	6.4		
Total		1028	100.0		

2016 Presidential Vote					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Trump	428	41.7	41.7	41.7
	Clinton	445	43.3	43.3	85.0
	Johnson	20	2.0	2.0	87.0
	Other candidate	48	4.7	4.7	91.7
	Did not vote	58	5.6	5.6	97.3
	DK; Ref.	28	2.7	2.7	100.0
	Total	1028	100.0	100.0	

Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of the way Donald Trump is handling his job as president?

President Donald Trump					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly approve	300	29.2	29.2	29.2
	Somewhat approve	157	15.3	15.3	44.4
	Somewhat disapprove	80	7.8	7.8	52.3
	Strongly disapprove	476	46.3	46.3	98.6
	DK; Refused	15	1.4	1.4	100.0
	Total	1028	100.0	100.0	

President Donald Trump * Gender Crosstabulation					
			Gender		
			Male	Female	Total
President Donald Trump	Strongly approve	Count	165	134	299
		% within Gender	34.7%	24.3%	29.1%
	Somewhat approve	Count	82	74	156
		% within Gender	17.3%	13.4%	15.2%
	Somewhat disapprove	Count	31	49	80
		% within Gender	6.5%	8.9%	7.8%
	Strongly disapprove	Count	187	289	476
		% within Gender	39.4%	52.5%	46.4%
	DK; Refused	Count	10	5	15
		% within Gender	2.1%	0.9%	1.5%
Total	Count	475	551	1026	
	% within Gender	100.0%	100.0%	100.0%	

President Donald Trump * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
President Donald Trump	Strongly approve	Count	57	77	26	94	44	2	300
		% within Education	43.8%	39.3%	41.9%	25.8%	16.5%	22.2%	29.2%
	Somewhat approve	Count	16	26	10	71	34	0	157
		% within Education	12.3%	13.3%	16.1%	19.5%	12.7%	0.0%	15.3%
	Somewhat disapprove	Count	11	14	4	35	17	0	81
		% within Education	8.5%	7.1%	6.5%	9.6%	6.4%	0.0%	7.9%
	Strongly disapprove	Count	41	77	21	163	170	3	475
		% within Education	31.5%	39.3%	33.9%	44.8%	63.7%	33.3%	46.2%
	DK; Refused	Count	5	2	1	1	2	4	15
		% within Education	3.8%	1.0%	1.6%	0.3%	0.7%	44.4%	1.5%
Total	Count	130	196	62	364	267	9	1028	
	% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

President Donald Trump * Family Income Crosstabulation

[illegible]

President Donald Trump * Race2 Crosstabulation

		Race2			
			White	Black	Other
					Total
President Donald Trump	Strongly approve	Count	265	17	17
		% within Race2	42.3%	5.5%	18.9%
	Somewhat approve	Count	125	15	17
		% within Race2	19.9%	4.9%	18.9%
	Somewhat disapprove	Count	46	26	8
		% within Race2	7.3%	8.4%	8.9%
	Strongly disapprove	Count	188	247	41
		% within Race2	30.0%	79.9%	45.6%
	DK; Refused	Count	3	4	7
		% within Race2	0.5%	1.3%	7.8%
Total		Count	627	309	90
		% within Race2	100.0%	100.0%	100.0%

President Donald Trump * Age Category Crosstabulation

		Age Category			
			18-29	30-44	45-64
					65+
					Total
President Donald Trump	Strongly approve	Count	30	54	120
		% within Age Category	18.5%	19.6%	33.2%
	Somewhat approve	Count	33	48	52
		% within Age Category	20.4%	17.5%	14.4%
	Somewhat disapprove	Count	27	26	16
		% within Age Category	16.7%	9.5%	4.4%
	Strongly disapprove	Count	72	142	169
		% within Age Category	44.4%	51.6%	46.8%
	DK; Refused	Count	0	5	4
		% within Age Category	0.0%	1.8%	1.1%
Total		Count	162	275	361
		% within Age Category	100.0%	100.0%	100.0%

			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
President Donald Trump	Strongly approve	Count	3	6	7	28	48	113	87	8	300
		% within Ideology	4.8%	4.5%	6.4%	11.4%	33.8%	63.1%	72.5%	22.9%	29.2%
	Somewhat approve	Count	2	3	9	45	37	44	15	3	158
		% within Ideology	3.2%	2.2%	8.3%	18.3%	26.1%	24.6%	12.5%	8.6%	15.4%
	Somewhat disapprove	Count	1	12	12	37	12	4	0	2	80
		% within Ideology	1.6%	9.0%	11.0%	15.0%	8.5%	2.2%	0.0%	5.7%	7.8%
	Strongly disapprove	Count	56	111	80	133	44	17	17	16	474
		% within Ideology	90.3%	82.8%	73.4%	54.1%	31.0%	9.5%	14.2%	45.7%	46.2%
	DK; Refused	Count	0	2	1	3	1	1	1	6	15
		% within Ideology	0.0%	1.5%	0.9%	1.2%	0.7%	0.6%	0.8%	17.1%	1.5%
Total	Count	62	134	109	246	142	179	120	35	1027	
	% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

			Party Identification			
			Democrat	Independent	Republican	Total
President Donald Trump	Strongly approve	Count	5	21	259	285
		% within Party Identification	1.2%	17.4%	62.4%	29.7%
	Somewhat approve	Count	6	22	117	145
		% within Party Identification	1.4%	18.2%	28.2%	15.1%
	Somewhat disapprove	Count	33	29	15	77
		% within Party Identification	7.8%	24.0%	3.6%	8.0%
	Strongly disapprove	Count	380	44	23	447
		% within Party Identification	89.4%	36.4%	5.5%	46.5%
	DK; Refused	Count	1	5	1	7
		% within Party Identification	0.2%	4.1%	0.2%	0.7%
Total	Count	425	121	415	961	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

President Donald Trump * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
President Donald Trump	Strongly approve	Count	277	5	0	3	11	3	299
		% within 2016 Presidential Vote	64.7%	1.1%	0.0%	6.3%	19.0%	10.7%	29.1%
	Somewhat approve	Count	118	19	9	2	6	3	157
		% within 2016 Presidential Vote	27.6%	4.3%	42.9%	4.2%	10.3%	10.7%	15.3%
	Somewhat disapprove	Count	21	34	6	6	12	2	81
		% within 2016 Presidential Vote	4.9%	7.6%	28.6%	12.5%	20.7%	7.1%	7.9%
	Strongly disapprove	Count	10	385	6	35	27	14	477
		% within 2016 Presidential Vote	2.3%	86.3%	28.6%	72.9%	46.6%	50.0%	46.4%
	DK; Refused	Count	2	3	0	2	2	6	15
		% within 2016 Presidential Vote	0.5%	0.7%	0.0%	4.2%	3.4%	21.4%	1.5%
Total	Count	428	446	21	48	58	28	1029	
	% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of the way Brian Kemp is handling his job as governor?

Governor Brian Kemp					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly approve	271	26.3	26.3	26.3
	Somewhat approve	297	28.9	28.9	55.2
	Somewhat disapprove	183	17.8	17.8	73.0
	Strongly disapprove	173	16.8	16.8	89.9
	DK; Refused	104	10.1	10.1	100.0
	Total	1028	100.0	100.0	

Governor Brian Kemp * Gender Crosstabulation

		Gender		Total
		Male	Female	
Governor Brian Kemp	Strongly approve	Count	145	126
		% within Gender	30.5%	22.8%
	Somewhat approve	Count	132	164
		% within Gender	27.8%	29.7%
	Somewhat disapprove	Count	85	98
		% within Gender	17.9%	17.8%
	Strongly disapprove	Count	70	103
		% within Gender	14.7%	18.7%
	DK; Refused	Count	43	61
		% within Gender	9.1%	11.1%
Total	Count		475	552
	% within Gender		100.0%	100.0%

Governor Brian Kemp * Education Crosstabulation

		Education						Total
		High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	
Governor Brian Kemp	Strongly approve	Count	52	57	20	91	49	1
		% within Education	40.0%	29.1%	32.3%	25.0%	18.3%	10.0%
	Somewhat approve	Count	39	52	23	110	72	2
		% within Education	30.0%	26.5%	37.1%	30.2%	26.9%	20.0%
	Somewhat disapprove	Count	10	36	2	68	68	0
		% within Education	7.7%	18.4%	3.2%	18.7%	25.4%	0.0%
	Strongly disapprove	Count	13	34	12	60	53	2
		% within Education	10.0%	17.3%	19.4%	16.5%	19.8%	20.0%
	DK; Refused	Count	16	17	5	35	26	5
		% within Education	12.3%	8.7%	8.1%	9.6%	9.7%	50.0%
Total	Count		130	196	62	364	268	10
	% within Education		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Governor Brian Kemp * Family Income Crosstabulation										
			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Governor Brian Kemp	Strongly approve	Count	14	41	50	44	53	42	28	272
		% within Family Income	23.7%	22.9%	26.3%	27.2%	31.0%	22.1%	36.4%	26.5%
	Somewhat approve	Count	25	50	52	41	55	56	17	296
		% within Family Income	42.4%	27.9%	27.4%	25.3%	32.2%	29.5%	22.1%	28.8%
	Somewhat disapprove	Count	5	34	31	37	30	36	10	183
		% within Family Income	8.5%	19.0%	16.3%	22.8%	17.5%	18.9%	13.0%	17.8%
	Strongly disapprove	Count	13	34	38	21	17	43	7	173
		% within Family Income	22.0%	19.0%	20.0%	13.0%	9.9%	22.6%	9.1%	16.8%
	DK; Refused	Count	2	20	19	19	16	13	15	104
		% within Family Income	3.4%	11.2%	10.0%	11.7%	9.4%	6.8%	19.5%	10.1%
Total	Count	59	179	190	162	171	190	77	1028	
	% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Governor Brian Kemp * Race2 Crosstabulation						
			Race2			
			White	Black	Other	Total
Governor Brian Kemp	Strongly approve	Count	224	28	19	271
		% within Race2	35.7%	9.1%	21.1%	26.4%
	Somewhat approve	Count	200	75	21	296
		% within Race2	31.9%	24.4%	23.3%	28.9%
	Somewhat disapprove	Count	75	87	20	182
		% within Race2	12.0%	28.2%	22.2%	17.8%
	Strongly disapprove	Count	75	81	16	172
		% within Race2	12.0%	26.3%	17.8%	16.8%
	DK; Refused	Count	53	37	14	104
		% within Race2	8.5%	12.0%	15.6%	10.1%
Total	Count	627	308	90	1025	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Governor Brian Kemp * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Governor Brian Kemp	Strongly approve	Count	39	43	103	79	264
		% within Age Category	24.1%	15.6%	28.5%	37.4%	26.1%
	Somewhat approve	Count	45	86	110	53	294
		% within Age Category	27.8%	31.2%	30.5%	25.1%	29.1%
	Somewhat disapprove	Count	36	59	56	32	183
		% within Age Category	22.2%	21.4%	15.5%	15.2%	18.1%
	Strongly disapprove	Count	33	49	55	33	170
		% within Age Category	20.4%	17.8%	15.2%	15.6%	16.8%
	DK; Refused	Count	9	39	37	14	99
		% within Age Category	5.6%	14.1%	10.2%	6.6%	9.8%
Total	Count	162	276	361	211	1010	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Governor Brian Kemp * Ideology Crosstabulation

[illegible]

Governor Brian Kemp * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Governor Brian Kemp	Strongly approve	Count	13	21	225	259
		% within Party Identification	3.1%	17.2%	54.2%	26.9%
	Somewhat approve	Count	90	47	142	279
		% within Party Identification	21.1%	38.5%	34.2%	29.0%
	Somewhat disapprove	Count	140	20	12	172
		% within Party Identification	32.9%	16.4%	2.9%	17.9%
	Strongly disapprove	Count	142	14	10	166
		% within Party Identification	33.3%	11.5%	2.4%	17.2%
	DK; Refused	Count	41	20	26	87
		% within Party Identification	9.6%	16.4%	6.3%	9.0%
Total	Count	426	122	415	963	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Governor Brian Kemp * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Governor Brian Kemp	Strongly approve	Count	226	16	1	9	13	5	270
		% within 2016 Presidential Vote	52.9%	3.6%	4.8%	19.1%	22.4%	17.9%	26.3%
	Somewhat approve	Count	156	102	10	10	13	5	296
		% within 2016 Presidential Vote	36.5%	22.9%	47.6%	21.3%	22.4%	17.9%	28.8%
	Somewhat disapprove	Count	7	144	8	12	7	4	182
		% within 2016 Presidential Vote	1.6%	32.3%	38.1%	25.5%	12.1%	14.3%	17.7%
	Strongly disapprove	Count	7	142	0	11	8	6	174
		% within 2016 Presidential Vote	1.6%	31.8%	0.0%	23.4%	13.8%	21.4%	16.9%
	DK; Refused	Count	31	42	2	5	17	8	105
		% within 2016 Presidential Vote	7.3%	9.4%	9.5%	10.6%	29.3%	28.6%	10.2%
Total	Count	427	446	21	47	58	28	1027	
	% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Do you strongly approve, somewhat approve, somewhat disapprove, or strongly disapprove of the way David Perdue is handling his job as U.S. Senator?

Senator David Perdue					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Strongly approve	190	18.5	18.5	18.5
	Somewhat approve	322	31.4	31.4	49.9
	Somewhat disapprove	139	13.5	13.5	63.4
	Strongly disapprove	188	18.3	18.3	81.7
	DK; Refused	188	18.3	18.3	100.0
	Total	1028	100.0	100.0	

Senator David Perdue * Gender Crosstabulation					
			Gender		
			Male	Female	Total
Senator David Perdue	Strongly approve	Count	108	82	190
		% within Gender	22.7%	14.9%	18.5%
	Somewhat approve	Count	147	175	322
		% within Gender	30.9%	31.7%	31.3%
	Somewhat disapprove	Count	53	86	139
		% within Gender	11.1%	15.6%	13.5%
	Strongly disapprove	Count	86	103	189
		% within Gender	18.1%	18.7%	18.4%
	DK; Refused	Count	82	106	188
		% within Gender	17.2%	19.2%	18.3%
Total		Count	476	552	1028
		% within Gender	100.0%	100.0%	100.0%

Senator David Perdue * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Senator David Perdue	Strongly approve	Count	35	37	21	63	32	1	189
		% within Education	26.9%	19.1%	35.0%	17.4%	11.9%	10.0%	18.4%
	Somewhat approve	Count	51	70	16	111	71	2	321
		% within Education	39.2%	36.1%	26.7%	30.6%	26.5%	20.0%	31.3%
	Somewhat disapprove	Count	6	22	9	61	41	0	139
		% within Education	4.6%	11.3%	15.0%	16.8%	15.3%	0.0%	13.6%
	Strongly disapprove	Count	18	34	6	50	80	1	189
		% within Education	13.8%	17.5%	10.0%	13.8%	29.9%	10.0%	18.4%
	DK; Refused	Count	20	31	8	78	44	6	187
% within Education		15.4%	16.0%	13.3%	21.5%	16.4%	60.0%	18.2%	
Total	Count	130	194	60	363	268	10	1025	
	% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Senator David Perdue * Family Income Crosstabulation

[illegible]

Senator David Perdue * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Senator David Perdue	Strongly approve	Count	150	29	11	190
		% within Race2	23.9%	9.4%	12.1%	18.5%
	Somewhat approve	Count	215	82	26	323
		% within Race2	34.2%	26.5%	28.6%	31.4%
	Somewhat disapprove	Count	58	70	11	139
		% within Race2	9.2%	22.6%	12.1%	13.5%
	Strongly disapprove	Count	91	86	12	189
		% within Race2	14.5%	27.7%	13.2%	18.4%
	DK; Refused	Count	114	43	31	188
		% within Race2	18.2%	13.9%	34.1%	18.3%
Total		Count	628	310	91	1029
		% within Race2	100.0%	100.0%	100.0%	100.0%

Senator David Perdue * Age Category Crosstabulation

			Age Category				Total
			18-29	30-44	45-64	65+	
Senator David Perdue	Strongly approve	Count	27	28	67	63	185
		% within Age Category	16.7%	10.1%	18.6%	29.9%	18.3%
	Somewhat approve	Count	69	84	119	48	320
		% within Age Category	42.6%	30.4%	33.0%	22.7%	31.7%
	Somewhat disapprove	Count	24	43	45	25	137
		% within Age Category	14.8%	15.6%	12.5%	11.8%	13.6%
	Strongly disapprove	Count	12	53	79	44	188
		% within Age Category	7.4%	19.2%	21.9%	20.9%	18.6%
	DK; Refused	Count	30	68	51	31	180
		% within Age Category	18.5%	24.6%	14.1%	14.7%	17.8%
Total	Count	162	276	361	211	1010	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Senator David Perdue * Ideology Crosstabulation											
			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
Senator David Perdue	Strongly approve	Count	1	9	2	21	23	68	65	1	190
		% within Ideology	1.6%	6.7%	1.8%	8.5%	16.3%	38.0%	53.7%	2.9%	18.5%
	Somewhat approve	Count	11	23	31	89	57	70	35	6	322
		% within Ideology	18.0%	17.0%	28.4%	36.2%	40.4%	39.1%	28.9%	17.1%	31.4%
	Somewhat disapprove	Count	5	33	27	42	19	7	2	5	140
		% within Ideology	8.2%	24.4%	24.8%	17.1%	13.5%	3.9%	1.7%	14.3%	13.6%
	Strongly disapprove	Count	32	41	29	48	15	10	4	9	188
		% within Ideology	52.5%	30.4%	26.6%	19.5%	10.6%	5.6%	3.3%	25.7%	18.3%
	DK; Refused	Count	12	29	20	46	27	24	15	14	187
		% within Ideology	19.7%	21.5%	18.3%	18.7%	19.1%	13.4%	12.4%	40.0%	18.2%
Total	Count	61	135	109	246	141	179	121	35	1027	
	% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Senator David Perdue * Party Identification Crosstabulation						
			Party Identification			
			Democrat	Independent	Republican	Total
Senator David Perdue	Strongly approve	Count	17	18	152	187
		% within Party Identification	4.0%	14.8%	36.5%	19.4%
	Somewhat approve	Count	84	41	178	303
		% within Party Identification	19.7%	33.6%	42.8%	31.4%
	Somewhat disapprove	Count	104	18	14	136
		% within Party Identification	24.4%	14.8%	3.4%	14.1%
	Strongly disapprove	Count	147	14	11	172
		% within Party Identification	34.5%	11.5%	2.6%	17.8%
	DK; Refused	Count	74	31	61	166
		% within Party Identification	17.4%	25.4%	14.7%	17.2%
Total		Count	426	122	416	964
		% within Party Identification	100.0%	100.0%	100.0%	100.0%

Senator David Perdue * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Senator David Perdue	Strongly approve	Count	154	15	1	7	11	2	190
		% within 2016 Presidential Vote	35.9%	3.4%	5.0%	14.6%	19.0%	7.1%	18.5%
	Somewhat approve	Count	178	94	8	18	17	7	322
		% within 2016 Presidential Vote	41.5%	21.1%	40.0%	37.5%	29.3%	25.0%	31.3%
	Somewhat disapprove	Count	12	106	7	1	9	4	139
		% within 2016 Presidential Vote	2.8%	23.8%	35.0%	2.1%	15.5%	14.3%	13.5%
	Strongly disapprove	Count	8	155	1	15	3	6	188
		% within 2016 Presidential Vote	1.9%	34.8%	5.0%	31.3%	5.2%	21.4%	18.3%
	DK; Refused	Count	77	75	3	7	18	9	189
		% within 2016 Presidential Vote	17.9%	16.9%	15.0%	14.6%	31.0%	32.1%	18.4%
Total	Count	429	445	20	48	58	28	1028	
	% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

In general, how satisfied are you with the way things are going in the U.S. today?

U.S. Satisfaction					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very satisfied	118	11.5	11.5	11.5
	Somewhat satisfied	263	25.6	25.6	37.1
	Somewhat dissatisfied	289	28.1	28.1	65.3
	Very dissatisfied	337	32.8	32.8	98.0
	DK; Refused	20	2.0	2.0	100.0
	Total	1028	100.0	100.0	

U.S. Satisfaction * Gender Crosstabulation

			Gender		Total
			Male	Female	
U.S. Satisfaction	Very satisfied	Count	66	52	118
		% within Gender	13.9%	9.4%	11.5%
	Somewhat satisfied	Count	144	119	263
		% within Gender	30.3%	21.6%	25.6%
	Somewhat dissatisfied	Count	133	156	289
		% within Gender	28.0%	28.3%	28.2%
	Very dissatisfied	Count	123	213	336
		% within Gender	25.9%	38.7%	32.7%
	DK; Refused	Count	9	11	20
		% within Gender	1.9%	2.0%	1.9%
Total	Count	475	551	1026	
	% within Gender	100.0%	100.0%	100.0%	

U.S. Satisfaction * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
U.S. Satisfaction	Very satisfied	Count	23	30	6	39	19	0	117
		% within Education	17.7%	15.5%	9.8%	10.7%	7.1%	0.0%	11.4%
	Somewhat satisfied	Count	34	54	22	97	56	1	264
		% within Education	26.2%	27.8%	36.1%	26.7%	20.9%	10.0%	25.7%
	Somewhat dissatisfied	Count	38	44	13	108	83	2	288
		% within Education	29.2%	22.7%	21.3%	29.8%	31.0%	20.0%	28.1%
	Very dissatisfied	Count	31	65	18	115	105	3	337
		% within Education	23.8%	33.5%	29.5%	31.7%	39.2%	30.0%	32.8%
	DK; Refused	Count	4	1	2	4	5	4	20
		% within Education	3.1%	0.5%	3.3%	1.1%	1.9%	40.0%	1.9%
Total		Count	130	194	61	363	268	10	1026
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

U.S. Satisfaction * Family Income Crosstabulation

			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
U.S. Satisfaction	Very satisfied	Count	6	15	18	27	19	26	7	118
		% within Family Income	10.2%	8.4%	9.4%	16.7%	11.1%	13.8%	9.0%	11.5%
	Somewhat satisfied	Count	14	44	46	34	56	46	24	264
		% within Family Income	23.7%	24.6%	24.1%	21.0%	32.7%	24.3%	30.8%	25.7%
	Somewhat dissatisfied	Count	17	50	50	47	53	54	17	288
		% within Family Income	28.8%	27.9%	26.2%	29.0%	31.0%	28.6%	21.8%	28.0%
	Very dissatisfied	Count	21	67	75	49	42	60	23	337
		% within Family Income	35.6%	37.4%	39.3%	30.2%	24.6%	31.7%	29.5%	32.8%
	DK; Refused	Count	1	3	2	5	1	3	7	22
		% within Family Income	1.7%	1.7%	1.0%	3.1%	0.6%	1.6%	9.0%	2.1%
Total		Count	59	179	191	162	171	189	78	1029
		% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

U.S. Satisfaction * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
U.S. Satisfaction	Very satisfied	Count	98	14	6	118
		% within Race2	15.6%	4.5%	6.6%	11.5%
	Somewhat satisfied	Count	196	37	31	264
		% within Race2	31.2%	12.0%	34.1%	25.7%
	Somewhat dissatisfied	Count	167	99	23	289
		% within Race2	26.6%	32.0%	25.3%	28.1%
	Very dissatisfied	Count	155	156	26	337
		% within Race2	24.7%	50.5%	28.6%	32.8%
	DK; Refused	Count	12	3	5	20
		% within Race2	1.9%	1.0%	5.5%	1.9%
Total		Count	628	309	91	1028
		% within Race2	100.0%	100.0%	100.0%	100.0%

U.S. Satisfaction * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
U.S. Satisfaction	Very satisfied	Count	15	25	46	30	116
		% within Age Category	9.3%	9.1%	12.7%	14.3%	11.5%
	Somewhat satisfied	Count	45	76	94	46	261
		% within Age Category	27.8%	27.5%	26.0%	21.9%	25.9%
	Somewhat dissatisfied	Count	57	83	95	50	285
		% within Age Category	35.2%	30.1%	26.3%	23.8%	28.2%
	Very dissatisfied	Count	45	89	118	80	332
		% within Age Category	27.8%	32.2%	32.7%	38.1%	32.9%
	DK; Refused	Count	0	3	8	4	15
		% within Age Category	0.0%	1.1%	2.2%	1.9%	1.5%
Total		Count	162	276	361	210	1009
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

U.S. Satisfaction * Ideology Crosstabulation

[illegible]

In general, how satisfied are you with the way things are going in Georgia today?

Georgia Satisfaction					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very satisfied	161	15.7	15.7	15.7
	Somewhat satisfied	450	43.8	43.8	59.5
	Somewhat dissatisfied	274	26.6	26.6	86.1
	Very dissatisfied	121	11.8	11.8	97.9
	DK; Refused	22	2.1	2.1	100.0
	Total	1028	100.0	100.0	

Georgia Satisfaction * Gender Crosstabulation					
			Gender		
			Male	Female	Total
Georgia Satisfaction	Very satisfied	Count	100	61	161
		% within Gender	21.0%	11.0%	15.6%
	Somewhat satisfied	Count	216	235	451
		% within Gender	45.4%	42.5%	43.8%
	Somewhat dissatisfied	Count	104	170	274
		% within Gender	21.8%	30.7%	26.6%
	Very dissatisfied	Count	47	74	121
		% within Gender	9.9%	13.4%	11.8%
	DK; Refused	Count	9	13	22
		% within Gender	1.9%	2.4%	2.1%
Total	Count	476	553	1029	
	% within Gender	100.0%	100.0%	100.0%	

Georgia Satisfaction * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Georgia Satisfaction	Very satisfied	Count	30	34	10	57	30	0	161
		% within Education	23.1%	17.4%	16.4%	15.7%	11.2%	0.0%	15.7%
	Somewhat satisfied	Count	58	82	30	178	100	1	449
		% within Education	44.6%	42.1%	49.2%	48.9%	37.5%	11.1%	43.8%
	Somewhat dissatisfied	Count	25	50	15	79	103	1	273
		% within Education	19.2%	25.6%	24.6%	21.7%	38.6%	11.1%	26.6%
	Very dissatisfied	Count	14	27	5	44	29	2	121
		% within Education	10.8%	13.8%	8.2%	12.1%	10.9%	22.2%	11.8%
	DK; Refused	Count	3	2	1	6	5	5	22
		% within Education	2.3%	1.0%	1.6%	1.6%	1.9%	55.6%	2.1%
Total		Count	130	195	61	364	267	9	1026
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Georgia Satisfaction * Family Income Crosstabulation

[illegible]

Georgia Satisfaction * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Georgia Satisfaction	Very satisfied	Count	137	16	8	161
		% within Race2	21.8%	5.2%	8.9%	15.7%
	Somewhat satisfied	Count	286	120	44	450
		% within Race2	45.5%	38.8%	48.9%	43.8%
	Somewhat dissatisfied	Count	145	110	19	274
		% within Race2	23.1%	35.6%	21.1%	26.7%
	Very dissatisfied	Count	51	58	12	121
		% within Race2	8.1%	18.8%	13.3%	11.8%
	DK; Refused	Count	10	5	7	22
		% within Race2	1.6%	1.6%	7.8%	2.1%
Total		Count	629	309	90	1028
		% within Race2	100.0%	100.0%	100.0%	100.0%

Georgia Satisfaction * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Georgia Satisfaction	Very satisfied	Count	18	36	60	46	160
		% within Age Category	11.1%	13.0%	16.6%	21.9%	15.9%
	Somewhat satisfied	Count	78	120	158	88	444
		% within Age Category	48.1%	43.5%	43.8%	41.9%	44.0%
	Somewhat dissatisfied	Count	45	86	94	47	272
		% within Age Category	27.8%	31.2%	26.0%	22.4%	27.0%
	Very dissatisfied	Count	21	28	45	24	118
		% within Age Category	13.0%	10.1%	12.5%	11.4%	11.7%
	DK; Refused	Count	0	6	4	5	15
		% within Age Category	0.0%	2.2%	1.1%	2.4%	1.5%
Total		Count	162	276	361	210	1009
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

Georgia Satisfaction * Ideology Crosstabulation											
			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
Georgia Satisfaction	Very satisfied	Count	2	5	6	26	24	59	40	1	163
		% within Ideology	3.2%	3.7%	5.5%	10.6%	16.8%	33.0%	33.1%	2.9%	15.8%
	Somewhat satisfied	Count	11	31	44	123	80	93	58	10	450
		% within Ideology	17.5%	23.0%	40.0%	50.0%	55.9%	52.0%	47.9%	28.6%	43.6%
	Somewhat dissatisfied	Count	22	74	48	63	29	17	13	8	274
		% within Ideology	34.9%	54.8%	43.6%	25.6%	20.3%	9.5%	10.7%	22.9%	26.6%
	Very dissatisfied	Count	26	24	11	29	9	7	9	8	123
		% within Ideology	41.3%	17.8%	10.0%	11.8%	6.3%	3.9%	7.4%	22.9%	11.9%
	DK; Refused	Count	2	1	1	5	1	3	1	8	22
		% within Ideology	3.2%	0.7%	0.9%	2.0%	0.7%	1.7%	0.8%	22.9%	2.1%
Total	Count	63	135	110	246	143	179	121	35	1032	
	% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Georgia Satisfaction * Party Identification Crosstabulation						
			Party Identification			
			Democrat	Independent	Republican	Total
Georgia Satisfaction	Very satisfied	Count	10	13	129	152
		% within Party Identification	2.4%	10.7%	31.2%	15.8%
	Somewhat satisfied	Count	136	65	236	437
		% within Party Identification	32.0%	53.7%	57.0%	45.5%
	Somewhat dissatisfied	Count	186	24	38	248
		% within Party Identification	43.8%	19.8%	9.2%	25.8%
	Very dissatisfied	Count	88	15	8	111
		% within Party Identification	20.7%	12.4%	1.9%	11.6%
	DK; Refused	Count	5	4	3	12
		% within Party Identification	1.2%	3.3%	0.7%	1.3%
Total	Count	425	121	414	960	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Georgia Satisfaction * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Georgia Satisfaction	Very satisfied	Count	128	12	3	4	10	4	161
		% within 2016 Presidential Vote	29.9%	2.7%	15.0%	8.3%	17.2%	13.8%	15.7%
	Somewhat satisfied	Count	243	153	13	16	19	7	451
		% within 2016 Presidential Vote	56.8%	34.4%	65.0%	33.3%	32.8%	24.1%	43.9%
	Somewhat dissatisfied	Count	41	187	3	18	16	8	273
		% within 2016 Presidential Vote	9.6%	42.0%	15.0%	37.5%	27.6%	27.6%	26.6%
	Very dissatisfied	Count	10	86	1	9	10	5	121
		% within 2016 Presidential Vote	2.3%	19.3%	5.0%	18.8%	17.2%	17.2%	11.8%
	DK; Refused	Count	6	7	0	1	3	5	22
		% within 2016 Presidential Vote	1.4%	1.6%	0.0%	2.1%	5.2%	17.2%	2.1%
Total	Count		428	445	20	48	58	29	1028
	% within 2016 Presidential Vote		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

How would you describe the state of the U.S. economy?

U.S. Economy				
		Frequency	Percent	Valid Percent
Valid	Excellent	228	22.1	22.1
	Good	334	32.5	32.5
	Fair	330	32.2	32.2
	Poor	126	12.3	12.3
	DK; Refused	10	1.0	1.0
	Total	1028	100.0	100.0

U.S. Economy * Family Income Crosstabulation										
			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
U.S. Economy	Excellent	Count	8	21	39	39	51	49	19	226
		% within Family Income	13.3%	11.8%	20.4%	24.4%	29.8%	25.9%	24.7%	22.0%
	Good	Count	14	50	76	41	59	70	24	334
		% within Family Income	23.3%	28.1%	39.8%	25.6%	34.5%	37.0%	31.2%	32.6%
	Fair	Count	20	74	62	54	46	53	21	330
		% within Family Income	33.3%	41.6%	32.5%	33.8%	26.9%	28.0%	27.3%	32.2%
	Poor	Count	17	33	12	23	15	17	9	126
		% within Family Income	28.3%	18.5%	6.3%	14.4%	8.8%	9.0%	11.7%	12.3%
	DK; Refused	Count	1	0	2	3	0	0	4	10
		% within Family Income	1.7%	0.0%	1.0%	1.9%	0.0%	0.0%	5.2%	1.0%
Total	Count		60	178	191	160	171	189	77	1026
	% within Family Income		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

U.S. Economy * Race2 Crosstabulation						
			Race2			
			White	Black	Other	Total
U.S. Economy	Excellent	Count	194	19	15	228
		% within Race2	30.9%	6.1%	16.7%	22.2%
	Good	Count	242	64	27	333
		% within Race2	38.5%	20.6%	30.0%	32.4%
	Fair	Count	156	145	30	331
		% within Race2	24.8%	46.8%	33.3%	32.2%
	Poor	Count	33	80	14	127
		% within Race2	5.3%	25.8%	15.6%	12.4%
	DK; Refused	Count	3	2	4	9
		% within Race2	0.5%	0.6%	4.4%	0.9%
Total	Count	628	310	90	1028	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

U.S. Economy * Age Category Crosstabulation

			Age Category				Total
			18-29	30-44	45-64	65+	
U.S. Economy	Excellent	Count	27	43	86	68	224
		% within Age Category	16.7%	15.5%	23.8%	32.2%	22.2%
	Good	Count	45	96	118	70	329
		% within Age Category	27.8%	34.7%	32.7%	33.2%	32.5%
	Fair	Count	69	102	109	49	329
		% within Age Category	42.6%	36.8%	30.2%	23.2%	32.5%
	Poor	Count	21	33	47	22	123
		% within Age Category	13.0%	11.9%	13.0%	10.4%	12.2%
	DK; Refused	Count	0	3	1	2	6
		% within Age Category	0.0%	1.1%	0.3%	0.9%	0.6%
Total	Count	162	277	361	211	1011	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

U.S. Economy * Ideology Crosstabulation

[illegible]

How would you describe the state of Georgia’s economy?

Georgia Economy					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Excellent	192	18.7	18.7	18.7
	Good	384	37.4	37.4	56.1
	Fair	324	31.6	31.6	87.6
	Poor	99	9.7	9.7	97.3
	DK; Refused	28	2.7	2.7	100.0
	Total	1028	100.0	100.0	

Georgia Economy * Gender Crosstabulation					
			Gender		
			Male	Female	Total
Georgia Economy	Excellent	Count	129	63	192
		% within Gender	27.2%	11.4%	18.7%
	Good	Count	171	213	384
		% within Gender	36.0%	38.6%	37.4%
	Fair	Count	130	194	324
		% within Gender	27.4%	35.1%	31.5%
	Poor	Count	29	70	99
		% within Gender	6.1%	12.7%	9.6%
	DK; Refused	Count	16	12	28
		% within Gender	3.4%	2.2%	2.7%
Total	Count	475	552	1027	
	% within Gender	100.0%	100.0%	100.0%	

Georgia Economy * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Georgia Economy	Excellent	Count	25	38	12	79	39	0	193
		% within Education	19.2%	19.6%	19.7%	21.7%	14.6%	0.0%	18.8%
	Good	Count	35	75	19	140	112	2	383
		% within Education	26.9%	38.7%	31.1%	38.5%	41.8%	22.2%	37.3%
	Fair	Count	54	50	22	102	93	2	323
		% within Education	41.5%	25.8%	36.1%	28.0%	34.7%	22.2%	31.5%
	Poor	Count	15	26	8	31	19	1	100
		% within Education	11.5%	13.4%	13.1%	8.5%	7.1%	11.1%	9.7%
	DK; Refused	Count	1	5	0	12	5	4	27
		% within Education	0.8%	2.6%	0.0%	3.3%	1.9%	44.4%	2.6%
Total		Count	130	194	61	364	268	9	1026
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Georgia Economy * Family Income Crosstabulation

[illegible]

Georgia Economy * Race2 Crosstabulation

			Race2			Total
			White	Black	Other	
Georgia Economy	Excellent	Count	163	16	14	193
		% within Race2	26.0%	5.2%	15.4%	18.8%
	Good	Count	277	78	29	384
		% within Race2	44.1%	25.2%	31.9%	37.4%
	Fair	Count	147	147	30	324
		% within Race2	23.4%	47.6%	33.0%	31.5%
	Poor	Count	24	65	10	99
		% within Race2	3.8%	21.0%	11.0%	9.6%
Total	DK; Refused	Count	17	3	8	28
		% within Race2	2.7%	1.0%	8.8%	2.7%
		Count	628	309	91	1028
		% within Race2	100.0%	100.0%	100.0%	100.0%

Georgia Economy * Age Category Crosstabulation

			Age Category				Total
			18-29	30-44	45-64	65+	
Georgia Economy	Excellent	Count	30	41	69	50	190
		% within Age Category	18.5%	14.8%	19.1%	23.6%	18.8%
	Good	Count	45	104	145	85	379
		% within Age Category	27.8%	37.5%	40.1%	40.1%	37.4%
	Fair	Count	66	102	102	51	321
		% within Age Category	40.7%	36.8%	28.2%	24.1%	31.7%
	Poor	Count	15	21	43	20	99
		% within Age Category	9.3%	7.6%	11.9%	9.4%	9.8%
Total	DK; Refused	Count	6	9	3	6	24
		% within Age Category	3.7%	3.2%	0.8%	2.8%	2.4%
		Count	162	277	362	212	1013
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

Georgia Economy * Ideology Crosstabulation											
			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
Georgia Economy	Excellent	Count	4	9	6	30	21	72	49	1	192
		% within Ideology	6.5%	6.7%	5.5%	12.2%	14.9%	40.2%	40.5%	2.9%	18.7%
	Good	Count	16	40	39	108	59	71	45	5	383
		% within Ideology	25.8%	29.6%	35.8%	44.1%	41.8%	39.7%	37.2%	14.3%	37.3%
	Fair	Count	26	62	49	82	48	22	23	12	324
		% within Ideology	41.9%	45.9%	45.0%	33.5%	34.0%	12.3%	19.0%	34.3%	31.5%
	Poor	Count	12	17	13	22	11	12	3	9	99
		% within Ideology	19.4%	12.6%	11.9%	9.0%	7.8%	6.7%	2.5%	25.7%	9.6%
	DK; Refused	Count	4	7	2	3	2	2	1	8	29
		% within Ideology	6.5%	5.2%	1.8%	1.2%	1.4%	1.1%	0.8%	22.9%	2.8%
Total		Count	62	135	109	245	141	179	121	35	1027
		% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Georgia Economy * Party Identification Crosstabulation						
			Party Identification			
			Democrat	Independent	Republican	Total
Georgia Economy	Excellent	Count	10	23	147	180
		% within Party Identification	2.3%	18.9%	35.3%	18.7%
	Good	Count	129	41	195	365
		% within Party Identification	30.3%	33.6%	46.9%	37.9%
	Fair	Count	196	45	65	306
		% within Party Identification	46.0%	36.9%	15.6%	31.7%
	Poor	Count	76	11	6	93
		% within Party Identification	17.8%	9.0%	1.4%	9.6%
	DK; Refused	Count	15	2	3	20
		% within Party Identification	3.5%	1.6%	0.7%	2.1%
Total		Count	426	122	416	964
		% within Party Identification	100.0%	100.0%	100.0%	100.0%

Georgia Economy * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Georgia Economy	Excellent	Count	150	19	4	7	8	4	192
		% within 2016 Presidential Vote	35.1%	4.3%	19.0%	14.6%	13.8%	14.8%	18.7%
	Good	Count	196	133	8	20	22	5	384
		% within 2016 Presidential Vote	45.9%	29.9%	38.1%	41.7%	37.9%	18.5%	37.4%
	Fair	Count	74	209	9	9	17	6	324
		% within 2016 Presidential Vote	17.3%	47.0%	42.9%	18.8%	29.3%	22.2%	31.6%
	Poor	Count	5	69	0	10	9	6	99
		% within 2016 Presidential Vote	1.2%	15.5%	0.0%	20.8%	15.5%	22.2%	9.6%
	DK; Refused	Count	2	15	0	2	2	6	27
		% within 2016 Presidential Vote	0.5%	3.4%	0.0%	4.2%	3.4%	22.2%	2.6%
Total	Count		427	445	21	48	58	27	1026
	% within 2016 Presidential Vote		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

How likely do you think it is that there will be an economic recession in the next year: very likely, somewhat likely, not so likely, or not likely at all?

Likelihood of Recession					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Very likely	147	14.3	14.3	14.3
	Somewhat likely	411	40.0	40.0	54.3
	Not so likely	260	25.3	25.3	79.6
	Not likely at all	178	17.3	17.3	96.8
	DK; Refused	33	3.2	3.2	100.0
	Total	1028	100.0	100.0	

Likelihood of Recession * Family Income Crosstabulation

			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Likelihood of Recession	Very likely	Count	11	25	29	22	17	33	10	147
		% within Family Income	18.3%	14.0%	15.3%	13.6%	9.9%	17.4%	13.0%	14.3%
	Somewhat likely	Count	27	83	73	60	65	76	27	411
		% within Family Income	45.0%	46.4%	38.6%	37.0%	38.0%	40.0%	35.1%	40.0%
	Not so likely	Count	6	47	52	36	55	41	23	260
		% within Family Income	10.0%	26.3%	27.5%	22.2%	32.2%	21.6%	29.9%	25.3%
	Not likely at all	Count	13	20	31	39	31	33	11	178
		% within Family Income	21.7%	11.2%	16.4%	24.1%	18.1%	17.4%	14.3%	17.3%
	DK; Refused	Count	3	4	4	5	3	7	6	32
		% within Family Income	5.0%	2.2%	2.1%	3.1%	1.8%	3.7%	7.8%	3.1%
Total	Count	60	179	189	162	171	190	77	1028	
	% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Likelihood of Recession * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Likelihood of Recession	Very likely	Count	58	73	17	148
		% within Race2	9.2%	23.6%	18.7%	14.4%
	Somewhat likely	Count	226	151	34	411
		% within Race2	35.9%	48.9%	37.4%	39.9%
	Not so likely	Count	191	49	20	260
		% within Race2	30.4%	15.9%	22.0%	25.3%
	Not likely at all	Count	136	30	11	177
		% within Race2	21.6%	9.7%	12.1%	17.2%
	DK; Refused	Count	18	6	9	33
		% within Race2	2.9%	1.9%	9.9%	3.2%
Total		Count	629	309	91	1029
		% within Race2	100.0%	100.0%	100.0%	100.0%

Likelihood of Recession * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Likelihood of Recession	Very likely	Count	21	49	54	23	147
		% within Age Category	13.0%	17.7%	15.0%	10.9%	14.5%
	Somewhat likely	Count	75	113	142	78	408
		% within Age Category	46.3%	40.8%	39.3%	37.0%	40.4%
	Not so likely	Count	48	68	84	56	256
		% within Age Category	29.6%	24.5%	23.3%	26.5%	25.3%
	Not likely at all	Count	15	38	73	48	174
		% within Age Category	9.3%	13.7%	20.2%	22.7%	17.2%
	DK; Refused	Count	3	9	8	6	26
		% within Age Category	1.9%	3.2%	2.2%	2.8%	2.6%
Total		Count	162	277	361	211	1011
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

Likelihood of Recession * Ideology Crosstabulation

[illegible]

Likelihood of Recession * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Likelihood of Recession	Very likely	Count	96	17	15	128
		% within Party Identification	22.6%	14.0%	3.6%	13.3%
	Somewhat likely	Count	232	54	103	389
		% within Party Identification	54.6%	44.6%	24.8%	40.5%
	Not so likely	Count	69	25	155	249
		% within Party Identification	16.2%	20.7%	37.3%	25.9%
	Not likely at all	Count	20	20	130	170
		% within Party Identification	4.7%	16.5%	31.3%	17.7%
	DK; Refused	Count	8	5	12	25
		% within Party Identification	1.9%	4.1%	2.9%	2.6%
Total		Count	425	121	415	961
		% within Party Identification	100.0%	100.0%	100.0%	100.0%

Likelihood of Recession * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Likelihood of Recession	Very likely	Count	12	101	2	12	15	5	147
		% within 2016 Presidential Vote	2.8%	22.7%	9.5%	25.0%	26.3%	18.5%	14.3%
	Somewhat likely	Count	110	253	5	20	15	7	410
		% within 2016 Presidential Vote	25.6%	56.9%	23.8%	41.7%	26.3%	25.9%	39.9%
	Not so likely	Count	148	60	13	9	23	6	259
		% within 2016 Presidential Vote	34.5%	13.5%	61.9%	18.8%	40.4%	22.2%	25.2%
	Not likely at all	Count	146	22	1	3	3	2	177
		% within 2016 Presidential Vote	34.0%	4.9%	4.8%	6.3%	5.3%	7.4%	17.2%
	DK; Refused	Count	13	9	0	4	1	7	34
		% within 2016 Presidential Vote	3.0%	2.0%	0.0%	8.3%	1.8%	25.9%	3.3%
Total		Count	429	445	21	48	57	27	1027
		% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

President Trump Favorability * Family Income Crosstabulation										
			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
President Trump Favorability	Favorable	Count	18	67	85	66	86	72	36	430
		% within Family Income	31.0%	37.4%	44.7%	40.7%	50.3%	38.1%	46.2%	41.9%
	Unfavorable	Count	38	111	100	91	83	113	35	571
		% within Family Income	65.5%	62.0%	52.6%	56.2%	48.5%	59.8%	44.9%	55.6%
	DK; Refused	Count	2	1	5	5	2	4	7	26
		% within Family Income	3.4%	0.6%	2.6%	3.1%	1.2%	2.1%	9.0%	2.5%
Total		Count	58	179	190	162	171	189	78	1027
		% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

President Trump Favorability * Race2 Crosstabulation						
			Race2			
			White	Black	Other	Total
President Trump Favorability	Favorable	Count	377	24	29	430
		% within Race2	60.0%	7.8%	32.2%	41.9%
	Unfavorable	Count	241	276	54	571
		% within Race2	38.4%	89.3%	60.0%	55.6%
	DK; Refused	Count	10	9	7	26
		% within Race2	1.6%	2.9%	7.8%	2.5%
Total	Count	628	309	90	1027	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

President Trump Favorability * Age Category Crosstabulation							
			Age Category				
			18-29	30-44	45-64	65+	Total
President Trump Favorability	Favorable	Count	51	97	165	110	423
		% within Age Category	31.5%	35.0%	45.7%	52.1%	41.8%
	Unfavorable	Count	108	169	192	98	567
		% within Age Category	66.7%	61.0%	53.2%	46.4%	56.1%
	DK; Refused	Count	3	11	4	3	21
		% within Age Category	1.9%	4.0%	1.1%	1.4%	2.1%
Total		Count	162	277	361	211	1011
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

President Trump Favorability * Ideology Crosstabulation											
			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
President Trump Favorability	Favorable	Count	3	8	16	66	80	149	100	8	430
		% within Ideology	4.8%	5.9%	14.7%	26.8%	56.3%	83.2%	82.6%	22.9%	41.7%
	Unfavorable	Count	59	125	92	174	61	22	20	20	573
		% within Ideology	93.7%	92.6%	84.4%	70.7%	43.0%	12.3%	16.5%	57.1%	55.6%
	DK; Refused	Count	1	2	1	6	1	8	1	7	27
		% within Ideology	1.6%	1.5%	0.9%	2.4%	0.7%	4.5%	0.8%	20.0%	2.6%
Total		Count	63	135	109	246	142	179	121	35	1030
		% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

President Trump Favorability * Party Identification Crosstabulation						
			Party Identification			
			Democrat	Independent	Republican	Total
President Trump Favorability	Favorable	Count	10	38	362	410
		% within Party Identification	2.4%	31.4%	87.0%	42.6%
	Unfavorable	Count	410	79	46	535
		% within Party Identification	96.5%	65.3%	11.1%	55.6%
	DK; Refused	Count	5	4	8	17
		% within Party Identification	1.2%	3.3%	1.9%	1.8%
Total	Count	425	121	416	962	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

President Trump Favorability * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
President Trump Favorability	Favorable	Count	384	14	5	5	17	5	430
		% within 2016 Presidential Vote	89.5%	3.1%	25.0%	10.4%	29.3%	17.2%	41.8%
	Unfavorable	Count	39	426	12	42	36	18	573
		% within 2016 Presidential Vote	9.1%	95.7%	60.0%	87.5%	62.1%	62.1%	55.7%
	DK; Refused	Count	6	5	3	1	5	6	26
		% within 2016 Presidential Vote	1.4%	1.1%	15.0%	2.1%	8.6%	20.7%	2.5%
Total		Count	429	445	20	48	58	29	1029
		% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Overall, do you have a favorable or unfavorable impression of Speaker of the House Nancy Pelosi?

Speaker of the House Nancy Pelosi Favorability

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Favorable	437	42.6	42.6	42.6
	Unfavorable	528	51.4	51.4	93.9
	DK; Refused	62	6.1	6.1	100.0
	Total	1028	100.0	100.0	

Speaker of the House Nancy Pelosi Favorability * Gender Crosstabulation

			Gender		
			Male	Female	Total
Speaker of the House Nancy Pelosi Favorability	Favorable	Count	180	258	438
		% within Gender	37.8%	46.7%	42.6%
	Unfavorable	Count	265	263	528
		% within Gender	55.7%	47.6%	51.4%
	DK; Refused	Count	31	31	62
		% within Gender	6.5%	5.6%	6.0%
Total	Count	476	552	1028	
	% within Gender	100.0%	100.0%	100.0%	

Speaker of the House Nancy Pelosi Favorability * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Speaker of the House Nancy Pelosi Favorability	Favorable	Count	42	83	20	146	145	2	438
		% within Education	32.3%	42.6%	32.3%	40.1%	54.1%	20.0%	42.6%
	Unfavorable	Count	77	101	37	200	109	4	528
		% within Education	59.2%	51.8%	59.7%	54.9%	40.7%	40.0%	51.3%
	DK; Refused	Count	11	11	5	18	14	4	63
		% within Education	8.5%	5.6%	8.1%	4.9%	5.2%	40.0%	6.1%
Total		Count	130	195	62	364	268	10	1029
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Speaker of the House Nancy Pelosi Favorability * Family Income Crosstabulation

[illegible]

Speaker of the House Nancy Pelosi Favorability * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Speaker of the House Nancy Pelosi Favorability	Favorable	Count	173	231	33	437
		% within Race2	27.5%	74.8%	36.7%	42.6%
	Unfavorable	Count	426	61	40	527
		% within Race2	67.8%	19.7%	44.4%	51.3%
	DK; Refused	Count	29	17	17	63
		% within Race2	4.6%	5.5%	18.9%	6.1%
Total	Count	628	309	90	1027	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Speaker of the House Nancy Pelosi Favorability * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Speaker of the House Nancy Pelosi Favorability	Favorable	Count	75	119	155	86	435
		% within Age Category	46.3%	43.1%	42.9%	40.8%	43.1%
	Unfavorable	Count	78	131	189	120	518
		% within Age Category	48.1%	47.5%	52.4%	56.9%	51.3%
	DK; Refused	Count	9	26	17	5	57
		% within Age Category	5.6%	9.4%	4.7%	2.4%	5.6%
Total		Count	162	276	361	211	1010
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

Speaker of the House Nancy Pelosi Favorability * Ideology Crosstabulation

[illegible]

Speaker of the House Nancy Pelosi Favorability * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Speaker of the House Nancy Pelosi Favorability	Favorable	Count	338	46	27	411
		% within Party Identification	79.3%	37.7%	6.5%	42.6%
	Unfavorable	Count	63	63	378	504
		% within Party Identification	14.8%	51.6%	90.9%	52.3%
	DK; Refused	Count	25	13	11	49
		% within Party Identification	5.9%	10.7%	2.6%	5.1%
Total	Count	426	122	416	964	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Speaker of the House Nancy Pelosi Favorability * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Speaker of the House Nancy Pelosi Favorability	Favorable	Count	25	343	2	28	28	12	438
		% within 2016 Presidential Vote	5.8%	76.9%	9.5%	58.3%	48.3%	42.9%	42.6%
	Unfavorable	Count	392	80	14	17	20	6	529
		% within 2016 Presidential Vote	91.6%	17.9%	66.7%	35.4%	34.5%	21.4%	51.4%
	DK; Refused	Count	11	23	5	3	10	10	62
		% within 2016 Presidential Vote	2.6%	5.2%	23.8%	6.3%	17.2%	35.7%	6.0%
Total		Count	428	446	21	48	58	28	1029
		% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Overall, do you have a favorable or unfavorable impression of Senate Majority Leader Mitch McConnell?

Senate Majority Leader Mitch McConnell Favorability

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Favorable	320	31.2	31.2	31.2
	Unfavorable	532	51.8	51.8	82.9
	DK; Refused	175	17.1	17.1	100.0
	Total	1028	100.0	100.0	

Senate Majority Leader Mitch McConnell Favorability * Family Income Crosstabulation										
			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Senate Majority Leader Mitch McConnell Favorability	Favorable	Count	19	58	65	40	59	57	22	320
		% within Family Income	31.7%	32.6%	34.2%	24.7%	34.5%	30.0%	28.2%	31.1%
	Unfavorable	Count	26	81	93	95	89	118	31	533
		% within Family Income	43.3%	45.5%	48.9%	58.6%	52.0%	62.1%	39.7%	51.8%
	DK; Refused	Count	15	39	32	27	23	15	25	176
		% within Family Income	25.0%	21.9%	16.8%	16.7%	13.5%	7.9%	32.1%	17.1%
Total		Count	60	178	190	162	171	190	78	1029
		% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Senate Majority Leader Mitch McConnell Favorability * Race2 Crosstabulation						
			Race2			
			White	Black	Other	Total
Senate Majority Leader Mitch McConnell Favorability	Favorable	Count	225	78	18	321
		% within Race2	35.8%	25.2%	20.0%	31.3%
	Unfavorable	Count	303	184	45	532
		% within Race2	48.2%	59.5%	50.0%	51.8%
	DK; Refused	Count	100	47	27	174
		% within Race2	15.9%	15.2%	30.0%	16.9%
Total	Count	628	309	90	1027	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Senate Majority Leader Mitch McConnell Favorability * Age Category Crosstabulation							
			Age Category				
			18-29	30-44	45-64	65+	Total
Senate Majority Leader Mitch McConnell Favorability	Favorable	Count	48	59	119	91	317
		% within Age Category	29.6%	21.4%	33.0%	43.1%	31.4%
	Unfavorable	Count	75	155	196	100	526
		% within Age Category	46.3%	56.2%	54.3%	47.4%	52.1%
	DK; Refused	Count	39	62	46	20	167
		% within Age Category	24.1%	22.5%	12.7%	9.5%	16.5%
Total	Count	162	276	361	211	1010	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Senate Majority Leader Mitch McConnell Favorability * Ideology Crosstabulation

			Ideology								Total
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	
Senate Majority Leader Mitch McConnell Favorability	Favorable	Count	10	16	22	63	45	95	68	1	320
		% within Ideology	16.1%	11.9%	20.2%	25.7%	31.7%	52.8%	56.7%	2.9%	31.2%
	Unfavorable	Count	47	99	76	144	59	55	38	13	531
		% within Ideology	75.8%	73.3%	69.7%	58.8%	41.5%	30.6%	31.7%	38.2%	51.7%
	DK; Refused	Count	5	20	11	38	38	30	14	20	176
		% within Ideology	8.1%	14.8%	10.1%	15.5%	26.8%	16.7%	11.7%	58.8%	17.1%
Total	Count	62	135	109	245	142	180	120	34	1027	
	% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Senate Majority Leader Mitch McConnell Favorability * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Senate Majority Leader Mitch McConnell Favorability	Favorable	Count	68	28	215	311
		% within Party Identification	16.0%	23.1%	51.8%	32.3%
	Unfavorable	Count	307	64	129	500
		% within Party Identification	72.1%	52.9%	31.1%	52.0%
	DK; Refused	Count	51	29	71	151
		% within Party Identification	12.0%	24.0%	17.1%	15.7%
Total	Count	426	121	415	962	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Senate Majority Leader Mitch McConnell Favorability * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Senate Majority Leader Mitch McConnell Favorability	Favorable	Count	207	73	4	16	19	1	320
		% within 2016 Presidential Vote	48.4%	16.4%	19.0%	33.3%	32.8%	3.6%	31.1%
	Unfavorable	Count	139	321	11	23	24	14	532
		% within 2016 Presidential Vote	32.5%	72.1%	52.4%	47.9%	41.4%	50.0%	51.8%
	DK; Refused	Count	82	51	6	9	15	13	176
		% within 2016 Presidential Vote	19.2%	11.5%	28.6%	18.8%	25.9%	46.4%	17.1%
Total		Count	428	445	21	48	58	28	1028
		% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Overall, do you have a favorable or unfavorable impression of Senator Johnny Isakson?

Senator Johnny Isakson Favorability

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Favorable	482	46.9	46.9	46.9
	Unfavorable	272	26.5	26.5	73.4
	DK; Refused	273	26.6	26.6	100.0
	Total	1028	100.0	100.0	

Senator Johnny Isakson Favorability * Gender Crosstabulation

			Gender		
			Male	Female	Total
Senator Johnny Isakson Favorability	Favorable	Count	242	240	482
		% within Gender	50.9%	43.5%	46.9%
	Unfavorable	Count	120	152	272
		% within Gender	25.3%	27.5%	26.5%
	DK; Refused	Count	113	160	273
		% within Gender	23.8%	29.0%	26.6%
Total	Count	475	552	1027	
	% within Gender	100.0%	100.0%	100.0%	

Senator Johnny Isakson Favorability * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Senator Johnny Isakson Favorability	Favorable	Count	60	93	34	169	125	1	482
		% within Education	45.8%	47.7%	54.8%	46.6%	46.6%	11.1%	46.9%
	Unfavorable	Count	29	52	9	93	88	1	272
		% within Education	22.1%	26.7%	14.5%	25.6%	32.8%	11.1%	26.5%
	DK; Refused	Count	42	50	19	101	55	7	274
		% within Education	32.1%	25.6%	30.6%	27.8%	20.5%	77.8%	26.7%
Total	Count		131	195	62	363	268	9	1028
	% within Education		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Senator Johnny Isakson Favorability * Family Income Crosstabulation

			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Senator Johnny Isakson Favorability	Favorable	Count	30	86	75	82	83	92	35	483
		% within Family Income	50.8%	48.0%	39.7%	50.3%	48.5%	48.4%	45.5%	47.0%
	Unfavorable	Count	18	42	52	41	43	61	15	272
		% within Family Income	30.5%	23.5%	27.5%	25.2%	25.1%	32.1%	19.5%	26.5%
	DK; Refused	Count	11	51	62	40	45	37	27	273
		% within Family Income	18.6%	28.5%	32.8%	24.5%	26.3%	19.5%	35.1%	26.6%
Total		Count	59	179	189	163	171	190	77	1028
		% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Senator Johnny Isakson Favorability * Race2 Crosstabulation

			Race2			Total
			White	Black	Other	
Senator Johnny Isakson Favorability	Favorable	Count	330	126	27	483
		% within Race2	52.5%	40.8%	30.0%	47.0%
	Unfavorable	Count	142	104	26	272
		% within Race2	22.6%	33.7%	28.9%	26.5%
	DK; Refused	Count	157	79	37	273
		% within Race2	25.0%	25.6%	41.1%	26.6%
Total	Count	629	309	90	1028	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Senator Johnny Isakson Favorability * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Senator Johnny Isakson Favorability	Favorable	Count	69	97	187	124	477
		% within Age Category	42.6%	35.3%	51.8%	58.8%	47.3%
	Unfavorable	Count	42	78	96	52	268
		% within Age Category	25.9%	28.4%	26.6%	24.6%	26.6%
	DK; Refused	Count	51	100	78	35	264
		% within Age Category	31.5%	36.4%	21.6%	16.6%	26.2%
Total	Count	162	275	361	211	1009	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Senator Johnny Isakson Favorability * Ideology Crosstabulation

[illegible]

Senator Johnny Isakson Favorability * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Senator Johnny Isakson Favorability	Favorable	Count	148	57	254	459
		% within Party Identification	34.8%	47.1%	61.2%	47.8%
	Unfavorable	Count	172	25	59	256
		% within Party Identification	40.5%	20.7%	14.2%	26.6%
	DK; Refused	Count	105	39	102	246
		% within Party Identification	24.7%	32.2%	24.6%	25.6%
Total	Count	425	121	415	961	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Senator Johnny Isakson Favorability * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Senator Johnny Isakson Favorability	Favorable	Count	257	166	4	22	25	8	482
		% within 2016 Presidential Vote	60.0%	37.2%	20.0%	45.8%	43.9%	28.6%	46.9%
	Unfavorable	Count	62	172	10	10	10	8	272
		% within 2016 Presidential Vote	14.5%	38.6%	50.0%	20.8%	17.5%	28.6%	26.5%
	DK; Refused	Count	109	108	6	16	22	12	273
		% within 2016 Presidential Vote	25.5%	24.2%	30.0%	33.3%	38.6%	42.9%	26.6%
Total	Count		428	446	20	48	57	28	1027
	% within 2016 Presidential Vote		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Overall, do you have a favorable or unfavorable impression of Governor Brian Kemp?

Governor Brian Kemp Favorability

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Favorable	557	54.2	54.2	54.2
	Unfavorable	370	36.0	36.0	90.3
	DK; Refused	100	9.7	9.7	100.0
	Total	1028	100.0	100.0	

Governor Brian Kemp Favorability * Gender Crosstabulation

			Gender		
			Male	Female	Total
Governor Brian Kemp Favorability	Favorable	Count	277	280	557
		% within Gender	58.3%	50.7%	54.2%
	Unfavorable	Count	156	214	370
		% within Gender	32.8%	38.8%	36.0%
	DK; Refused	Count	42	58	100
		% within Gender	8.8%	10.5%	9.7%
Total	Count	475	552	1027	
	% within Gender	100.0%	100.0%	100.0%	

Governor Brian Kemp Favorability * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Governor Brian Kemp Favorability	Favorable	Count	79	111	44	204	117	2	557
		% within Education	60.8%	56.9%	72.1%	56.2%	43.7%	22.2%	54.3%
	Unfavorable	Count	39	65	11	126	127	2	370
		% within Education	30.0%	33.3%	18.0%	34.7%	47.4%	22.2%	36.1%
	DK; Refused	Count	12	19	6	33	24	5	99
		% within Education	9.2%	9.7%	9.8%	9.1%	9.0%	55.6%	9.6%
Total		Count	130	195	61	363	268	9	1026
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Governor Brian Kemp Favorability * Family Income Crosstabulation

[illegible]

Governor Brian Kemp Favorability * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Governor Brian Kemp Favorability	Favorable	Count	422	93	42	557
		% within Race2	67.2%	30.1%	46.2%	54.2%
	Unfavorable	Count	159	178	33	370
		% within Race2	25.3%	57.6%	36.3%	36.0%
	DK; Refused	Count	47	38	16	101
		% within Race2	7.5%	12.3%	17.6%	9.8%
Total	Count	628	309	91	1028	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Governor Brian Kemp Favorability * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Governor Brian Kemp Favorability	Favorable	Count	81	128	211	129	549
		% within Age Category	50.0%	46.4%	58.4%	61.1%	54.4%
	Unfavorable	Count	75	111	119	62	367
		% within Age Category	46.3%	40.2%	33.0%	29.4%	36.3%
	DK; Refused	Count	6	37	31	20	94
		% within Age Category	3.7%	13.4%	8.6%	9.5%	9.3%
Total		Count	162	276	361	211	1010
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

Governor Brian Kemp Favorability * Ideology Crosstabulation

[illegible]

Governor Brian Kemp Favorability * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Governor Brian Kemp Favorability	Favorable	Count	85	73	373	531
		% within Party Identification	20.0%	60.3%	89.7%	55.1%
	Unfavorable	Count	291	34	23	348
		% within Party Identification	68.3%	28.1%	5.5%	36.1%
	DK; Refused	Count	50	14	20	84
		% within Party Identification	11.7%	11.6%	4.8%	8.7%
Total	Count	426	121	416	963	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Governor Brian Kemp Favorability * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Governor Brian Kemp Favorability	Favorable	Count	383	104	13	23	27	8	558
		% within 2016 Presidential Vote	89.5%	23.4%	61.9%	47.9%	46.6%	28.6%	54.3%
	Unfavorable	Count	17	294	7	20	22	9	369
		% within 2016 Presidential Vote	4.0%	66.2%	33.3%	41.7%	37.9%	32.1%	35.9%
	DK; Refused	Count	28	46	1	5	9	11	100
		% within 2016 Presidential Vote	6.5%	10.4%	4.8%	10.4%	15.5%	39.3%	9.7%
Total	Count		428	444	21	48	58	28	1027
	% within 2016 Presidential Vote		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Overall, do you have a favorable or unfavorable impression of Senator David Perdue?

Senator David Perdue Favorability

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Favorable	507	49.3	49.3	49.3
	Unfavorable	348	33.9	33.9	83.2
	DK; Refused	173	16.8	16.8	100.0
	Total	1028	100.0	100.0	

Senator David Perdue Favorability * Gender Crosstabulation

			Gender		
			Male	Female	Total
Senator David Perdue Favorability	Favorable	Count	260	247	507
		% within Gender	54.6%	44.7%	49.3%
	Unfavorable	Count	146	203	349
		% within Gender	30.7%	36.7%	33.9%
	DK; Refused	Count	70	103	173
		% within Gender	14.7%	18.6%	16.8%
Total	Count	476	553	1029	
	% within Gender	100.0%	100.0%	100.0%	

Senator David Perdue Favorability * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Senator David Perdue Favorability	Favorable	Count	74	105	42	175	107	3	506
		% within Education	56.9%	53.8%	67.7%	48.1%	40.1%	33.3%	49.3%
	Unfavorable	Count	33	58	14	122	120	1	348
		% within Education	25.4%	29.7%	22.6%	33.5%	44.9%	11.1%	33.9%
	DK; Refused	Count	23	32	6	67	40	5	173
		% within Education	17.7%	16.4%	9.7%	18.4%	15.0%	55.6%	16.8%
Total		Count	130	195	62	364	267	9	1027
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Senator David Perdue Favorability * Family Income Crosstabulation

[illegible]

Senator David Perdue Favorability * Race2 Crosstabulation

			Race2			Total
			White	Black	Other	
Senator David Perdue Favorability	Favorable	Count	365	102	40	507
		% within Race2	58.1%	32.9%	44.4%	49.3%
	Unfavorable	Count	158	165	25	348
		% within Race2	25.2%	53.2%	27.8%	33.9%
	DK; Refused	Count	105	43	25	173
		% within Race2	16.7%	13.9%	27.8%	16.8%
Total	Count	628	310	90	1028	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Senator David Perdue Favorability * Age Category Crosstabulation

			Age Category				Total
			18-29	30-44	45-64	65+	
Senator David Perdue Favorability	Favorable	Count	84	114	185	116	499
		% within Age Category	51.9%	41.3%	51.2%	55.0%	49.4%
	Unfavorable	Count	36	110	127	72	345
		% within Age Category	22.2%	39.9%	35.2%	34.1%	34.2%
	DK; Refused	Count	42	52	49	23	166
		% within Age Category	25.9%	18.8%	13.6%	10.9%	16.4%
Total	Count	162	276	361	211	1010	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Senator David Perdue Favorability * Ideology Crosstabulation

[illegible]

Senator David Perdue Favorability * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Senator David Perdue Favorability	Favorable	Count	92	65	331	488
		% within Party Identification	21.6%	53.3%	79.6%	50.7%
	Unfavorable	Count	259	34	32	325
		% within Party Identification	60.9%	27.9%	7.7%	33.7%
	DK; Refused	Count	74	23	53	150
		% within Party Identification	17.4%	18.9%	12.7%	15.6%
Total	Count	425	122	416	963	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Senator David Perdue Favorability * 2016 Presidential Vote Crosstabulation

[illegible]

If the 2020 presidential election were held today, how would you vote if the candidates were Republican Donald Trump and Democrat Joe Biden?

Trump vs. Biden					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Trump	437	42.5	42.5	42.5
	Biden	525	51.1	51.1	93.6
	Other candidate	32	3.1	3.1	96.7
	Will not vote	8	.8	.8	97.5
	DK; Refused	26	2.5	2.5	100.0
	Total	1028	100.0	100.0	

Trump vs. Biden * Gender Crosstabulation					
			Gender		
			Male	Female	Total
Trump vs. Biden	Trump	Count	233	204	437
		% within Gender	49.1%	37.0%	42.6%
	Biden	Count	201	324	525
		% within Gender	42.3%	58.7%	51.1%
	Other candidate	Count	21	10	31
		% within Gender	4.4%	1.8%	3.0%
	Will not vote	Count	5	3	8
		% within Gender	1.1%	0.5%	0.8%
	DK; Refused	Count	15	11	26
		% within Gender	3.2%	2.0%	2.5%
Total	Count	475	552	1027	
	% within Gender	100.0%	100.0%	100.0%	

Trump vs. Biden * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Trump vs. Biden	Trump	Count	71	101	39	150	74	1	436
		% within Education	55.0%	51.8%	62.9%	41.2%	27.6%	10.0%	42.4%
	Biden	Count	49	87	18	190	178	3	525
		% within Education	38.0%	44.6%	29.0%	52.2%	66.4%	30.0%	51.1%
	Other candidate	Count	4	6	4	10	8	1	33
		% within Education	3.1%	3.1%	6.5%	2.7%	3.0%	10.0%	3.2%
	Will not vote	Count	0	0	0	6	2	0	8
		% within Education	0.0%	0.0%	0.0%	1.6%	0.7%	0.0%	0.8%
	DK; Refused	Count	5	1	1	8	6	5	26
		% within Education	3.9%	0.5%	1.6%	2.2%	2.2%	50.0%	2.5%
Total	Count	129	195	62	364	268	10	1028	
	% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Trump vs. Biden * Family Income Crosstabulation

[illegible]

Trump vs. Biden * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Trump vs. Biden	Trump	Count	384	22	31	437
		% within Race2	61.1%	7.1%	34.4%	42.6%
	Biden	Count	212	268	45	525
		% within Race2	33.8%	86.7%	50.0%	51.1%
	Other candidate	Count	14	15	2	31
		% within Race2	2.2%	4.9%	2.2%	3.0%
	Will not vote	Count	5	0	3	8
		% within Race2	0.8%	0.0%	3.3%	0.8%
	DK; Refused	Count	13	4	9	26
		% within Race2	2.1%	1.3%	10.0%	2.5%
Total		Count	628	309	90	1027
		% within Race2	100.0%	100.0%	100.0%	100.0%

Trump vs. Biden * Age Category Crosstabulation

			Age Category				Total
			18-29	30-44	45-64	65+	
Trump vs. Biden	Trump	Count	57	97	166	109	429
		% within Age Category	35.2%	35.3%	45.9%	51.7%	42.5%
	Biden	Count	93	160	174	95	522
		% within Age Category	57.4%	58.2%	48.1%	45.0%	51.7%
	Other candidate	Count	9	8	12	2	31
		% within Age Category	5.6%	2.9%	3.3%	0.9%	3.1%
	Will not vote	Count	3	1	3	1	8
		% within Age Category	1.9%	0.4%	0.8%	0.5%	0.8%
	DK; Refused	Count	0	9	7	4	20
		% within Age Category	0.0%	3.3%	1.9%	1.9%	2.0%
Total		Count	162	275	362	211	1010
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

Trump vs. Biden * Ideology Crosstabulation											
			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
Trump vs. Biden	Trump	Count	4	9	14	68	80	152	100	10	437
		% within Ideology	6.3%	6.7%	12.8%	27.8%	55.9%	85.4%	82.6%	28.6%	42.5%
	Biden	Count	53	121	89	152	54	22	17	17	525
		% within Ideology	84.1%	89.6%	81.7%	62.0%	37.8%	12.4%	14.0%	48.6%	51.0%
	Other candidate	Count	6	3	3	15	2	1	2	1	33
		% within Ideology	9.5%	2.2%	2.8%	6.1%	1.4%	0.6%	1.7%	2.9%	3.2%
	Will not vote	Count	0	1	0	1	4	1	1	0	8
		% within Ideology	0.0%	0.7%	0.0%	0.4%	2.8%	0.6%	0.8%	0.0%	0.8%
	DK; Refused	Count	0	1	3	9	3	2	1	7	26
		% within Ideology	0.0%	0.7%	2.8%	3.7%	2.1%	1.1%	0.8%	20.0%	2.5%
Total	Count		63	135	109	245	143	178	121	35	1029
	% within Ideology		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Trump vs. Biden * Party Identification Crosstabulation						
			Party Identification			
			Democrat	Independent	Republican	Total
Trump vs. Biden	Trump	Count	6	43	364	413
		% within Party Identification	1.4%	35.5%	87.5%	42.9%
	Biden	Count	407	55	33	495
		% within Party Identification	95.8%	45.5%	7.9%	51.5%
	Other candidate	Count	9	14	7	30
		% within Party Identification	2.1%	11.6%	1.7%	3.1%
	Will not vote	Count	1	1	6	8
		% within Party Identification	0.2%	0.8%	1.4%	0.8%
	DK; Refused	Count	2	8	6	16
		% within Party Identification	0.5%	6.6%	1.4%	1.7%
Total	Count	425	121	416	962	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Trump vs. Biden * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Trump vs. Biden	Trump	Count	392	9	6	5	21	3	436
		% within 2016 Presidential Vote	91.6%	2.0%	30.0%	10.6%	36.8%	10.3%	42.5%
	Biden	Count	22	419	7	32	29	15	524
		% within 2016 Presidential Vote	5.1%	94.2%	35.0%	68.1%	50.9%	51.7%	51.1%
	Other candidate	Count	4	13	4	8	3	1	33
		% within 2016 Presidential Vote	0.9%	2.9%	20.0%	17.0%	5.3%	3.4%	3.2%
	Will not vote	Count	2	1	3	1	1	0	8
		% within 2016 Presidential Vote	0.5%	0.2%	15.0%	2.1%	1.8%	0.0%	0.8%
	DK; Refused	Count	8	3	0	1	3	10	25
		% within 2016 Presidential Vote	1.9%	0.7%	0.0%	2.1%	5.3%	34.5%	2.4%
Total		Count	428	445	20	47	57	29	1026
		% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

If the 2020 presidential election were held today, how would you vote if the candidates were Republican Donald Trump and Democrat Bernie Sanders?

Trump vs. Sanders					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Trump	448	43.6	43.6	43.6
	Sanders	488	47.5	47.5	91.1
	Other candidate	41	4.0	4.0	95.1
	Will not vote	25	2.4	2.4	97.5
	DK; Refused	26	2.5	2.5	100.0
	Total	1028	100.0	100.0	

Trump vs. Sanders * Family Income Crosstabulation

			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Trump vs. Sanders	Trump	Count	16	73	85	65	88	82	39	448
		% within Family Income	27.1%	40.8%	45.0%	40.1%	51.2%	43.2%	51.3%	43.6%
	Sanders	Count	39	98	91	76	71	89	23	487
		% within Family Income	66.1%	54.7%	48.1%	46.9%	41.3%	46.8%	30.3%	47.4%
	Other candidate	Count	1	4	9	11	5	10	1	41
		% within Family Income	1.7%	2.2%	4.8%	6.8%	2.9%	5.3%	1.3%	4.0%
	Will not vote	Count	1	4	2	4	6	4	3	24
		% within Family Income	1.7%	2.2%	1.1%	2.5%	3.5%	2.1%	3.9%	2.3%
	DK; Refused	Count	2	0	2	6	2	5	10	27
		% within Family Income	3.4%	0.0%	1.1%	3.7%	1.2%	2.6%	13.2%	2.6%
Total		Count	59	179	189	162	172	190	76	1027
		% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Trump vs. Sanders * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Trump vs. Sanders	Trump	Count	391	24	34	449
		% within Race2	62.4%	7.7%	37.4%	43.6%
	Sanders	Count	190	258	40	488
		% within Race2	30.3%	83.0%	44.0%	47.4%
	Other candidate	Count	24	15	2	41
		% within Race2	3.8%	4.8%	2.2%	4.0%
	Will not vote	Count	13	6	6	25
		% within Race2	2.1%	1.9%	6.6%	2.4%
	DK; Refused	Count	9	8	9	26
		% within Race2	1.4%	2.6%	9.9%	2.5%
Total		Count	627	311	91	1029
		% within Race2	100.0%	100.0%	100.0%	100.0%

Trump vs. Sanders * Age Category Crosstabulation

			Age Category				Total
			18-29	30-44	45-64	65+	
Trump vs. Sanders	Trump	Count	63	101	167	110	441
		% within Age Category	38.9%	36.5%	46.3%	52.4%	43.7%
	Sanders	Count	90	155	158	82	485
		% within Age Category	55.6%	56.0%	43.8%	39.0%	48.0%
	Other candidate	Count	6	10	14	11	41
		% within Age Category	3.7%	3.6%	3.9%	5.2%	4.1%
	Will not vote	Count	3	2	15	3	23
		% within Age Category	1.9%	0.7%	4.2%	1.4%	2.3%
	DK; Refused	Count	0	9	7	4	20
		% within Age Category	0.0%	3.2%	1.9%	1.9%	2.0%
Total		Count	162	277	361	210	1010
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

Trump vs. Sanders * Ideology Crosstabulation

[illegible]

Trump vs. Sanders * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Trump vs. Sanders	Trump	Count	8	46	371	425
		% within Party Identification	1.9%	38.0%	89.4%	44.2%
	Sanders	Count	388	51	19	458
		% within Party Identification	91.3%	42.1%	4.6%	47.7%
	Other candidate	Count	16	12	11	39
		% within Party Identification	3.8%	9.9%	2.7%	4.1%
	Will not vote	Count	9	5	10	24
		% within Party Identification	2.1%	4.1%	2.4%	2.5%
	DK; Refused	Count	4	7	4	15
		% within Party Identification	0.9%	5.8%	1.0%	1.6%
Total		Count	425	121	415	961
		% within Party Identification	100.0%	100.0%	100.0%	100.0%

Trump vs. Sanders * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Trump vs. Sanders	Trump	Count	392	21	6	5	21	4	449
		% within 2016 Presidential Vote	91.6%	4.7%	30.0%	10.4%	36.2%	14.3%	43.7%
	Sanders	Count	20	392	5	30	31	10	488
		% within 2016 Presidential Vote	4.7%	88.1%	25.0%	62.5%	53.4%	35.7%	47.5%
	Other candidate	Count	6	20	4	8	2	1	41
		% within 2016 Presidential Vote	1.4%	4.5%	20.0%	16.7%	3.4%	3.6%	4.0%
	Will not vote	Count	3	8	4	4	2	3	24
		% within 2016 Presidential Vote	0.7%	1.8%	20.0%	8.3%	3.4%	10.7%	2.3%
	DK; Refused	Count	7	4	1	1	2	10	25
		% within 2016 Presidential Vote	1.6%	0.9%	5.0%	2.1%	3.4%	35.7%	2.4%
Total	Count	428	445	20	48	58	28	1027	
	% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

If the 2020 presidential election were held today, how would you vote if the candidates were Republican Donald Trump and Democrat Elizabeth Warren?

Trump vs. Warren					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Trump	452	44.0	44.0	44.0
	Warren	487	47.4	47.4	91.4
	Other candidate	36	3.5	3.5	95.0
	Will not vote	18	1.8	1.8	96.8
	DK; Refused	33	3.2	3.2	100.0
	Total	1028	100.0	100.0	

Trump vs. Warren * Gender Crosstabulation					
			Gender		
			Male	Female	Total
Trump vs. Warren	Trump	Count	242	210	452
		% within Gender	51.1%	38.0%	44.1%
	Warren	Count	190	297	487
		% within Gender	40.1%	53.8%	47.5%
	Other candidate	Count	18	18	36
		% within Gender	3.8%	3.3%	3.5%
	Will not vote	Count	8	10	18
		% within Gender	1.7%	1.8%	1.8%
	DK; Refused	Count	16	17	33
		% within Gender	3.4%	3.1%	3.2%
Total	Count	474	552	1026	
	% within Gender	100.0%	100.0%	100.0%	

Trump vs. Warren * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Trump vs. Warren	Trump	Count	73	103	35	168	72	1	452
		% within Education	55.7%	52.8%	56.5%	46.3%	26.8%	10.0%	43.9%
	Warren	Count	44	82	20	167	172	2	487
		% within Education	33.6%	42.1%	32.3%	46.0%	63.9%	20.0%	47.3%
	Other candidate	Count	4	6	4	9	14	0	37
		% within Education	3.1%	3.1%	6.5%	2.5%	5.2%	0.0%	3.6%
	Will not vote	Count	2	1	1	11	3	2	20
		% within Education	1.5%	0.5%	1.6%	3.0%	1.1%	20.0%	1.9%
	DK; Refused	Count	8	3	2	8	8	5	34
		% within Education	6.1%	1.5%	3.2%	2.2%	3.0%	50.0%	3.3%
Total		Count	131	195	62	363	269	10	1030
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Trump vs. Warren * Family Income Crosstabulation

[illegible]

Trump vs. Warren * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Trump vs. Warren	Trump	Count	397	27	28	452
		% within Race2	63.0%	8.7%	31.1%	43.9%
	Warren	Count	192	250	46	488
		% within Race2	30.5%	80.6%	51.1%	47.4%
	Other candidate	Count	16	20	1	37
		% within Race2	2.5%	6.5%	1.1%	3.6%
	Will not vote	Count	11	3	5	19
		% within Race2	1.7%	1.0%	5.6%	1.8%
	DK; Refused	Count	14	10	10	34
		% within Race2	2.2%	3.2%	11.1%	3.3%
Total	Count	630	310	90	1030	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Trump vs. Warren * Age Category Crosstabulation

			Age Category				Total
			18-29	30-44	45-64	65+	
Trump vs. Warren	Trump	Count	63	101	171	110	445
		% within Age Category	38.9%	36.6%	47.4%	51.9%	44.0%
	Warren	Count	84	150	163	88	485
		% within Age Category	51.9%	54.3%	45.2%	41.5%	48.0%
	Other candidate	Count	12	8	12	5	37
		% within Age Category	7.4%	2.9%	3.3%	2.4%	3.7%
	Will not vote	Count	3	2	8	4	17
		% within Age Category	1.9%	0.7%	2.2%	1.9%	1.7%
	DK; Refused	Count	0	15	7	5	27
		% within Age Category	0.0%	5.4%	1.9%	2.4%	2.7%
Total	Count	162	276	361	212	1011	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Trump vs. Warren * Ideology Crosstabulation											
			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
Trump vs. Warren	Trump	Count	3	7	15	83	81	154	100	9	452
		% within Ideology	4.8%	5.2%	13.8%	33.7%	56.6%	86.0%	82.6%	25.7%	43.9%
	Warren	Count	55	125	82	130	48	16	17	15	488
		% within Ideology	88.7%	92.6%	75.2%	52.8%	33.6%	8.9%	14.0%	42.9%	47.4%
	Other candidate	Count	2	1	3	22	5	1	1	2	37
		% within Ideology	3.2%	0.7%	2.8%	8.9%	3.5%	0.6%	0.8%	5.7%	3.6%
	Will not vote	Count	1	1	2	3	6	3	2	1	19
		% within Ideology	1.6%	0.7%	1.8%	1.2%	4.2%	1.7%	1.7%	2.9%	1.8%
	DK; Refused	Count	1	1	7	8	3	5	1	8	34
		% within Ideology	1.6%	0.7%	6.4%	3.3%	2.1%	2.8%	0.8%	22.9%	3.3%
Total		Count	62	135	109	246	143	179	121	35	1030
		% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Trump vs. Warren * Party Identification Crosstabulation						
			Party Identification			
			Democrat	Independent	Republican	Total
Trump vs. Warren	Trump	Count	12	48	371	431
		% within Party Identification	2.8%	39.7%	89.4%	44.8%
	Warren	Count	386	51	21	458
		% within Party Identification	90.8%	42.1%	5.1%	47.7%
	Other candidate	Count	13	13	8	34
		% within Party Identification	3.1%	10.7%	1.9%	3.5%
	Will not vote	Count	6	2	9	17
		% within Party Identification	1.4%	1.7%	2.2%	1.8%
	DK; Refused	Count	8	7	6	21
		% within Party Identification	1.9%	5.8%	1.4%	2.2%
Total		Count	425	121	415	961
		% within Party Identification	100.0%	100.0%	100.0%	100.0%

Trump vs. Warren * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Trump vs. Warren	Trump	Count	393	20	7	9	20	3	452
		% within 2016 Presidential Vote	91.8%	4.5%	35.0%	18.8%	35.1%	10.7%	44.1%
	Warren	Count	18	401	4	26	28	10	487
		% within 2016 Presidential Vote	4.2%	90.1%	20.0%	54.2%	49.1%	35.7%	47.5%
	Other candidate	Count	4	14	4	9	5	1	37
		% within 2016 Presidential Vote	0.9%	3.1%	20.0%	18.8%	8.8%	3.6%	3.6%
	Will not vote	Count	4	4	3	3	1	3	18
		% within 2016 Presidential Vote	0.9%	0.9%	15.0%	6.3%	1.8%	10.7%	1.8%
	DK; Refused	Count	9	6	2	1	3	11	32
		% within 2016 Presidential Vote	2.1%	1.3%	10.0%	2.1%	5.3%	39.3%	3.1%
Total		Count	428	445	20	48	57	28	1026
		% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

If the 2020 presidential election were held today, how would you vote if the candidates were Republican Donald Trump and Democrat Pete Buttigieg?

Trump vs. Buttigieg				
		Frequency	Percent	Cumulative Percent
Valid	Trump	443	43.1	43.1
	Buttigieg	471	45.9	89.0
	Other candidate	37	3.6	92.6
	Will not vote	20	1.9	94.6
	DK; Refused	56	5.4	100.0
	Total	1028	100.0	

Trump vs. Buttigieg * Gender Crosstabulation

			Gender		
			Male	Female	Total
Trump vs. Buttigieg	Trump	Count	240	204	444
		% within Gender	50.4%	37.0%	43.2%
	Buttigieg	Count	181	290	471
		% within Gender	38.0%	52.5%	45.8%
	Other candidate	Count	24	13	37
		% within Gender	5.0%	2.4%	3.6%
	Will not vote	Count	9	11	20
		% within Gender	1.9%	2.0%	1.9%
	DK; Refused	Count	22	34	56
		% within Gender	4.6%	6.2%	5.4%
Total		Count	476	552	1028
		% within Gender	100.0%	100.0%	100.0%

Trump vs. Buttigieg * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Trump vs. Buttigieg	Trump	Count	72	103	35	160	72	1	443
		% within Education	55.4%	52.6%	57.4%	44.0%	26.9%	10.0%	43.1%
	Buttigieg	Count	44	77	18	160	169	2	470
		% within Education	33.8%	39.3%	29.5%	44.0%	63.1%	20.0%	45.7%
	Other candidate	Count	6	9	1	9	12	1	38
		% within Education	4.6%	4.6%	1.6%	2.5%	4.5%	10.0%	3.7%
	Will not vote	Count	1	3	1	10	5	1	21
		% within Education	0.8%	1.5%	1.6%	2.7%	1.9%	10.0%	2.0%
	DK; Refused	Count	7	4	6	25	10	5	57
		% within Education	5.4%	2.0%	9.8%	6.9%	3.7%	50.0%	5.5%
Total		Count	130	196	61	364	268	10	1029
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Trump vs. Buttigieg * Family Income Crosstabulation

			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Trump vs. Buttigieg	Trump	Count	17	72	87	69	86	74	38	443
		% within Family Income	28.8%	40.2%	45.5%	42.9%	50.0%	39.2%	49.4%	43.1%
	Buttigieg	Count	37	90	85	64	71	100	25	472
		% within Family Income	62.7%	50.3%	44.5%	39.8%	41.3%	52.9%	32.5%	45.9%
	Other candidate	Count	2	9	11	6	4	5	2	39
		% within Family Income	3.4%	5.0%	5.8%	3.7%	2.3%	2.6%	2.6%	3.8%
	Will not vote	Count	1	4	2	4	4	1	3	19
		% within Family Income	1.7%	2.2%	1.0%	2.5%	2.3%	0.5%	3.9%	1.8%
	DK; Refused	Count	2	4	6	18	7	9	9	55
		% within Family Income	3.4%	2.2%	3.1%	11.2%	4.1%	4.8%	11.7%	5.4%
Total		Count	59	179	191	161	172	189	77	1028
		% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Trump vs. Buttigieg * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Trump vs. Buttigieg	Trump	Count	382	31	31	444
		% within Race2	60.9%	10.0%	34.8%	43.3%
	Buttigieg	Count	195	237	39	471
		% within Race2	31.1%	76.5%	43.8%	45.9%
	Other candidate	Count	17	17	3	37
		% within Race2	2.7%	5.5%	3.4%	3.6%
	Will not vote	Count	7	8	4	19
		% within Race2	1.1%	2.6%	4.5%	1.9%
	DK; Refused	Count	26	17	12	55
		% within Race2	4.1%	5.5%	13.5%	5.4%
Total		Count	627	310	89	1026
		% within Race2	100.0%	100.0%	100.0%	100.0%

Trump vs. Buttigieg * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Trump vs. Buttigieg	Trump	Count	60	93	168	114	435
		% within Age Category	37.0%	33.7%	46.7%	54.0%	43.1%
	Buttigieg	Count	81	150	157	81	469
		% within Age Category	50.0%	54.3%	43.6%	38.4%	46.5%
	Other candidate	Count	12	8	9	8	37
		% within Age Category	7.4%	2.9%	2.5%	3.8%	3.7%
	Will not vote	Count	3	2	9	5	19
		% within Age Category	1.9%	0.7%	2.5%	2.4%	1.9%
	DK; Refused	Count	6	23	17	3	49
		% within Age Category	3.7%	8.3%	4.7%	1.4%	4.9%
Total		Count	162	276	360	211	1009
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

Trump vs. Buttigieg * Ideology Crosstabulation

[illegible]

Trump vs. Buttigieg * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Trump vs. Buttigieg	Trump	Count	16	43	363	422
		% within Party Identification	3.8%	35.5%	87.3%	43.9%
	Buttigieg	Count	368	54	23	445
		% within Party Identification	86.6%	44.6%	5.5%	46.3%
	Other candidate	Count	19	5	9	33
		% within Party Identification	4.5%	4.1%	2.2%	3.4%
	Will not vote	Count	9	2	9	20
		% within Party Identification	2.1%	1.7%	2.2%	2.1%
	DK; Refused	Count	13	17	12	42
		% within Party Identification	3.1%	14.0%	2.9%	4.4%
Total		Count	425	121	416	962
		% within Party Identification	100.0%	100.0%	100.0%	100.0%

Trump vs. Buttigieg * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Trump vs. Buttigieg	Trump	Count	381	23	6	10	20	3	443
		% within 2016 Presidential Vote	89.0%	5.2%	28.6%	21.3%	34.5%	11.1%	43.2%
	Buttigieg	Count	22	376	9	24	29	11	471
		% within 2016 Presidential Vote	5.1%	84.5%	42.9%	51.1%	50.0%	40.7%	45.9%
	Other candidate	Count	5	23	0	5	3	1	37
		% within 2016 Presidential Vote	1.2%	5.2%	0.0%	10.6%	5.2%	3.7%	3.6%
	Will not vote	Count	2	8	3	4	1	1	19
		% within 2016 Presidential Vote	0.5%	1.8%	14.3%	8.5%	1.7%	3.7%	1.9%
	DK; Refused	Count	18	15	3	4	5	11	56
		% within 2016 Presidential Vote	4.2%	3.4%	14.3%	8.5%	8.6%	40.7%	5.5%
Total	Count	428	445	21	47	58	27	1026	
	% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

If the 2020 presidential election were held today, how would you vote if the candidates were Republican Donald Trump and Democrat Kamala Harris?

Trump vs. Harris					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Trump	452	43.9	43.9	43.9
	Harris	462	44.9	44.9	88.9
	Other candidate	41	4.0	4.0	92.8
	Will not vote	28	2.7	2.7	95.6
	DK; Refused	46	4.4	4.4	100.0
	Total	1028	100.0	100.0	

Trump vs. Harris * Gender Crosstabulation					
			Gender		Total
			Male	Female	
Trump vs. Harris	Trump	Count	243	209	452
		% within Gender	51.2%	37.8%	44.0%
	Harris	Count	182	280	462
		% within Gender	38.3%	50.6%	44.9%
	Other candidate	Count	21	20	41
		% within Gender	4.4%	3.6%	4.0%
	Will not vote	Count	10	18	28
		% within Gender	2.1%	3.3%	2.7%
	DK; Refused	Count	19	26	45
		% within Gender	4.0%	4.7%	4.4%
Total	Count		475	553	1028
	% within Gender		100.0%	100.0%	100.0%

Trump vs. Harris * Education Crosstabulation

			Education					DK; Ref.	Total
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study		
Trump vs. Harris	Trump	Count	72	102	34	163	78	1	450
		% within Education	55.4%	52.3%	54.8%	44.9%	29.1%	9.1%	43.7%
	Harris	Count	43	77	20	161	161	1	463
		% within Education	33.1%	39.5%	32.3%	44.4%	60.1%	9.1%	45.0%
	Other candidate	Count	6	5	2	12	16	1	42
		% within Education	4.6%	2.6%	3.2%	3.3%	6.0%	9.1%	4.1%
	Will not vote	Count	2	6	1	12	5	2	28
		% within Education	1.5%	3.1%	1.6%	3.3%	1.9%	18.2%	2.7%
	DK; Refused	Count	7	5	5	15	8	6	46
		% within Education	5.4%	2.6%	8.1%	4.1%	3.0%	54.5%	4.5%
Total	Count	130	195	62	363	268	11	1029	
	% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Trump vs. Harris * Family Income Crosstabulation

[illegible]

Trump vs. Harris * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Trump vs. Harris	Trump	Count	391	31	30	452
		% within Race2	62.3%	10.0%	33.3%	44.0%
	Harris	Count	182	237	42	461
		% within Race2	29.0%	76.7%	46.7%	44.9%
	Other candidate	Count	23	15	3	41
		% within Race2	3.7%	4.9%	3.3%	4.0%
	Will not vote	Count	14	8	6	28
		% within Race2	2.2%	2.6%	6.7%	2.7%
	DK; Refused	Count	18	18	9	45
		% within Race2	2.9%	5.8%	10.0%	4.4%
Total		Count	628	309	90	1027
		% within Race2	100.0%	100.0%	100.0%	100.0%

Trump vs. Harris * Age Category Crosstabulation

			Age Category				Total
			18-29	30-44	45-64	65+	
Trump vs. Harris	Trump	Count	57	99	175	113	444
		% within Age Category	35.2%	35.9%	48.5%	53.8%	44.0%
	Harris	Count	87	148	148	77	460
		% within Age Category	53.7%	53.6%	41.0%	36.7%	45.6%
	Other candidate	Count	6	11	14	9	40
		% within Age Category	3.7%	4.0%	3.9%	4.3%	4.0%
	Will not vote	Count	6	2	12	6	26
		% within Age Category	3.7%	0.7%	3.3%	2.9%	2.6%
	DK; Refused	Count	6	16	12	5	39
		% within Age Category	3.7%	5.8%	3.3%	2.4%	3.9%
Total	Count	162	276	361	210	1009	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Trump vs. Harris * Ideology Crosstabulation											
			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
Trump vs. Harris	Trump	Count	4	8	18	79	84	153	97	9	452
		% within Ideology	6.3%	6.0%	16.4%	32.2%	58.7%	85.5%	80.2%	25.7%	43.9%
	Harris	Count	54	114	76	126	45	17	18	12	462
		% within Ideology	85.7%	85.1%	69.1%	51.4%	31.5%	9.5%	14.9%	34.3%	44.9%
	Other candidate	Count	2	4	4	23	4	1	2	2	42
		% within Ideology	3.2%	3.0%	3.6%	9.4%	2.8%	0.6%	1.7%	5.7%	4.1%
	Will not vote	Count	2	5	2	5	6	3	3	2	28
		% within Ideology	3.2%	3.7%	1.8%	2.0%	4.2%	1.7%	2.5%	5.7%	2.7%
	DK; Refused	Count	1	3	10	12	4	5	1	10	46
		% within Ideology	1.6%	2.2%	9.1%	4.9%	2.8%	2.8%	0.8%	28.6%	4.5%
Total	Count	63	134	110	245	143	179	121	35	1030	
	% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Trump vs. Harris * Party Identification Crosstabulation						
			Party Identification			
			Democrat	Independent	Republican	Total
Trump vs. Harris	Trump	Count	15	45	370	430
		% within Party Identification	3.5%	37.2%	89.4%	44.7%
	Harris	Count	370	48	20	438
		% within Party Identification	86.9%	39.7%	4.8%	45.6%
	Other candidate	Count	15	12	10	37
		% within Party Identification	3.5%	9.9%	2.4%	3.9%
	Will not vote	Count	10	3	10	23
		% within Party Identification	2.3%	2.5%	2.4%	2.4%
	DK; Refused	Count	16	13	4	33
		% within Party Identification	3.8%	10.7%	1.0%	3.4%
Total	Count	426	121	414	961	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Trump vs. Harris * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Trump vs. Harris	Trump	Count	388	24	6	10	20	4	452
		% within 2016 Presidential Vote	90.7%	5.4%	30.0%	20.8%	34.5%	13.8%	44.0%
	Harris	Count	20	378	6	20	28	10	462
		% within 2016 Presidential Vote	4.7%	84.9%	30.0%	41.7%	48.3%	34.5%	44.9%
	Other candidate	Count	6	19	4	7	4	1	41
		% within 2016 Presidential Vote	1.4%	4.3%	20.0%	14.6%	6.9%	3.4%	4.0%
	Will not vote	Count	3	11	3	7	1	3	28
		% within 2016 Presidential Vote	0.7%	2.5%	15.0%	14.6%	1.7%	10.3%	2.7%
	DK; Refused	Count	11	13	1	4	5	11	45
		% within 2016 Presidential Vote	2.6%	2.9%	5.0%	8.3%	8.6%	37.9%	4.4%
Total	Count	428	445	20	48	58	29	1028	
	% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Now turning to the election for U.S. Senate in Georgia, if the election were held today would you vote for Republican David Perdue, his Democratic opponent, or does it depend on who the Democratic opponent is?

Perdue vs. Democratic Opponent

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Perdue	360	35.1	35.1	35.1
	Democratic opponent	217	21.1	21.1	56.2
	Depends on who the Democratic opponent is	419	40.7	40.7	96.9
	Other candidate	6	.6	.6	97.5
	Will not vote	3	.3	.3	97.8
	DK; Refused	23	2.2	2.2	100.0
	Total	1028	100.0	100.0	

Perdue vs. Democratic Opponent * Family Income Crosstabulation										
			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Perdue vs. Democratic Opponent	Perdue	Count	20	55	68	59	70	52	37	361
		% within Family Income	33.9%	30.9%	35.6%	36.4%	40.7%	27.5%	46.8%	35.0%
	Democratic opponent	Count	17	43	40	28	32	44	13	217
		% within Family Income	28.8%	24.2%	20.9%	17.3%	18.6%	23.3%	16.5%	21.1%
	Depends on who the Democratic opponent is	Count	19	78	79	69	65	86	23	419
		% within Family Income	32.2%	43.8%	41.4%	42.6%	37.8%	45.5%	29.1%	40.7%
	Other candidate	Count	1	0	3	0	0	2	0	6
		% within Family Income	1.7%	0.0%	1.6%	0.0%	0.0%	1.1%	0.0%	0.6%
	Will not vote	Count	1	0	0	0	2	0	1	4
		% within Family Income	1.7%	0.0%	0.0%	0.0%	1.2%	0.0%	1.3%	0.4%
	DK; Refused	Count	1	2	1	6	3	5	5	23
		% within Family Income	1.7%	1.1%	0.5%	3.7%	1.7%	2.6%	6.3%	2.2%
Total	Count	59	178	191	162	172	189	79	1030	
	% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Perdue vs. Democratic Opponent * Race2 Crosstabulation						
			Race2			
			White	Black	Other	Total
Perdue vs. Democratic Opponent	Perdue	Count	310	28	23	361
		% within Race2	49.2%	9.0%	25.6%	35.0%
	Democratic opponent	Count	101	100	17	218
		% within Race2	16.0%	32.3%	18.9%	21.2%
	Depends on who the Democratic opponent is	Count	204	174	41	419
		% within Race2	32.4%	56.1%	45.6%	40.7%
	Other candidate	Count	3	1	1	5
		% within Race2	0.5%	0.3%	1.1%	0.5%
	Will not vote	Count	1	2	1	4
		% within Race2	0.2%	0.6%	1.1%	0.4%
	DK; Refused	Count	11	5	7	23
		% within Race2	1.7%	1.6%	7.8%	2.2%
Total	Count	630	310	90	1030	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Perdue vs. Democratic Opponent * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Perdue vs. Democratic Opponent	Perdue	Count	45	69	136	105	355
		% within Age Category	27.8%	24.9%	37.6%	49.5%	35.0%
	Democratic opponent	Count	33	53	81	49	216
		% within Age Category	20.4%	19.1%	22.4%	23.1%	21.3%
	Depends on who the Democratic opponent is	Count	84	138	135	57	414
		% within Age Category	51.9%	49.8%	37.3%	26.9%	40.9%
	Other candidate	Count	0	5	1	1	7
		% within Age Category	0.0%	1.8%	0.3%	0.5%	0.7%
	Will not vote	Count	0	2	1	0	3
		% within Age Category	0.0%	0.7%	0.3%	0.0%	0.3%
	DK; Refused	Count	0	10	8	0	18
		% within Age Category	0.0%	3.6%	2.2%	0.0%	1.8%
Total	Count	162	277	362	212	1013	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Perdue vs. Democratic Opponent * Ideology Crosstabulation

[illegible]

Perdue vs. Democratic Opponent * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Perdue vs. Democratic Opponent	Perdue	Count	13	29	305	347
		% within Party Identification	3.1%	23.8%	73.5%	36.0%
	Democratic opponent	Count	199	5	2	206
		% within Party Identification	46.7%	4.1%	0.5%	21.4%
	Depends on who the Democratic opponent is	Count	209	79	101	389
		% within Party Identification	49.1%	64.8%	24.3%	40.4%
	Other candidate	Count	2	2	1	5
		% within Party Identification	0.5%	1.6%	0.2%	0.5%
	Will not vote	Count	0	0	2	2
		% within Party Identification	0.0%	0.0%	0.5%	0.2%
	DK; Refused	Count	3	7	4	14
		% within Party Identification	0.7%	5.7%	1.0%	1.5%
Total	Count	426	122	415	963	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Perdue vs. Democratic Opponent * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Perdue vs. Democratic Opponent	Perdue	Count	310	17	3	14	11	5	360
		% within 2016 Presidential Vote	72.4%	3.8%	15.0%	29.2%	18.6%	18.5%	35.0%
	Democratic opponent	Count	3	181	2	15	12	4	217
		% within 2016 Presidential Vote	0.7%	40.6%	10.0%	31.3%	20.3%	14.8%	21.1%
	Depends on who the Democratic opponent is	Count	107	236	14	17	31	13	418
		% within 2016 Presidential Vote	25.0%	52.9%	70.0%	35.4%	52.5%	48.1%	40.7%
	Other candidate	Count	1	3	1	0	1	0	6
		% within 2016 Presidential Vote	0.2%	0.7%	5.0%	0.0%	1.7%	0.0%	0.6%
	Will not vote	Count	0	2	0	1	1	0	4
		% within 2016 Presidential Vote	0.0%	0.4%	0.0%	2.1%	1.7%	0.0%	0.4%
	DK; Refused	Count	7	7	0	1	3	5	23
		% within 2016 Presidential Vote	1.6%	1.6%	0.0%	2.1%	5.1%	18.5%	2.2%
Total	Count	428	446	20	48	59	27	1028	
	% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

As you may know, the House of Representatives has begun a formal impeachment inquiry to determine whether or not to bring impeachment charges against President Trump. Do you approve or disapprove of this impeachment inquiry?

Impeachment Inquiry					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Approve	551	53.6	53.6	53.6
	Disapprove	456	44.4	44.4	98.0
	DK; Refused	20	2.0	2.0	100.0
	Total	1028	100.0	100.0	

Impeachment Inquiry * Gender Crosstabulation					
			Gender		
			Male	Female	Total
Impeachment Inquiry	Approve	Count	234	318	552
		% within Gender	49.2%	57.6%	53.7%
	Disapprove	Count	229	227	456
		% within Gender	48.1%	41.1%	44.4%
	DK; Refused	Count	13	7	20
		% within Gender	2.7%	1.3%	1.9%
Total	Count	476	552	1028	
	% within Gender	100.0%	100.0%	100.0%	

Impeachment Inquiry * Education Crosstabulation									
			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Impeachment Inquiry	Approve	Count	56	90	22	199	181	3	551
		% within Education	43.1%	46.2%	35.5%	54.7%	67.5%	33.3%	53.6%
	Disapprove	Count	66	104	39	162	85	1	457
		% within Education	50.8%	53.3%	62.9%	44.5%	31.7%	11.1%	44.5%
	DK; Refused	Count	8	1	1	3	2	5	20
		% within Education	6.2%	0.5%	1.6%	0.8%	0.7%	55.6%	1.9%
Total		Count	130	195	62	364	268	9	1028
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Impeachment Inquiry * Family Income Crosstabulation										
			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Impeachment Inquiry	Approve	Count	40	104	97	91	78	110	31	551
		% within Family Income	67.8%	58.1%	51.1%	56.5%	45.6%	57.9%	39.7%	53.6%
	Disapprove	Count	18	74	89	69	91	78	38	457
		% within Family Income	30.5%	41.3%	46.8%	42.9%	53.2%	41.1%	48.7%	44.5%
	DK; Refused	Count	1	1	4	1	2	2	9	20
		% within Family Income	1.7%	0.6%	2.1%	0.6%	1.2%	1.1%	11.5%	1.9%
Total	Count	59	179	190	161	171	190	78	1028	
	% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Impeachment Inquiry * Race2 Crosstabulation						
			Race2			
			White	Black	Other	Total
Impeachment Inquiry	Approve	Count	234	269	48	551
		% within Race2	37.3%	87.1%	53.3%	53.7%
	Disapprove	Count	388	34	34	456
		% within Race2	61.8%	11.0%	37.8%	44.4%
	DK; Refused	Count	6	6	8	20
		% within Race2	1.0%	1.9%	8.9%	1.9%
Total	Count	628	309	90	1027	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Impeachment Inquiry * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Impeachment Inquiry	Approve	Count	96	176	178	97	547
		% within Age Category	59.3%	63.8%	49.3%	46.0%	54.2%
	Disapprove	Count	63	95	178	112	448
		% within Age Category	38.9%	34.4%	49.3%	53.1%	44.4%
	DK; Refused	Count	3	5	5	2	15
		% within Age Category	1.9%	1.8%	1.4%	0.9%	1.5%
Total	Count	162	276	361	211	1010	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Impeachment Inquiry * Ideology Crosstabulation

[illegible]

Impeachment Inquiry * Party Identification Crosstabulation

			Party Identification			
			Democrat	Independent	Republican	Total
Impeachment Inquiry	Approve	Count	399	66	52	517
		% within Party Identification	93.7%	54.5%	12.5%	53.7%
	Disapprove	Count	24	52	357	433
		% within Party Identification	5.6%	43.0%	85.8%	45.0%
	DK; Refused	Count	3	3	7	13
		% within Party Identification	0.7%	2.5%	1.7%	1.3%
Total	Count	426	121	416	963	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Impeachment Inquiry * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Impeachment Inquiry	Approve	Count	39	411	13	35	38	16	552
		% within 2016 Presidential Vote	9.1%	92.4%	61.9%	72.9%	65.5%	57.1%	53.6%
	Disapprove	Count	384	32	8	12	16	5	457
		% within 2016 Presidential Vote	89.5%	7.2%	38.1%	25.0%	27.6%	17.9%	44.4%
	DK; Refused	Count	6	2	0	1	4	7	20
		% within 2016 Presidential Vote	1.4%	0.4%	0.0%	2.1%	6.9%	25.0%	1.9%
Total		Count	429	445	21	48	58	28	1029
		% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Based on what you know at this point, do you think that Donald Trump should or should not be impeached and removed from office?

Impeached and Removed from Office

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Yes	478	46.5	46.5	46.5
	No	487	47.4	47.4	93.9
	DK; Refused	62	6.1	6.1	100.0
	Total	1028	100.0	100.0	

Impeached and Removed from Office * Gender Crosstabulation

			Gender		
			Male	Female	Total
Impeached and Removed from Office	Yes	Count	196	282	478
		% within Gender	41.3%	51.0%	46.5%
	No	Count	254	234	488
		% within Gender	53.5%	42.3%	47.5%
	DK; Refused	Count	25	37	62
		% within Gender	5.3%	6.7%	6.0%
Total		Count	475	553	1028
		% within Gender	100.0%	100.0%	100.0%

Impeached and Removed from Office * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Impeached and Removed from Office	Yes	Count	50	86	18	162	160	2	478
		% within Education	38.2%	44.1%	30.0%	44.5%	59.5%	22.2%	46.5%
	No	Count	71	108	40	179	88	1	487
		% within Education	54.2%	55.4%	66.7%	49.2%	32.7%	11.1%	47.4%
	DK; Refused	Count	10	1	2	23	21	6	63
		% within Education	7.6%	0.5%	3.3%	6.3%	7.8%	66.7%	6.1%
Total	Count	131	195	60	364	269	9	1028	
	% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Impeached and Removed from Office * Family Income Crosstabulation										
			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Impeached and Removed from Office	Yes	Count	39	92	84	79	69	87	28	478
		% within Family Income	66.1%	51.7%	44.2%	48.8%	40.1%	45.8%	36.4%	46.5%
	No	Count	18	83	91	72	95	89	39	487
		% within Family Income	30.5%	46.6%	47.9%	44.4%	55.2%	46.8%	50.6%	47.4%
	DK; Refused	Count	2	3	15	11	8	14	10	63
		% within Family Income	3.4%	1.7%	7.9%	6.8%	4.7%	7.4%	13.0%	6.1%
Total	Count	59	178	190	162	172	190	77	1028	
	% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Impeached and Removed from Office * Race2 Crosstabulation						
			Race2			
			White	Black	Other	Total
Impeached and Removed from Office	Yes	Count	175	260	43	478
		% within Race2	27.9%	84.1%	47.3%	46.5%
	No	Count	415	34	38	487
		% within Race2	66.2%	11.0%	41.8%	47.4%
	DK; Refused	Count	37	15	10	62
		% within Race2	5.9%	4.9%	11.0%	6.0%
Total	Count	627	309	91	1027	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Impeached and Removed from Office * Age Category Crosstabulation							
			Age Category				
			18-29	30-44	45-64	65+	Total
Impeached and Removed from Office	Yes	Count	81	145	162	88	476
		% within Age Category	50.0%	52.3%	44.9%	41.5%	47.0%
	No	Count	69	111	185	114	479
		% within Age Category	42.6%	40.1%	51.2%	53.8%	47.3%
	DK; Refused	Count	12	21	14	10	57
		% within Age Category	7.4%	7.6%	3.9%	4.7%	5.6%
Total	Count	162	277	361	212	1012	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Impeached and Removed from Office * Ideology Crosstabulation											
			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
Impeached and Removed from Office	Yes	Count	56	110	73	132	50	21	20	17	479
		% within Ideology	88.9%	81.5%	67.0%	53.7%	35.0%	11.7%	16.5%	50.0%	46.5%
	No	Count	4	14	20	99	88	151	101	10	487
		% within Ideology	6.3%	10.4%	18.3%	40.2%	61.5%	84.4%	83.5%	29.4%	47.3%
	DK; Refused	Count	3	11	16	15	5	7	0	7	64
		% within Ideology	4.8%	8.1%	14.7%	6.1%	3.5%	3.9%	0.0%	20.6%	6.2%
Total	Count		63	135	109	246	143	179	121	34	1030
	% within Ideology		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Impeached and Removed from Office * Party Identification Crosstabulation						
			Party Identification			
			Democrat	Independent	Republican	Total
Impeached and Removed from Office	Yes	Count	372	49	31	452
		% within Party Identification	87.5%	40.2%	7.5%	46.9%
	No	Count	26	62	374	462
		% within Party Identification	6.1%	50.8%	89.9%	48.0%
	DK; Refused	Count	27	11	11	49
		% within Party Identification	6.4%	9.0%	2.6%	5.1%
Total	Count	425	122	416	963	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Impeached and Removed from Office * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Impeached and Removed from Office	Yes	Count	19	383	7	25	31	13	478
		% within 2016 Presidential Vote	4.4%	86.1%	35.0%	52.1%	54.4%	46.4%	46.6%
	No	Count	402	35	10	17	17	5	486
		% within 2016 Presidential Vote	93.9%	7.9%	50.0%	35.4%	29.8%	17.9%	47.4%
	DK; Refused	Count	7	27	3	6	9	10	62
		% within 2016 Presidential Vote	1.6%	6.1%	15.0%	12.5%	15.8%	35.7%	6.0%
Total		Count	428	445	20	48	57	28	1026
		% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Do you support or oppose Medicare for All, which is a system that will eliminate all private health insurance companies, and where all Americans, not just older ones, get health insurance through the government’s Medicare system?

Medicare for All				
		Frequency	Percent	Cumulative Percent
Valid	Support	412	40.1	40.1
	Oppose	542	52.7	92.8
	DK; Refused	74	7.2	100.0
	Total	1028	100.0	

Medicare for All * Gender Crosstabulation

			Gender		
			Male	Female	Total
Medicare for All	Support	Count	183	229	412
		% within Gender	38.5%	41.5%	40.1%
	Oppose	Count	260	282	542
		% within Gender	54.7%	51.1%	52.8%
	DK; Refused	Count	32	41	73
		% within Gender	6.7%	7.4%	7.1%
Total	Count	475	552	1027	
	% within Gender	100.0%	100.0%	100.0%	

Medicare for All * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Medicare for All	Support	Count	53	81	23	151	102	2	412
		% within Education	40.8%	41.5%	37.7%	41.6%	38.1%	22.2%	40.2%
	Oppose	Count	69	96	35	190	149	1	540
		% within Education	53.1%	49.2%	57.4%	52.3%	55.6%	11.1%	52.6%
	DK; Refused	Count	8	18	3	22	17	6	74
		% within Education	6.2%	9.2%	4.9%	6.1%	6.3%	66.7%	7.2%
Total		Count	130	195	61	363	268	9	1026
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Medicare for All * Family Income Crosstabulation										
			Family Income							
			Under \$25,000	\$25-49,999	\$50-74,999	\$75-99,999	\$100-149,999	Over \$150,000	DK; Ref.	Total
Medicare for All	Support	Count	32	92	77	64	58	61	27	411
		% within Family Income	55.2%	51.4%	40.7%	39.8%	33.9%	32.1%	35.1%	40.1%
	Oppose	Count	22	71	96	86	105	120	41	541
		% within Family Income	37.9%	39.7%	50.8%	53.4%	61.4%	63.2%	53.2%	52.8%
	DK; Refused	Count	4	16	16	11	8	9	9	73
		% within Family Income	6.9%	8.9%	8.5%	6.8%	4.7%	4.7%	11.7%	7.1%
Total	Count	58	179	189	161	171	190	77	1025	
	% within Family Income	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Medicare for All * Race2 Crosstabulation						
			Race2			
			White	Black	Other	Total
Medicare for All	Support	Count	174	190	48	412
		% within Race2	27.7%	61.5%	53.3%	40.1%
	Oppose	Count	410	98	33	541
		% within Race2	65.3%	31.7%	36.7%	52.7%
	DK; Refused	Count	44	21	9	74
		% within Race2	7.0%	6.8%	10.0%	7.2%
Total	Count	628	309	90	1027	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Medicare for All * Age Category Crosstabulation							
			Age Category				
			18-29	30-44	45-64	65+	Total
Medicare for All	Support	Count	99	128	130	52	409
		% within Age Category	61.1%	46.4%	35.9%	24.6%	40.5%
	Oppose	Count	54	131	208	143	536
		% within Age Category	33.3%	47.5%	57.5%	67.8%	53.0%
	DK; Refused	Count	9	17	24	16	66
		% within Age Category	5.6%	6.2%	6.6%	7.6%	6.5%
Total	Count	162	276	362	211	1011	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

Medicare for All * Ideology Crosstabulation											
			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
Medicare for All	Support	Count	46	96	59	107	44	27	17	16	412
		% within Ideology	74.2%	71.6%	53.6%	43.5%	31.0%	15.1%	14.2%	45.7%	40.1%
	Oppose	Count	10	28	46	117	84	146	99	12	542
		% within Ideology	16.1%	20.9%	41.8%	47.6%	59.2%	81.6%	82.5%	34.3%	52.7%
	DK; Refused	Count	6	10	5	22	14	6	4	7	74
		% within Ideology	9.7%	7.5%	4.5%	8.9%	9.9%	3.4%	3.3%	20.0%	7.2%
Total	Count	62	134	110	246	142	179	120	35	1028	
	% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Medicare for All * Party Identification Crosstabulation						
			Party Identification			
			Democrat	Independent	Republican	Total
Medicare for All	Support	Count	267	58	58	383
		% within Party Identification	62.8%	47.5%	14.0%	39.8%
	Oppose	Count	119	59	338	516
		% within Party Identification	28.0%	48.4%	81.4%	53.6%
	DK; Refused	Count	39	5	19	63
		% within Party Identification	9.2%	4.1%	4.6%	6.5%
Total	Count	425	122	415	962	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Medicare for All * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Medicare for All	Support	Count	68	272	7	23	29	14	413
		% within 2016 Presidential Vote	15.9%	61.1%	33.3%	46.9%	50.0%	50.0%	40.1%
	Oppose	Count	340	140	12	25	18	7	542
		% within 2016 Presidential Vote	79.4%	31.5%	57.1%	51.0%	31.0%	25.0%	52.7%
	DK; Refused	Count	20	33	2	1	11	7	74
		% within 2016 Presidential Vote	4.7%	7.4%	9.5%	2.0%	19.0%	25.0%	7.2%
Total	Count	428	445	21	49	58	28	1029	
	% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Do you favor or oppose banning assault rifles like the AR-15 and the AK-47?

Banning Assault Rifles

		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Support	520	50.6	50.6	50.6
	Oppose	465	45.2	45.2	95.8
	DK; Refused	43	4.2	4.2	100.0
	Total	1028	100.0	100.0	

Banning Assault Rifles * Gender Crosstabulation

			Gender		Total
			Male	Female	
Banning Assault Rifles	Support	Count	189	331	520
		% within Gender	39.8%	60.0%	50.6%
	Oppose	Count	264	200	464
		% within Gender	55.6%	36.2%	45.2%
	DK; Refused	Count	22	21	43
		% within Gender	4.6%	3.8%	4.2%
Total	Count	475	552	1027	
	% within Gender	100.0%	100.0%	100.0%	

Banning Assault Rifles * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Banning Assault Rifles	Support	Count	43	88	17	195	175	3	521
		% within Education	32.8%	45.1%	27.4%	53.7%	65.3%	30.0%	50.6%
	Oppose	Count	81	101	43	153	86	1	465
		% within Education	61.8%	51.8%	69.4%	42.1%	32.1%	10.0%	45.2%
	DK; Refused	Count	7	6	2	15	7	6	43
		% within Education	5.3%	3.1%	3.2%	4.1%	2.6%	60.0%	4.2%
Total		Count	131	195	62	363	268	10	1029
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Banning Assault Rifles * Family Income Crosstabulation

[illegible]

Banning Assault Rifles * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Banning Assault Rifles	Support	Count	274	209	37	520
		% within Race2	43.6%	67.6%	40.7%	50.6%
	Oppose	Count	333	92	40	465
		% within Race2	53.0%	29.8%	44.0%	45.2%
	DK; Refused	Count	21	8	14	43
		% within Race2	3.3%	2.6%	15.4%	4.2%
Total		Count	628	309	91	1028
		% within Race2	100.0%	100.0%	100.0%	100.0%

Banning Assault Rifles * Age Category Crosstabulation

			Age Category				
			18-29	30-44	45-64	65+	Total
Banning Assault Rifles	Support	Count	72	137	197	108	514
		% within Age Category	44.4%	49.6%	54.6%	51.2%	50.9%
	Oppose	Count	87	124	156	92	459
		% within Age Category	53.7%	44.9%	43.2%	43.6%	45.4%
	DK; Refused	Count	3	15	8	11	37
		% within Age Category	1.9%	5.4%	2.2%	5.2%	3.7%
Total		Count	162	276	361	211	1010
		% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%

Banning Assault Rifles * Ideology Crosstabulation

[illegible]

Banning Assault Rifles * Party Identification Crosstabulation

			Party Identification			Total
			Democrat	Independent	Republican	
Banning Assault Rifles	Support	Count	326	57	106	489
		% within Party Identification	76.5%	47.1%	25.5%	50.8%
	Oppose	Count	86	58	296	440
		% within Party Identification	20.2%	47.9%	71.3%	45.7%
	DK; Refused	Count	14	6	13	33
		% within Party Identification	3.3%	5.0%	3.1%	3.4%
Total	Count	426	121	415	962	
	% within Party Identification	100.0%	100.0%	100.0%	100.0%	

Banning Assault Rifles * 2016 Presidential Vote Crosstabulation

			2016 Presidential Vote						
			Trump	Clinton	Johnson	Other candidate	Did not vote	DK; Ref.	Total
Banning Assault Rifles	Support	Count	105	341	5	25	30	15	521
		% within 2016 Presidential Vote	24.5%	76.6%	23.8%	52.1%	51.7%	53.6%	50.7%
	Oppose	Count	309	90	13	22	26	4	464
		% within 2016 Presidential Vote	72.2%	20.2%	61.9%	45.8%	44.8%	14.3%	45.1%
	DK; Refused	Count	14	14	3	1	2	9	43
		% within 2016 Presidential Vote	3.3%	3.1%	14.3%	2.1%	3.4%	32.1%	4.2%
Total	Count	428	445	21	48	58	28	1028	
	% within 2016 Presidential Vote	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

Do you think the United States is doing enough to address climate change, doing too much, or do you think more needs to be done to address climate change?

Climate Change					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	Doing enough	238	23.2	23.2	23.2
	Doing too much	84	8.2	8.2	31.4
	More needs to be done	643	62.5	62.5	93.9
	DK; Refused	63	6.1	6.1	100.0
	Total	1028	100.0	100.0	

Climate Change * Gender Crosstabulation					
		Gender			
		Male	Female	Total	
Climate Change	Doing enough	Count	121	118	239
		% within Gender	25.4%	21.4%	23.2%
	Doing too much	Count	53	30	83
		% within Gender	11.1%	5.4%	8.1%
	More needs to be done	Count	277	366	643
		% within Gender	58.2%	66.3%	62.5%
	DK; Refused	Count	25	38	63
		% within Gender	5.3%	6.9%	6.1%
Total	Count		476	552	1028
	% within Gender		100.0%	100.0%	100.0%

Climate Change * Education Crosstabulation

			Education						
			High School or less	Some college	Vocational/Tech. School	College Graduate	Graduate Study	DK; Ref.	Total
Climate Change	Doing enough	Count	41	48	18	84	46	1	238
		% within Education	31.5%	24.6%	29.5%	23.1%	17.2%	10.0%	23.2%
	Doing too much	Count	17	16	8	33	10	0	84
		% within Education	13.1%	8.2%	13.1%	9.1%	3.7%	0.0%	8.2%
	More needs to be done	Count	63	119	24	231	204	2	643
		% within Education	48.5%	61.0%	39.3%	63.6%	76.1%	20.0%	62.6%
	DK; Refused	Count	9	12	11	15	8	7	62
		% within Education	6.9%	6.2%	18.0%	4.1%	3.0%	70.0%	6.0%
Total		Count	130	195	61	363	268	10	1027
		% within Education	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Climate Change * Family Income Crosstabulation

[illegible]

Climate Change * Race2 Crosstabulation

			Race2			
			White	Black	Other	Total
Climate Change	Doing enough	Count	198	27	13	238
		% within Race2	31.6%	8.7%	14.4%	23.2%
	Doing too much	Count	68	8	8	84
		% within Race2	10.8%	2.6%	8.9%	8.2%
	More needs to be done	Count	322	260	60	642
		% within Race2	51.4%	84.1%	66.7%	62.6%
	DK; Refused	Count	39	14	9	62
		% within Race2	6.2%	4.5%	10.0%	6.0%
Total	Count	627	309	90	1026	
	% within Race2	100.0%	100.0%	100.0%	100.0%	

Climate Change * Age Category Crosstabulation

			Age Category				Total
			18-29	30-44	45-64	65+	
Climate Change	Doing enough	Count	24	58	93	60	235
		% within Age Category	14.8%	21.0%	25.8%	28.4%	23.3%
	Doing too much	Count	12	18	30	22	82
		% within Age Category	7.4%	6.5%	8.3%	10.4%	8.1%
	More needs to be done	Count	123	189	214	111	637
		% within Age Category	75.9%	68.5%	59.3%	52.6%	63.1%
	DK; Refused	Count	3	11	24	18	56
		% within Age Category	1.9%	4.0%	6.6%	8.5%	5.5%
Total	Count	162	276	361	211	1010	
	% within Age Category	100.0%	100.0%	100.0%	100.0%	100.0%	

			Ideology								
			Very Liberal	Liberal	Slightly Liberal	Moderate	Slightly Conservative	Conservative	Very Conservative	DK; Ref.	Total
Climate Change	Doing enough	Count	2	7	12	39	37	91	49	1	238
		% within Ideology	3.2%	5.2%	11.0%	15.9%	26.1%	50.8%	40.5%	2.9%	23.2%
	Doing too much	Count	1	0	0	7	13	27	36	0	84
		% within Ideology	1.6%	0.0%	0.0%	2.9%	9.2%	15.1%	29.8%	0.0%	8.2%
	More needs to be done	Count	58	122	94	192	84	45	26	21	642
		% within Ideology	93.5%	91.0%	86.2%	78.4%	59.2%	25.1%	21.5%	60.0%	62.5%
	DK; Refused	Count	1	5	3	7	8	16	10	13	63
		% within Ideology	1.6%	3.7%	2.8%	2.9%	5.6%	8.9%	8.3%	37.1%	6.1%
Total	Count	62	134	109	245	142	179	121	35	1027	
	% within Ideology	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	

			Party Identification			
			Democrat	Independent	Republican	Total
Climate Change	Doing enough	Count	15	26	190	231
		% within Party Identification	3.5%	21.5%	45.7%	24.0%
	Doing too much	Count	7	6	67	80
		% within Party Identification	1.6%	5.0%	16.1%	8.3%
	More needs to be done	Count	388	84	127	599
		% within Party Identification	91.3%	69.4%	30.5%	62.3%
	DK; Refused	Count	15	5	32	52
		% within Party Identification	3.5%	4.1%	7.7%	5.4%
Total		Count	425	121	416	962
		% within Party Identification	100.0%	100.0%	100.0%	100.0%

Climate Change * 2016 Presidential Vote Crosstabulation

[illegible]