


McLaughlin & Associates

National Survey Results


General Election Likely Voters

Political Environment, Trends & Analysis


- **Field Dates: October 14th to 18th, 2021**
- **www.mclaughlinonline.com**

Direction: United States

Time Series


Direction: *United States*


	R	W
East	44	53
Midwest	36	61
South	36	62
West	40	57
Vote Trump 2020	10	88
Vote Biden 2020	64	31
Vote Cong. – GOP	13	85
Vote Cong. – DEM	65	32
Vote Cong. – UND	30	60
Approve Biden	77	19
Disapprove Biden	6	93
Republican	13	86
Democrat	69	27
Independent	29	66
Liberal	60	36
Moderate	46	50
Conservative	14	85
White	32	66
African- American	65	31
Hispanic	38	56
Under 55	41	55
Over 55	34	64
Married	34	64
Single	43	54
Men	42	57
Women	35	61
Live in Urban Area	50	47
Live in Suburban Area	34	64
Live in Rural Area	32	65


Job Rating: *Joe Biden*

	3/21	4/21	5/21	6/21	8/21	9/21	10/21
Approve	55	58	56	55	54	47	45
Disapprove	40	41	43	44	45	52	54


	App.	Disapp.
East	45	54
Midwest	41	59
South	43	55
West	54	45
Vote Trump 2020	8	91
Vote Biden 2020	80	18
Vote Cong. – GOP	10	89
Vote Cong. – DEM	82	17
Vote Cong.– UND	36	54
Approve Biden	100	0
Disapprove Biden	0	100
Republican	10	88
Democrat	83	16
Independent	39	59
Liberal	71	27
Moderate	56	42
Conservative	15	85
White	37	62
African- American	81	18
Hispanic	50	48
Under 55	49	48
Over 55	39	61
Married	39	60
Single	50	48
Men	45	55
Women	46	53
Live in Urban Area	56	42
Live in Suburban Area	42	57
Live in Rural Area	35	62


From what you have seen so far, are you worried about the future of America with Joe Biden as President?


	Yes	No
East	51	39
Midwest	59	37
South	59	33
West	46	44
Vote Trump 2020	90	6
Vote Biden 2020	22	66
Vote Cong. – GOP	89	8
Vote Cong. – DEM	21	68
Vote Cong.– UND	46	27
Approve Biden	17	75
Disapprove Biden	87	6
Republican	88	8
Democrat	23	66
Independent	54	36
Liberal	28	61
Moderate	43	46
Conservative	86	11
White	59	35
African- American	26	60
Hispanic	65	28
Under 55	53	38
Over 55	57	37
Married	63	32
Single	48	41
Men	54	40
Women	56	34
Live in Urban Area	46	45
Live in Suburban Area	57	36
Live in Rural Area	62	29

Opinion: Joe Biden

Time Series


Opinion: *Joe Biden*


	Fav.	Unfav.
East	48	52
Midwest	44	55
South	43	53
West	55	44
Vote Trump 2020	8	91
Vote Biden 2020	83	15
Vote Cong. – GOP	11	87
Vote Cong. – DEM	84	14
Vote Cong.– UND	42	54
Approve Biden	95	4
Disapprove Biden	7	92
Republican	11	87
Democrat	87	11
Independent	40	59
Liberal	73	23
Moderate	57	42
Conservative	17	82
White	39	59
African- American	79	21
Hispanic	50	47
Under 55	51	46
Over 55	41	59
Married	40	59
Single	53	45
Men	45	53
Women	48	50
Live in Urban Area	59	40
Live in Suburban Area	43	55
Live in Rural Area	39	59

Opinion: *Kamala Harris*


	5/21	6/21	8/21	9/21	10/21
Favorable	47	47	47	46	44
Unfavorable	48	48	48	50	51


	<u>Fav.</u>	<u>Unfav.</u>
East	43	54
Midwest	42	54
South	44	51
West	48	47
Vote Trump 2020	9	89
Vote Biden 2020	78	17
Vote Cong. – GOP	11	87
Vote Cong. – DEM	81	15
Vote Cong. – UND	25	57
Approve Biden	85	12
Disapprove Biden	11	86
Republican	11	86
Democrat	83	12
Independent	36	60
Liberal	74	22
Moderate	50	43
Conservative	15	82
White	38	58
African- American	75	21
Hispanic	45	50
Under 55	49	46
Over 55	38	59
Married	38	59
Single	48	46
Men	40	55
Women	48	48
Live in Urban Area	56	39
Live in Suburban Area	40	57
Live in Rural Area	37	58

Opinion: Nancy Pelosi

Time Series


Opinion: *Nancy Pelosi*


	Fav.	Unfav.
East	40	58
Midwest	33	61
South	35	57
West	41	55
Vote Trump 2020	7	89
Vote Biden 2020	64	28
Vote Cong. – GOP	9	87
Vote Cong. – DEM	67	25
Vote Cong.– UND	20	72
Approve Biden	71	23
Disapprove Biden	9	87
Republican	9	86
Democrat	70	22
Independent	28	67
Liberal	65	29
Moderate	41	50
Conservative	10	86
White	33	64
African- American	57	28
Hispanic	36	57
Under 55	37	53
Over 55	36	63
Married	31	64
Single	39	53
Men	36	60
Women	37	55
Live in Urban Area	49	45
Live in Suburban Area	35	59
Live in Rural Area	23	72

Opinion: *Chuck Schumer*


	4/21	5/21	6/21	8/21	9/21	10/21
Favorable	34	32	33	31	32	33
Unfavorable	47	48	43	46	49	47


	<u>Fav.</u>	<u>Unfav.</u>
East	44	44
Midwest	32	47
South	28	48
West	34	47
Vote Trump 2020	12	73
Vote Biden 2020	54	23
Vote Cong. – GOP	14	70
Vote Cong. – DEM	55	21
Vote Cong. – UND	17	56
Approve Biden	59	20
Disapprove Biden	12	70
Republican	13	71
Democrat	56	21
Independent	30	50
Liberal	53	24
Moderate	39	35
Conservative	12	75
White	32	52
African- American	40	22
Hispanic	29	50
Under 55	32	40
Over 55	35	57
Married	33	53
Single	33	43
Men	37	53
Women	30	41
Live in Urban Area	42	38
Live in Suburban Area	32	49
Live in Rural Area	24	54

Generic Ballot: U.S. Congress

Time Series


Generic Ballot: *U.S. Congress*


	GOP	DEM.	UND.
East	43	47	10
Midwest	51	46	3
South	51	45	5
West	43	50	8
Vote Trump 2020	91	3	6
Vote Biden 2020	8	87	6
Vote Cong. – GOP	100	0	0
Vote Cong. – DEM	0	100	0
Vote Cong.– UND	0	0	100
Approve Biden	11	85	5
Disapprove Biden	79	15	6
Republican	96	3	2
Democrat	5	95	1
Independent	43	39	18
Liberal	15	83	2
Moderate	35	53	12
Conservative	85	12	4
White	56	40	5
African- American	11	87	3
Hispanic	47	41	12
Under 55	43	51	7
Over 55	55	41	5
Married	60	36	5
Single	36	56	8
Men	50	43	7
Women	46	50	5
Live in Urban Area	36	59	5
Live in Suburban Area	51	44	5
Live in Rural Area	56	35	9


All things being equal, do you prefer:

1. *Free Market Capitalism*

or.


2. *Big Government Socialism*

	7/19	9/19	10/19	12/19	2/20	3/20	4/20	5/20	6/20	8/20	9/20	11/20	12/20	3/21	4/21	5/21	6/21	8/21	10/21
Capitalism	60	61	63	60	61	62	59	61	62	59	60	76	58	60	63	64	63	59	61
Socialism	14	15	14	16	12	13	17	16	15	17	18	24	16	18	19	15	17	16	18


	<u>C</u>	<u>S</u>
East	67	12
Midwest	61	17
South	56	22
West	63	18
Vote Trump 2020	80	5
Vote Biden 2020	44	30
Vote Cong. – GOP	80	7
Vote Cong. – DEM	43	31
Vote Cong.– UND	49	12
Approve Biden	47	27
Disapprove Biden	74	11
Republican	81	7
Democrat	43	29
Independent	59	19
Liberal	44	37
Moderate	52	17
Conservative	82	5
White	66	14
African- American	40	33
Hispanic	59	21
Under 55	51	26
Over 55	74	8
Married	67	14
Single	54	27
Men	68	18
Women	54	19
Live in Urban Area	56	28
Live in Suburban Area	64	15
Live in Rural Area	60	12

All things being equal, do you prefer:
 1. *American Capitalism*
 or.
 2. *Big Government Socialism*


	<u>C</u>	<u>S</u>
East	78	22
Midwest	80	20
South	73	27
West	76	24
Vote Trump 2020	92	8
Vote Biden 2020	62	38
Vote Cong. – GOP	90	10
Vote Cong. – DEM	61	39
Vote Cong.– UND	78	21
Approve Biden	65	35
Disapprove Biden	86	14
Republican	90	10
Democrat	62	38
Independent	76	24
Liberal	53	47
Moderate	78	22
Conservative	92	8
White	80	20
African- American	59	41
Hispanic	76	25
Under 55	68	32
Over 55	86	13
Married	81	19
Single	67	33
Men	80	20
Women	72	27
Live in Urban Area	66	34
Live in Suburban Area	78	22
Live in Rural Area	84	16

All things being equal, do you prefer...?

1. American Opportunity Society

OR,


2. Big Government Socialism


	Amer. Oppor.	Gov't Socialism
East	78	22
Midwest	77	23
South	78	22
West	77	23
Vote Trump 2020	92	8
Vote Biden 2020	65	35
Vote Cong. – GOP	90	10
Vote Cong. – DEM	64	36
Vote Cong.– UND	83	16
Approve Biden	66	33
Disapprove Biden	88	13
Republican	90	10
Democrat	65	35
Independent	78	22
Liberal	55	45
Moderate	79	20
Conservative	94	6
White	79	21
African- American	70	29
Hispanic	81	20
Under 55	72	28
Over 55	85	15
Married	82	18
Single	69	31
Men	77	23
Women	78	22
Live in Urban Area	65	35
Live in Suburban Area	83	17
Live in Rural Area	83	17


Current Opinion of the U.S. Economy

Time Series


Current Opinion of the U.S. Economy

Time Series


Current Opinion of the U.S. Economy

Time Series

	<u>9/19</u>	<u>10/19</u>	<u>12/19</u>	<u>2/20</u>	<u>3/20</u>	<u>4/20</u>	<u>5/20</u>	<u>6/20</u>	<u>8/20</u>	<u>9/20</u>	<u>11/20</u>	<u>12/20</u>	<u>3/21</u>	<u>4/21</u>	<u>5/21</u>	<u>6/21</u>	<u>8/21</u>	<u>9/21</u>	<u>10/21</u>	<u>Rep</u>	<u>Dem</u>	<u>Ind</u>	<u>Lib</u>	<u>Mod</u>	<u>Con</u>	<u>Under</u> <u>55</u>	<u>Over</u> <u>55</u>	<u>Men</u>	<u>Women</u>
NOT RECESSION	70	71	66	69	48	37	32	30	35	39	41	44	42	42	42	44	43	44	43	37	50	43	52	48	32	44	43	50	37
Getting Better	33	36	38	43	17	14	12	16	18	21	20	23	17	21	21	22	21	19	18	9	30	14	30	20	8	19	17	24	13
Getting Worse	37	35	28	27	30	24	20	15	17	18	21	21	24	21	21	21	22	25	25	28	20	29	22	29	25	25	25	26	25
RECESSION	21	21	23	19	44	56	62	65	60	55	59	49	49	50	50	48	50	47	50	60	42	49	42	45	61	50	51	46	54
Getting Better	8	9	12	9	11	15	25	29	26	25	28	18	26	31	28	28	23	18	18	8	28	17	24	21	9	20	15	16	19
Getting Worse	14	11	11	11	34	41	37	37	34	31	31	31	23	18	22	20	27	28	33	51	15	32	18	24	52	30	36	30	35
D.K./REFUSED	9	9	12	12	9	7	6	4	5	6	0	8	9	8	8	8	8	9	7	4	8	8	6	7	6	6	7	4	8
GETTING BETTER	41	45	49	52	28	29	38	44	44	45	48	41	44	52	49	50	44	38	36	17	58	31	54	41	17	39	32	40	32
GETTING WORSE	50	46	39	39	64	65	57	52	52	49	52	52	47	39	43	41	49	53	58	79	34	61	40	53	77	55	62	55	60
D.K./REFUSED	9	9	12	12	9	7	6	4	5	6	0	8	9	8	8	8	8	9	7	4	8	8	6	7	6	6	7	4	8
Net Diff.	-10	-1	10	13	-36	-37	-19	-8	-8	-4	-3	-11	-3	13	6	9	-5	-16	-22	-63	24	-30	15	-12	-59	-16	-30	-15	-28


Do you approve or disapprove of President Biden’s proposed new federal mileage tax which would tax a driver 8 cents for every mile they drive and cost the average driver over \$1200 a year?


	Approve	Disapp.
East	27	73
Midwest	26	74
South	32	68
West	26	75
Vote Trump 2020	10	90
Vote Biden 2020	45	55
Vote Cong. – GOP	12	88
Vote Cong. – DEM	45	55
Vote Cong.– UND	28	72
Approve Biden	52	48
Disapprove Biden	8	92
Republican	11	89
Democrat	50	51
Independent	22	78
Liberal	48	52
Moderate	31	69
Conservative	10	90
White	22	78
African- American	49	51
Hispanic	37	63
Under 55	37	63
Over 55	16	84
Married	23	77
Single	37	63
Men	29	71
Women	27	73
Live in Urban Area	39	61
Live in Suburban Area	27	73
Live in Rural Area	17	83


Would you say you most favor a smaller government with fewer services or a larger government with many services?

Time Series


Would you say you most favor a smaller government with fewer services or a larger government with many services?


	3/21	4/21	5/21	6/21	8/21	9/21	10/21
Smaller Gov't	51	48	48	48	49	50	50
Larger Gov't	35	36	37	37	37	34	36


	Smaller	Larger
East	48	40
Midwest	46	37
South	52	36
West	51	34
Vote Trump 2020	73	17
Vote Biden 2020	29	54
Vote Cong. – GOP	72	19
Vote Cong. – DEM	28	56
Vote Cong.– UND	44	20
Approve Biden	31	54
Disapprove Biden	67	21
Republican	71	19
Democrat	30	56
Independent	50	33
Liberal	26	57
Moderate	42	41
Conservative	75	16
White	52	35
African- American	32	46
Hispanic	56	33
Under 55	44	40
Over 55	58	31
Married	56	33
Single	45	39
Men	53	38
Women	47	35
Live in Urban Area	45	43
Live in Suburban Area	51	35
Live in Rural Area	55	31

Joe Biden was 78-years old when he was sworn in and will be 82 at the end of his term. How likely is it that Vice-President Kamala Harris will be president before the end of Joe Bidens 4-Year term?


	5/21	6/21	8/21	9/21	10/21
Likely	64	63	62	58	57
Not Likely	31	30	32	32	35


	Likely	Not
East	56	34
Midwest	59	34
South	59	33
West	51	38
Vote Trump 2020	64	30
Vote Biden 2020	50	39
Vote Cong. – GOP	65	29
Vote Cong. – DEM	49	40
Vote Cong.– UND	44	39
Approve Biden	51	41
Disapprove Biden	63	29
Republican	66	28
Democrat	54	36
Independent	48	41
Liberal	50	40
Moderate	53	39
Conservative	65	27
White	55	36
African- American	61	29
Hispanic	67	28
Under 55	62	31
Over 55	49	39
Married	60	34
Single	60	31
Men	57	35
Women	56	35
Live in Urban Area	61	30
Live in Suburban Area	54	37
Live in Rural Area	55	36

INDEPENDENTS ONLY: Thinking ahead to the 2024 primary election for President, in which party's primary are you more likely to vote – the Republican primary or the Democratic primary

	5/21	6/21	8/21	9/21	10/21
Republican	31	31	40	36	38
Democrat	33	35	36	39	38
Don't Vote	25	23	25	24	24


	GOP	DEM
East	25	35
Midwest	45	39
South	47	32
West	28	50
Vote Trump 2020	72	8
Vote Biden 2020	8	65
Vote Cong. – GOP	73	10
Vote Cong. – DEM	7	70
Vote Cong.– UND	23	36
Approve Biden	8	67
Disapprove Biden	59	18
Republican	-	-
Democrat	-	-
Independent	38	38
Liberal	12	66
Moderate	37	39
Conservative	66	9
White	39	31
African- American	20	66
Hispanic	40	51
Under 55	38	49
Over 55	38	24
Married	42	35
Single	37	46
Men	38	37
Women	39	40
Live in Urban Area	39	45
Live in Suburban Area	40	32
Live in Rural Area	32	45

Thinking ahead to the 2024 Democratic primary election for President, if that election were held today among the following candidates, for whom would you vote?
(Democrat Primary Voters)

(11/20: N=445) (12/20: N=443) (3/21: N=443) (4/21: N=458) (5/21: N=459) (6/21: N=463) (8/21: N=467) (9/21: N=476) (10/21: N=473)	11/20	12/20	3/21	4/21	5/21	6/21	8/21	9/21	10/21
Kamala Harris	29	25	28	34	35	31	28	29	29
Michelle Obama	23	29	23	20	16	19	16	17	18
Stacey Abrams	*	*	*	*	4	5	4	5	5
Alexandria Ocasio-Cortez	6	7	8	3	7	5	7	7	7
Pete Buttigieg	6	5	7	5	6	4	8	7	9
Amy Klobuchar	2	2	3	4	3	3	2	3	3
Beto O’Rourke	*	*	2	2	2	3	2	3	3
Cory Booker	2	3	4	4	4	3	5	4	3
John Hickenlooper	1	3	2	2	1	2	2	0	1
Kirsten Gillibrand	1	1	1	2	1	2	1	1	1
Andrew Cuomo	5	5	1	2	1	2	4	2	2
Deval Patrick	1	1	1	1	2	1	3	1	1
Gavin Newsom	*	*	0	2	2	1	2	2	2
Tim Kaine	1	2	1	1	2	1	1	0	1
Ilhan Omar	1	1	1	1	1	1	*	*	*
Tom Steyer	*	*	*	*	*	*	*	1	1
Joe Manchin	*	*	*	*	*	*	*	*	2
Undecided	23	18	14	12	13	16	13	18	13

Do you want to see Donald Trump run for President again in 2024? (Republican Primary Voters)


	3/21	4/21	5/21	6/21	8/21	9/21	10/21
Yes	72	69	73	72	66	71	70
No	20	22	17	19	22	21	21


	<u>Yes</u>	<u>No</u>
East	64	23
Midwest	65	21
South	74	19
West	73	26
Vote Trump 2020	76	15
Vote Biden 2020	5	91
Vote Cong. – GOP	72	19
Vote Cong. – DEM	12	77
Vote Cong.– UND	68	29
Approve Biden	42	49
Disapprove Biden	73	18
Republican	71	22
Democrat	-	-
Independent	66	20
Liberal	70	24
Moderate	68	25
Conservative	71	20
White	68	23
African- American	77	23
Hispanic	70	20
Under 55	77	15
Over 55	62	28
Married	69	21
Single	65	26
Men	67	24
Women	73	19
Live in Urban Area	69	23
Live in Suburban Area	68	23
Live in Rural Area	75	16

If Donald Trump ran for President again in 2024, would you support or oppose him for the Republican nomination? (Republican Primary Voters)

	3/21	4/21	5/21	6/21	8/21	9/21	10/21
Support	81	82	82	80	82	84	81
Oppose	15	15	13	16	15	14	15


	Support	Oppose
East	68	23
Midwest	85	13
South	85	12
West	79	18
Vote Trump 2020	88	8
Vote Biden 2020	11	88
Vote Cong. – GOP	84	13
Vote Cong. – DEM	30	55
Vote Cong. – UND	59	32
Approve Biden	55	40
Disapprove Biden	84	13
Republican	82	15
Democrat	-	-
Independent	79	17
Liberal	85	8
Moderate	73	23
Conservative	84	13
White	79	17
African- American	88	12
Hispanic	85	10
Under 55	87	11
Over 55	75	21
Married	80	15
Single	78	20
Men	77	19
Women	85	12
Live in Urban Area	82	18
Live in Suburban Area	81	15
Live in Rural Area	82	13

Thinking ahead to the 2024 Republican primary election for President, if that election were held today among the following candidates, for whom would you vote? (Republican Primary Voters)


(11/20: N=442) (12/20: N=438) (3/21: N=448) (4/21: N=441) (5/21: N=444) (6/21: N=444) (8/21: N=467) (9/21: N=456) (10/21: N=463)	11/20	12/20	3/21	4/21	5/21	6/21	8/21	9/21	10/21
Donald Trump	53	56	55	55	57	55	54	59	53
Ron DeSantis	2	1	4	7	8	9	11	8	10
Mike Pence	9	11	8	10	10	8	8	10	9
Candace Owens	*	*	3	2	3	4	2	1	3
Ted Cruz	4	5	5	3	3	4	3	3	3
Nikki Haley	4	3	3	2	5	3	4	2	4
Mitt Romney	4	4	3	3	2	3	3	3	4
Marco Rubio	2	1	1	1	0	1	3	2	2
Tim Scott	1	1	1	1	1	1	0	1	1
John Kasich	3	2	2	3	1	1	2	2	1
Liz Cheney	*	*	*	*	1	1	1	2	1
Mike Pompeo	1	1	1	1	1	1	1	1	1
Tom Cotton	1	1	2	1	0	1	0	1	1
Rick Scott	1	0	0	1	1	1	0	1	1
Kristi Noem	1	2	1	0	1	0	2	0	1
Greg Abbott	*	*	*	*	*	*	*	*	1
Undecided	15	10	10	9	7	7	7	6	6

Thinking ahead to the 2024 Republican primary election for President, if that election were held today among the following candidates, for whom would you vote?
(Republican Primary Voters)

(11/20: N=442) (12/20: N=438) (3/21: N=448) (4/21: N=441) (5/21: N=444) (6/21: N=444) (8/21: N=467) (9/21: N=456) (10/21: N=463)	11/20	12/20	3/21	4/21	5/21	6/21	8/21	9/21	10/21
Ron DeSantis	2	2	9	14	18	24	23	22	24
Mike Pence	30	20	15	19	19	19	11	15	14
Donald Trump, JR	20	20	21	15	13	15	12	19	18
Ted Cruz	5	7	9	10	12	6	9	7	5
Mitt Romney	5	5	6	3	3	5	4	4	5
Nikki Haley	8	6	5	3	5	4	4	4	5
Candace Owens	*	*	4	4	5	3	6	5	5
Liz Cheney	*	*	*	*	1	2	1	2	2
Marco Rubio	2	3	2	3	1	2	4	2	2
Kristi Noem	1	2	2	1	1	1	2	1	2
Mike Pompeo	*	1	2	2	2	1	2	2	1
Tim Scott	1	2	2	1	2	1	1	2	2
Tom Cotton	1	2	2	2	1	1	1	1	1
John Kasich	2	3	2	2	2	1	1	2	2
Rick Scott	1	0.4	1	1	0	1	0	1	2
Greg Abbott	*	*	*	*	*	*	*	*	2
Undecided	21	22	17	14	12	11	14	12	10


Now, if the 2024 Presidential election were held today, which one of the following best describes how you would vote in the general election for President between Donald Trump, the Republican candidate and Kamala Harris, the Democrat candidate, for whom would you vote?

	5/21	6/21	8/21	9/21	10/21
Donald Trump	49	49	49	49	49
Kamala Harris	45	45	46	47	46


	Trump	Harris	Und.
East	48	45	7
Midwest	52	44	5
South	51	46	3
West	45	51	4
Vote Trump 2020	97	2	1
Vote Biden 2020	6	88	7
Vote Cong. – GOP	93	4	3
Vote Cong. – DEM	5	90	5
Vote Cong.– UND	44	39	16
Approve Biden	10	86	4
Disapprove Biden	83	13	4
Republican	92	5	3
Democrat	8	88	4
Independent	49	44	7
Liberal	19	78	3
Moderate	39	56	6
Conservative	83	13	4
White	56	40	4
African- American	12	83	5
Hispanic	56	38	6
Under 55	46	50	4
Over 55	55	41	5
Married	61	35	4
Single	39	55	6
Men	51	44	5
Women	48	49	4
Live in Urban Area	37	59	5
Live in Suburban Area	53	42	5
Live in Rural Area	59	38	3

In October 2020, the New York Post uncovered emails describing how Hunter Biden introduced his father, then-Vice President Joe Biden, to a top executive at Ukrainian energy firm Burisma, contradicting previous statements by Joe Biden that he had never spoken to his son about his overseas business dealings. Have you heard about this story?


	Yes	No
East	56	36
Midwest	56	39
South	57	33
West	45	46
Vote Trump 2020	69	24
Vote Biden 2020	40	49
Vote Cong. – GOP	69	24
Vote Cong. – DEM	39	50
Vote Cong.– UND	48	39
Approve Biden	43	50
Disapprove Biden	64	27
Republican	66	28
Democrat	42	46
Independent	54	37
Liberal	46	44
Moderate	41	47
Conservative	72	23
White	56	36
African- American	44	45
Hispanic	57	39
Under 55	50	41
Over 55	60	32
Married	63	29
Single	45	45
Men	60	34
Women	48	40
Live in Urban Area	53	38
Live in Suburban Area	54	37
Live in Rural Area	55	37

At the time, several news outlets reported that the story was part of a Russian disinformation campaign intended to interfere with the 2020 presidential election. Do you believe the story was true or do you believe it was part of a Russian disinformation campaign?


	True	Disinfo.
East	45	29
Midwest	48	26
South	48	31
West	39	32
Vote Trump 2020	75	10
Vote Biden 2020	19	48
Vote Cong. – GOP	75	10
Vote Cong. – DEM	17	51
Vote Cong.– UND	28	15
Approve Biden	20	50
Disapprove Biden	68	13
Republican	73	12
Democrat	21	47
Independent	42	29
Liberal	23	50
Moderate	36	32
Conservative	71	11
White	49	29
African- American	21	40
Hispanic	50	26
Under 55	42	30
Over 55	50	30
Married	56	26
Single	36	31
Men	47	32
Women	43	28
Live in Urban Area	42	32
Live in Suburban Area	46	29
Live in Rural Area	47	27

When this story broke in October 2020, major social media firms including Facebook and Twitter blocked the story from their sites, claiming it violated their policies. Do you believe it was appropriate for Facebook and Twitter to block this story about Joe Biden from being seen by their users before the election?


	Yes	No
East	40	46
Midwest	30	57
South	42	47
West	34	48
Vote Trump 2020	20	73
Vote Biden 2020	54	27
Vote Cong. – GOP	20	73
Vote Cong. – DEM	56	28
Vote Cong.– UND	31	27
Approve Biden	60	22
Disapprove Biden	19	73
Republican	22	71
Democrat	56	28
Independent	33	49
Liberal	58	25
Moderate	41	42
Conservative	18	75
White	34	54
African- American	52	31
Hispanic	43	42
Under 55	40	46
Over 55	34	54
Married	32	58
Single	42	43
Men	39	51
Women	36	48
Live in Urban Area	44	41
Live in Suburban Area	35	52
Live in Rural Area	33	54

Were you aware that Politico recently confirmed the authenticity of the Hunter Biden emails first reported by the New York Post in October 2020?


	Yes	No
East	32	56
Midwest	38	56
South	39	50
West	24	62
Vote Trump 2020	50	41
Vote Biden 2020	21	67
Vote Cong. – GOP	51	41
Vote Cong. – DEM	20	69
Vote Cong.– UND	16	51
Approve Biden	24	64
Disapprove Biden	44	47
Republican	49	42
Democrat	23	65
Independent	31	57
Liberal	24	67
Moderate	29	58
Conservative	48	43
White	35	54
African- American	25	62
Hispanic	47	45
Under 55	35	54
Over 55	33	56
Married	42	48
Single	29	60
Men	40	52
Women	29	57
Live in Urban Area	32	57
Live in Suburban Area	36	52
Live in Rural Area	33	58

Had you been aware that there was evidence Joe Biden lied about his knowledge of his son Hunter's overseas business dealings, would you have been more likely or less likely to have voted for him in 2020?


	ML	LL
East	20	28
Midwest	18	34
South	23	31
West	19	24
Vote Trump 2020	15	48
Vote Biden 2020	26	13
Vote Cong. – GOP	16	47
Vote Cong. – DEM	25	14
Vote Cong.– UND	11	15
Approve Biden	31	13
Disapprove Biden	11	44
Republican	14	48
Democrat	29	16
Independent	16	25
Liberal	31	14
Moderate	22	28
Conservative	10	44
White	14	33
African- American	36	11
Hispanic	34	30
Under 55	25	28
Over 55	14	32
Married	23	35
Single	21	27
Men	21	34
Women	19	25
Live in Urban Area	29	23
Live in Suburban Area	17	31
Live in Rural Area	15	36

Do you believe Facebook, Twitter, and other social media sites' censoring of the now-confirmed Hunter Biden email story constitutes election inference?


	Yes	No
East	51	36
Midwest	48	34
South	57	29
West	46	33
Vote Trump 2020	82	8
Vote Biden 2020	24	54
Vote Cong. – GOP	81	11
Vote Cong. – DEM	25	54
Vote Cong.– UND	31	33
Approve Biden	28	53
Disapprove Biden	73	15
Republican	80	10
Democrat	28	51
Independent	48	36
Liberal	30	51
Moderate	41	39
Conservative	79	11
White	54	32
African- American	29	42
Hispanic	63	24
Under 55	51	32
Over 55	53	32
Married	63	24
Single	44	37
Men	54	32
Women	50	32
Live in Urban Area	51	30
Live in Suburban Area	53	32
Live in Rural Area	51	36

Which of the following candidates are you more likely to vote for congress?
 A REPUBLICAN CANDIDATE who supports allowing school choice for every American child.
 OR,
 A DEMOCRAT CANDIDATE who supports more funding for government run schools and raising salaries for government employed teachers.


	Rep	Dem
East	51	39
Midwest	54	38
South	52	42
West	47	46
Vote Trump 2020	91	4
Vote Biden 2020	15	76
Vote Cong. – GOP	93	3
Vote Cong. – DEM	10	84
Vote Cong.– UND	37	25
Approve Biden	16	77
Disapprove Biden	81	12
Republican	92	3
Democrat	13	81
Independent	50	39
Liberal	19	75
Moderate	44	46
Conservative	83	12
White	58	35
African- American	17	80
Hispanic	52	40
Under 55	48	45
Over 55	56	36
Married	63	31
Single	40	51
Men	54	38
Women	48	45
Live in Urban Area	43	49
Live in Suburban Area	52	41
Live in Rural Area	62	32

Which of the following opinions comes closer to your own?

1.(Some/Other) parents have protested against public school curriculums that teach Critical Race Theory and focus on diversity in sexual orientation.


OR,

2.(Other/Some) parents say that these are important topics that deserve to be taught in schools.


	Protest	Teach
East	55	46
Midwest	54	46
South	53	47
West	53	47
Vote Trump 2020	80	20
Vote Biden 2020	29	71
Vote Cong. – GOP	78	22
Vote Cong. – DEM	28	72
Vote Cong.– UND	52	48
Approve Biden	33	67
Disapprove Biden	71	29
Republican	76	24
Democrat	30	70
Independent	55	45
Liberal	24	76
Moderate	43	57
Conservative	86	14
White	59	41
African- American	33	67
Hispanic	56	44
Under 55	48	52
Over 55	61	39
Married	64	36
Single	45	55
Men	59	41
Women	48	52
Live in Urban Area	49	51
Live in Suburban Area	54	47
Live in Rural Area	60	40

President Biden has urged the FBI to investigate some of the parents who have protested vigorously about Critical Race Theory curriculum at school board meetings. He has said that they may be domestic terrorists. Do you agree or disagree that these parents should be investigated?


	Agree	Disagr.
East	34	48
Midwest	34	53
South	37	51
West	32	54
Vote Trump 2020	16	76
Vote Biden 2020	52	29
Vote Cong. – GOP	20	74
Vote Cong. – DEM	51	29
Vote Cong.– UND	25	45
Approve Biden	58	25
Disapprove Biden	16	75
Republican	19	74
Democrat	57	25
Independent	26	57
Liberal	60	26
Moderate	38	41
Conservative	12	81
White	29	59
African- American	57	24
Hispanic	42	48
Under 55	44	42
Over 55	22	64
Married	31	57
Single	42	43
Men	35	55
Women	35	48
Live in Urban Area	49	38
Live in Suburban Area	30	57
Live in Rural Area	27	59

Which of the following opinions comes closer to your own?

1.(Some/Other) people say that President Biden’s weakness in Afghanistan is emboldening China and making them think they can act militarily against Taiwan without fear of retaliation by the United States.


OR,

2.(Other/Some) people say China knows that President Biden will stand firm for Taiwan.


	Weak	Strong
East	46	23
Midwest	52	25
South	58	23
West	52	24
Vote Trump 2020	79	8
Vote Biden 2020	29	38
Vote Cong. – GOP	78	10
Vote Cong. – DEM	29	39
Vote Cong.– UND	44	17
Approve Biden	27	44
Disapprove Biden	76	8
Republican	76	12
Democrat	30	38
Independent	54	20
Liberal	32	39
Moderate	46	26
Conservative	76	10
White	57	22
African- American	27	34
Hispanic	61	23
Under 55	50	21
Over 55	57	27
Married	60	23
Single	48	23
Men	56	28
Women	50	20
Live in Urban Area	46	29
Live in Suburban Area	54	22
Live in Rural Area	59	22

Do you agree or disagree that President Biden is trying to get Congress to spend too much money?


	Agree	Disagr.
East	56	35
Midwest	62	32
South	62	30
West	61	36
Vote Trump 2020	86	9
Vote Biden 2020	37	55
Vote Cong. – GOP	87	9
Vote Cong. – DEM	35	57
Vote Cong.– UND	50	30
Approve Biden	38	55
Disapprove Biden	81	13
Republican	87	9
Democrat	38	55
Independent	57	34
Liberal	40	55
Moderate	50	38
Conservative	87	10
White	64	30
African- American	44	47
Hispanic	63	28
Under 55	58	32
Over 55	64	33
Married	70	25
Single	54	37
Men	63	33
Women	58	33
Live in Urban Area	56	37
Live in Suburban Area	63	31
Live in Rural Area	61	30

Do you agree or disagree that President Biden is stimulating inflation by spending so much money?


	Agree	Disagr.
East	57	31
Midwest	60	33
South	64	28
West	58	32
Vote Trump 2020	85	11
Vote Biden 2020	38	48
Vote Cong. – GOP	85	11
Vote Cong. – DEM	36	50
Vote Cong.– UND	55	26
Approve Biden	39	50
Disapprove Biden	80	14
Republican	84	12
Democrat	38	49
Independent	59	29
Liberal	41	47
Moderate	52	35
Conservative	83	13
White	62	29
African- American	41	45
Hispanic	76	20
Under 55	60	30
Over 55	62	30
Married	68	26
Single	57	32
Men	62	32
Women	59	29
Live in Urban Area	60	33
Live in Suburban Area	61	30
Live in Rural Area	61	27

Some people have criticized President for his inability to get his programs passed by Congress even though he has a majority in both houses. Do you agree or disagree with this criticism?


	Agree	Disagr.
East	52	33
Midwest	54	27
South	53	32
West	47	34
Vote Trump 2020	65	16
Vote Biden 2020	40	47
Vote Cong. – GOP	67	15
Vote Cong. – DEM	38	49
Vote Cong.– UND	41	32
Approve Biden	41	49
Disapprove Biden	62	18
Republican	68	14
Democrat	41	46
Independent	46	35
Liberal	45	43
Moderate	44	41
Conservative	64	15
White	52	32
African- American	44	35
Hispanic	67	23
Under 55	57	27
Over 55	45	38
Married	58	28
Single	52	32
Men	54	34
Women	50	29
Live in Urban Area	55	32
Live in Suburban Area	50	33
Live in Rural Area	53	28


Now, from the following list, which issue is personally most important to you?

	4/20	5/20	6/20	8/20	9/20	12/20	3/21	4/21	5/21	6/21	8/21	9/21	10/21	Rep	Dem	Ind	Lib	Mod	Cons	Under 55	Over 55	Men	Women
SOCIAL	18	20	30	23	27	22	22	27	24	28	24	23	30	19	36	37	48	31	16	34	25	28	32
Affordable Health care	7	7	7	6	7	7	7	7	7	9	7	7	9	7	10	12	13	10	6	12	6	9	10
Reduce Climate Change	4	6	5	4	5	3	5	6	5	5	7	8	7	3	11	6	14	7	2	7	7	8	6
Protect Medicare	4	4	5	5	6	4	4	5	4	5	4	4	6	4	7	8	6	8	4	4	9	7	6
Improving Education	3	4	5	4	3	3	2	4	3	4	4	2	4	3	4	5	5	4	2	6	1	3	5
Improve Race Relations	*	*	8	7	6	5	4	6	4	4	3	2	4	1	5	7	9	2	1	6	1	3	5
ECONOMIC	26	31	22	23	22	26	25	21	27	25	24	23	23	26	20	24	13	29	26	26	20	24	23
Reopening the Economy	11	16	11	13	10	12	13	9	15	7	5	6	6	8	4	5	3	7	7	7	4	6	6
Reduce Gov't Waste	4	3	4	3	3	4	5	6	5	6	5	4	4	6	3	3	1	4	7	3	6	4	4
Create Jobs	5	7	8	7	9	9	7	7	8	6	7	7	6	4	7	8	5	9	4	9	2	6	6
Reduce Inflation	*	*	*	*	*	*	*	*	*	5	7	6	8	8	7	8	5	9	8	8	8	8	7
SECURITY	6	5	11	13	12	11	14	20	20	20	17	20	18	35	6	12	4	10	36	14	24	19	17
Fix Immigration	3	2	3	2	2	3	4	5	12	11	11	11	12	24	3	8	2	4	26	8	18	13	11
National Security/Terrorism	3	3	3	4	4	3	5	3	5	5	4	8	4	9	2	2	1	4	7	4	5	4	5
Fight Crime/Law & Order	*	*	5	5	6	5	6	12	3	4	2	2	2	2	2	2	1	2	3	2	2	2	2
CORONAVIRUS	41	31	24	30	25	30	27	21	16	14	20	21	17	8	27	14	23	20	9	17	17	17	16
Stop Spread	22	15	13	17	17	21	17	15	11	10	16	17	13	6	21	10	16	16	7	13	12	13	13
Distribute Vaccine	*	*	*	*	*	*	10	7	5	4	4	4	4	2	6	3	7	3	3	4	4	5	3
HONESTY/INTEGRITY/D.C.	8	11	10	10	11	10	9	9	11	8	9	8	8	8	8	7	8	7	7	4	12	8	7
RE-EXAMINING 2020 ELEC.	*	*	*	*	*	*	*	*	*	4	5	4	4	5	2	5	2	3	5	4	3	3	4
DK/Refused	2	1	2	2	3	2	2	2	3	2	1	2	1	1	1	1	1	0	1	1	1	1	1

From the following list, which social media networks do you use?


	<u>Total</u>	<u>Rep</u>	<u>Dem</u>	<u>Ind</u>	<u>Lib</u>	<u>Mod</u>	<u>Cons</u>	<u>Under 55</u>	<u>Over 55</u>	<u>Men</u>	<u>Women</u>
Facebook	75	73	77	74	76	76	72	76	73	71	78
YouTube	66	64	66	67	71	64	63	77	50	67	65
Instagram	42	39	48	39	52	42	35	56	23	35	49
Twitter	33	29	39	32	43	32	28	41	22	37	30
Pinterest	27	24	33	23	28	26	27	31	21	14	39
TikTok	25	23	29	20	30	26	18	37	7	18	30
Linked-In	23	23	23	25	23	24	23	24	22	29	18
SnapChat	21	19	24	21	29	22	15	33	5	17	26
WhatsApp	17	15	21	14	21	16	14	22	9	19	15
Reddit	14	13	13	18	18	14	12	20	6	18	11
Telegram	7	5	10	5	10	5	5	9	3	8	6
Tumblr	6	3	8	5	10	6	2	8	2	6	5
Rumble	4	6	4	2	4	2	6	5	2	3	5
Parler	4	6	2	4	3	3	5	5	3	4	4
GAB.com	2	3	2	2	2	1	4	3	1	2	2
CloutHub	1	1	2	0	2	1	2	2	0	1	2
GETTR	2	2	2	2	2	2	2	2	1	2	2
Other	0	2	0	0	1	0	2	1	1	1	1
None	7	7	7	8	5	7	10	4	13	9	6

Do you or does any member of your family who lives in this household belong to a uniformed-services labor union, such as a police or firefighters’ union; another public-services union, such as a teachers’ union, or a private-sector labor union?


	Yes	None
East	18	77
Midwest	16	80
South	16	81
West	15	82
Vote Trump 2020	15	82
Vote Biden 2020	16	79
Vote Cong. – GOP	16	80
Vote Cong. – DEM	16	81
Vote Cong.– UND	18	74
Approve Biden	20	76
Disapprove Biden	13	84
Republican	16	80
Democrat	20	76
Independent	10	86
Liberal	24	71
Moderate	17	80
Conservative	8	87
White	13	84
African- American	16	74
Hispanic	28	69
Under 55	23	72
Over 55	6	92
Married	19	79
Single	16	77
Men	18	78
Women	14	82
Live in Urban Area	20	76
Live in Suburban Area	17	79
Live in Rural Area	8	89

Are you, your parents or grandparents or someone in your immediate household an immigrant to the United States?


	Yes	None
East	49	50
Midwest	28	71
South	31	67
West	41	58
Vote Trump 2020	37	62
Vote Biden 2020	35	63
Vote Cong. – GOP	38	61
Vote Cong. – DEM	32	66
Vote Cong.– UND	51	48
Approve Biden	38	61
Disapprove Biden	35	64
Republican	38	61
Democrat	33	65
Independent	37	62
Liberal	39	60
Moderate	37	62
Conservative	33	65
White	32	66
African- American	17	83
Hispanic	65	34
Under 55	33	65
Over 55	40	59
Married	41	58
Single	31	68
Men	41	58
Women	31	67
Live in Urban Area	37	61
Live in Suburban Area	40	58
Live in Rural Area	23	77

Voter Profile: n= 1,000

Total		Total		Total	
Party:		Age:	Area:		
Republican	36	18-29	17	Urban	30
Democrat	37	30-40	16	Suburban	49
Ind./Other/D.K./Ref.	27	41-55	25	Rural	21
Ideology:		56-65	20	Region:	
Liberal	30	Over 65	22	New England	5
Moderate	33	Mean	49.2	Middle Atlantic	13
Conservative	37	Race:		East North Central	15
Gender:		White	68	West North Central	7
Male	48	African American/Black	13	South Atlantic	22
Female	52	Hispanic	13	East South Central	6
		Asian	4	West South Central	11
		Vote Behavior:		Mountain	8
		Democrat	45	Pacific	14
		Ticket Splitter	12		
		Republican	43		
48					

**New York Office**

566 South Route 303

Blauvelt, NY 10913

845-365-2000

D.C./Virginia Office

919 Prince Street

Alexandria, VA 22314

703-518-4445

www.mclaughlinonline.com