

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

4. If the November general election for President were held today, for whom would (did) you vote if the choices were...

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	481	47.7	323	55.9	158	36.6	112	48.2	130	47.8	135	47.8	104	46.8	281	40.6	61	55.5	101	77.3	19	48.2	16	52.0
Republican Donald Trump	423	42.0	221	38.4	202	46.8	97	41.7	116	42.6	123	43.6	87	39.3	368	53.1	26	23.4	15	11.4	9	21.9	3	11.1
Libertarian Jo Jorgensen	42	4.1	19	3.2	23	5.4	11	4.9	8	3.0	8	3.0	14	6.3	17	2.5	9	7.8	5	4.2	6	13.8	5	17.2
Green Party Howie Hawkins	20	2.0	4	.8	16	3.7	4	1.8	8	2.9	6	2.0	2	1.1	3	.4	7	6.7	6	4.3	2	4.2	3	9.3
Someone else	17	1.7	7	1.1	11	2.4	6	2.4	2	.8	4	1.4	6	2.6	6	.8	5	4.5	1	.5	5	11.9	1	3.3
Not Sure	25	2.5	3	.5	22	5.1	2	1.0	8	2.9	6	2.1	9	3.9	18	2.6	2	2.1	3	2.2			2	7.1
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party						Live								Walmart Shopper											
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	481	47.7	341	88.9	25	7.4	115	40.6	149	55.0	81	51.0	161	45.1	90	41.6	102	39.1	164	45.8	95	50.1	59	54.2	55	66.7
Republican Donald Trump	423	42.0	18	4.8	304	88.8	101	35.6	93	34.2	57	36.2	163	45.8	110	51.1	137	52.6	161	45.3	61	32.2	42	38.5	19	23.1
Libertarian Jo Jorgensen	42	4.1	12	3.3	7	2.0	22	7.9	13	4.9	2	1.4	12	3.5	10	4.7	7	2.7	8	2.2	21	10.9	5	5.0	1	1.1
Green Party Howie Hawkins	20	2.0	5	1.2	2	.6	13	4.7	4	1.5	6	3.5	7	1.9	1	.5	4	1.5	13	3.7	2	1.2	0	.3		
Someone else	17	1.7	2	.6	1	.3	14	4.9	3	1.2	7	4.3	7	1.9	0	.2	1	.5	4	1.0	8	4.1			4	5.4
Not Sure	25	2.5	5	1.2	3	.8	18	6.3	9	3.2	6	3.6	7	1.9	4	1.9	9	3.6	7	2.1	3	1.5	2	2.1	3	3.7
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

4. If the November general election for President were held today, for whom would (did) you vote if the choices were...

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	481	47.7	101	53.4	379	46.3	281	40.6	197	63.4	73	75.6	148	84.9	189	52.6	33	17.2	14	10.4	1	12.0
Republican Donald Trump	423	42.0	49	25.6	375	45.8	368	53.1	53	17.0	15	15.1	14	7.8	128	35.7	145	74.5	106	77.9	2	25.0
Libertarian Jo Jorgensen	42	4.1	19	10.1	23	2.8	17	2.5	25	8.0	1	1.0	8	4.7	15	4.3	6	3.1	5	3.5	6	62.9
Green Party Howie Hawkins	20	2.0	9	4.8	11	1.4	3	.4	17	5.6	6	6.0	4	2.4	4	1.0			6	4.3		
Someone else	17	1.7	9	4.6	8	1.0	6	.8	11	3.7	2	2.3			6	1.6	6	2.9	4	2.7		
Not Sure	25	2.5	3	1.5	22	2.7	18	2.6	7	2.4			1	.3	17	4.8	5	2.3	2	1.3		
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	481	47.7	119	59.1	151	48.0	136	41.0	75	46.4	15	63.1	171	45.6	28	27.5	106	50.8	101	53.3	58	54.9	264	52.6	215	42.8
Republican Donald Trump	423	42.0	43	21.1	123	38.9	176	53.4	82	50.7	9	36.9	163	43.4	59	57.6	85	40.6	69	36.5	38	36.2	192	38.1	231	46.0
Libertarian Jo Jorgensen	42	4.1	14	7.0	19	6.1	5	1.7	3	1.9			10	2.6	8	7.9	9	4.5	7	3.5	8	7.4	24	4.7	18	3.6
Green Party Howie Hawkins	20	2.0	14	7.1	5	1.4	1	.4					11	2.9	3	2.7	2	.9	4	2.0			6	1.2	14	2.7
Someone else	17	1.7	8	3.8	7	2.1	3	.8	0	.2			5	1.2	4	4.3	3	1.4	5	2.6	0	.4	8	1.6	9	1.8
Not Sure	25	2.5	4	1.9	11	3.5	9	2.8	1	.8			16	4.3			4	1.8	4	2.1	1	1.1	9	1.8	16	3.2
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

4. If the November general election for President were held today, for whom would (did) you vote if the choices were...

	Age GroupB												Child <17				Marital Status							
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	481	47.7	61	61.1	116	54.7	125	43.2	141	43.3	38	46.2	111	41.8	365	50.2	164	38.5	214	61.5	77	41.2	22	51.4
Republican Donald Trump	423	42.0	13	12.5	61	28.7	139	48.0	169	52.0	42	51.4	124	46.7	295	40.6	234	55.0	93	26.6	81	43.6	15	35.1
Libertarian Jo Jorgensen	42	4.1	9	9.3	11	5.3	16	5.7	3	.9	2	2.5	7	2.6	35	4.8	9	2.2	18	5.2	11	6.0	3	8.0
Green Party Howie Hawkins	20	2.0	9	8.7	9	4.3	1	.5	1	.4			9	3.3	6	.8	7	1.7	8	2.2	3	1.5	2	3.9
Someone else	17	1.7	7	6.9	6	3.0	2	.7	2	.6			7	2.6	10	1.4	2	.4	10	2.8	6	3.1		
Not Sure	25	2.5	2	1.7	9	4.1	5	1.9	9	2.9			8	3.0	16	2.2	10	2.2	6	1.7	9	4.8	1	1.5
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Age GroupC												Religion								BornAgain					
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	481	47.7	119	59.1	118	46.7	169	43.0	75	46.4	94	42.4	148	38.9	18	41.1	14	54.8	60	80.9	135	56.3	59	31.2	88	47.8
Republican Donald Trump	423	42.0	43	21.1	99	39.1	200	50.9	82	50.7	117	52.8	195	51.2	14	31.1	1	3.2	5	6.9	82	34.3	111	58.6	79	42.9
Libertarian Jo Jorgensen	42	4.1	14	7.0	18	7.1	7	1.7	3	1.9	3	1.2	7	1.9	8	17.3	8	31.1	5	6.6	11	4.7	2	1.0	4	2.3
Green Party Howie Hawkins	20	2.0	14	7.1	5	1.8	1	.4			2	1.0	7	1.7	5	10.5	2	6.5	4	5.6			5	2.8	1	.6
Someone else	17	1.7	8	3.8	6	2.4	3	.8	0	.2	1	.5	10	2.7							6	2.4	2	1.0	8	4.4
Not Sure	25	2.5	4	1.9	7	2.8	13	3.3	1	.8	5	2.1	14	3.6			1	4.3			6	2.3	10	5.3	4	2.0
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

4. If the November general election for President were held today, for whom would (did) you vote if the choices were...

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	481	47.7	205	43.2	276	51.6	243	48.1	238	47.2	25	40.3	71	46.1	172	47.8	9	39.4	1	21.5	203	50.0	69	34.0	395	52.0
Republican Donald Trump	423	42.0	219	46.2	204	38.2	196	38.8	227	45.1	20	33.1	72	46.6	152	42.3	4	17.8	4	78.5	171	42.2	106	51.8	297	39.1
Libertarian Jo Jorgensen	42	4.1	33	7.0	9	1.6	33	6.6	8	1.7	7	10.7	6	3.6	14	4.0	2	7.5			14	3.3	15	7.5	27	3.5
Green Party Howie Hawkins	20	2.0	9	2.0	11	2.0	15	2.9	6	1.1	9	14.5	2	1.0	4	1.2	3	14.0			3	.6	5	2.6	11	1.5
Someone else	17	1.7	7	1.5	10	1.9	6	1.2	11	2.2	1	1.4	3	1.7	12	3.3					2	.4	6	2.8	7	.9
Not Sure	25	2.5	1	.1	25	4.6	11	2.3	14	2.7			2	1.0	5	1.4	5	21.3			14	3.4	3	1.4	22	2.9
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class							
	Total		Yes		No		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	471	47.7	117	49.8	354	47.1	137	46.4	323	48.9				
Republican Donald Trump	419	42.4	81	34.5	338	44.9	114	38.7	286	43.3				
Libertarian Jo Jorgensen	42	4.2	19	8.3	22	3.0	23	7.8	19	2.8				
Green Party Howie Hawkins	19	2.0	10	4.1	10	1.3	9	3.2	8	1.2				
Someone else	13	1.3	5	2.0	8	1.1	7	2.4	6	.8				
Not Sure	24	2.4	3	1.3	21	2.8	4	1.4	19	2.8				
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0				

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

5. How strong is your support for...

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definite, will not change	608	63.0	386	68.1	222	55.6	147	65.7	175	66.6	152	56.0	134	64.6	441	66.0	51	49.7	80	63.2	19	52.9	12	45.4
Very strong, not likely to change	289	29.9	146	25.8	143	35.8	65	29.1	71	27.2	101	36.9	52	25.1	184	27.6	40	39.2	36	28.1	16	45.8	12	44.3
Not strong, could change	69	7.1	34	6.1	34	8.6	12	5.2	16	6.2	19	7.1	21	10.3	43	6.4	11	11.2	11	8.8	0	1.2	3	10.3
Total	966	100.0	567	100.0	399	100.0	224	100.0	262	100.0	272	100.0	207	100.0	669	100.0	103	100.0	127	100.0	35	100.0	27	100.0

	Party				Live								Walmart Shopper													
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definite, will not change	608	63.0	256	68.1	226	66.6	127	50.4	161	62.4	90	61.8	214	62.6	142	67.3	167	66.7	209	60.3	114	63.6	59	54.8	56	74.1
Very strong, not likely to change	289	29.9	97	25.7	91	26.9	101	40.3	83	32.1	43	29.4	99	28.8	64	30.4	74	29.5	100	29.0	51	28.5	44	41.1	17	22.2
Not strong, could change	69	7.1	23	6.2	22	6.5	23	9.3	14	5.5	13	8.8	29	8.6	5	2.3	9	3.7	37	10.7	14	8.0	4	4.1	3	3.7
Total	966	100.0	376	100.0	339	100.0	251	100.0	258	100.0	146	100.0	343	100.0	211	100.0	250	100.0	346	100.0	179	100.0	107	100.0	75	100.0

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definite, will not change	608	63.0	100	56.0	508	64.5	441	66.0	162	55.5	69	72.3	115	66.1	188	56.0	125	67.7	88	67.1	1	12.0
Very strong, not likely to change	289	29.9	62	35.0	227	28.8	184	27.6	104	35.6	25	25.9	51	29.2	118	35.0	49	26.4	33	25.6	3	28.0
Not strong, could change	69	7.1	16	8.9	53	6.7	43	6.4	26	8.8	2	1.9	8	4.7	30	9.1	11	5.9	10	7.3	6	60.0
Total	966	100.0	178	100.0	787	100.0	669	100.0	292	100.0	95	100.0	174	100.0	336	100.0	184	100.0	131	100.0	10	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

5. How strong is your support for...

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definite, will not change	608	63.0	109	57.2	172	58.0	205	64.3	122	76.4	12	48.9	213	60.0	63	63.7	129	63.7	124	68.7	67	64.4	319	65.7	288	60.2
Very strong, not likely to change	289	29.9	57	30.1	106	35.7	100	31.4	26	16.0	13	51.1	123	34.6	25	25.9	60	29.5	43	23.9	26	24.7	128	26.4	161	33.7
Not strong, could change	69	7.1	24	12.7	19	6.3	14	4.3	12	7.5			19	5.4	10	10.4	14	6.8	13	7.5	11	10.9	38	7.9	29	6.1
Total	966	100.0	190	100.0	297	100.0	319	100.0	160	100.0	24	100.0	355	100.0	98	100.0	202	100.0	181	100.0	103	100.0	486	100.0	478	100.0

	Age GroupB										Child <17				Marital Status									
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definite, will not change	608	63.0	50	54.7	111	56.3	173	61.5	209	66.6	65	79.4	148	59.3	455	65.0	265	64.0	207	62.3	111	64.5	21	51.3
Very strong, not likely to change	289	29.9	27	29.4	73	37.2	89	31.7	89	28.3	11	13.4	86	34.4	196	28.0	124	30.0	103	31.0	42	24.5	19	45.1
Not strong, could change	69	7.1	15	15.9	13	6.5	19	6.8	16	5.2	6	7.2	16	6.3	49	7.0	25	6.1	22	6.7	19	11.0	1	3.6
Total	966	100.0	92	100.0	197	100.0	281	100.0	314	100.0	82	100.0	250	100.0	701	100.0	414	100.0	332	100.0	171	100.0	42	100.0

	Age GroupC										Religion								BornAgain							
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definite, will not change	608	63.0	109	57.2	138	57.6	239	63.5	122	76.4	138	64.2	227	63.5	26	58.4	12	49.6	53	71.6	139	60.8	117	66.0	105	61.1
Very strong, not likely to change	289	29.9	57	30.1	88	36.7	119	31.4	26	16.0	65	30.2	109	30.5	13	28.3	7	27.0	16	20.8	72	31.7	53	29.8	53	30.9
Not strong, could change	69	7.1	24	12.7	14	5.7	19	5.1	12	7.5	12	5.6	21	6.0	6	13.3	6	23.4	6	7.6	17	7.5	7	4.2	14	8.0
Total	966	100.0	190	100.0	239	100.0	377	100.0	160	100.0	215	100.0	357	100.0	45	100.0	24	100.0	75	100.0	228	100.0	178	100.0	173	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

5. How strong is your support for...

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Definite, will not change	608	63.0	282	60.5	326	65.2	304	62.5	304	63.4	29	48.9	90	59.4	218	63.6	11	65.8	3	56.3	257	65.9	115	58.8	468	64.0
Very strong, not likely to change	289	29.9	151	32.4	138	27.6	146	30.1	143	29.8	25	41.4	54	35.5	100	29.3	3	16.1	1	25.7	106	27.2	66	33.6	214	29.3
Not strong, could change	69	7.1	33	7.0	36	7.2	36	7.4	33	6.8	6	9.7	8	5.0	24	7.0	3	18.2	1	18.0	27	7.0	15	7.7	49	6.7
Total	966	100.0	466	100.0	500	100.0	487	100.0	479	100.0	60	100.0	151	100.0	342	100.0	17	100.0	5	100.0	391	100.0	196	100.0	730	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No			
	f	%	f	%	f	%	f	%	f	%	f	%
Definite, will not change	599	62.9	142	62.4	457	63.1	176	62.1	401	63.1		
Very strong, not likely to change	285	30.0	70	31.0	215	29.6	84	29.6	193	30.4		
Not strong, could change	68	7.1	15	6.6	53	7.3	23	8.3	41	6.5		
Total	951	100.0	227	100.0	724	100.0	283	100.0	636	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

6. Who would you say you are leaning towards?

	How will you vote?						Region						Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	4	16.2	1	41.7	3	12.8	1	29.9	3	36.1	0	8.2			1	6.7	1	52.8	2	57.9		
Democrat Joe Biden	2	6.8			2	7.7			1	14.7	1	8.8			1	6.7			1	18.2		
Libertarian Jo Jorgensen																						
Green Party Howie Hawkins																						
Not Sure	19	77.0	2	58.3	18	79.5	2	70.1	4	49.2	5	83.0	9	100.0	15	86.7	1	47.2	1	23.9	2	100.0
Total	25	100.0	3	100.0	22	100.0	2	100.0	8	100.0	6	100.0	9	100.0	18	100.0	2	100.0	3	100.0	2	100.0

	Party						Live						Walmart Shopper															
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never			
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%		
Republican Donald Trump	4	16.2			2	61.2	2	13.3	2	20.0	2	29.2			1	16.4	0	5.3			2	81.5			1	40.2		
Democrat Joe Biden	2	6.8	1	11.3			1	6.7	1	6.1			1	8.1	1	15.5	1	12.5			1	18.5						
Libertarian Jo Jorgensen																												
Green Party Howie Hawkins																												
Not Sure	19	77.0	4	88.7	1	38.8	14	80.0	6	74.0	4	70.8	6	91.9	3	68.1	8	82.2	7	100.0			2	100.0			2	59.8
Total	25	100.0	5	100.0	3	100.0	18	100.0	9	100.0	6	100.0	7	100.0	4	100.0	9	100.0	7	100.0	3	100.0	2	100.0	3	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

6. Who would you say you are leaning towards?

	3. Will this election be your first time voting for President?						Race Group B				Ideology							
	Total		Yes		No		White		Not white		Liberal		Moderate		Conservative		V Conservative	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	4	16.2	3	100.0	1	5.3	1	6.7	3	39.4			2	9.6	1	15.2	2	100.0
Democrat Joe Biden	2	6.8			2	7.7	1	6.7	1	7.1	1	100.0	1	6.9				
Libertarian Jo Jorgensen																		
Green Party Howie Hawkins																		
Not Sure	19	77.0			19	87.0	15	86.7	4	53.5			14	83.5	4	84.8		
Total	25	100.0	3	100.0	22	100.0	18	100.0	7	100.0	1	100.0	17	100.0	5	100.0	2	100.0

	Age Group										Education						Any College?					
	Total		18-29		30-49		50-64		65+		HS Grad		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	4	16.2	2	43.6	1	6.3	0	5.5	1	100.0	3	17.8	0	13.4			1	56.9	1	13.4	3	17.8
Democrat Joe Biden	2	6.8	1	27.7	1	6.0							1	17.4	1	26.8			2	19.2		
Libertarian Jo Jorgensen																						
Green Party Howie Hawkins																						
Not Sure	19	77.0	1	28.6	10	87.8	9	94.5			13	82.2	3	69.2	3	73.2	1	43.1	6	67.4	13	82.2
Total	25	100.0	4	100.0	11	100.0	9	100.0	1	100.0	16	100.0	4	100.0	4	100.0	1	100.0	9	100.0	16	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

6. Who would you say you are leaning towards?

	Total		Age GroupB								Child <17				Marital Status							
			18-24		25-34		35-54		55-69		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	4	16.2	2	100.0			1	21.8	1	13.1	1	14.8	3	18.1	1	12.5	2	27.4	1	13.7		
Democrat Joe Biden	2	6.8			2	19.7					1	14.6	1	3.3	1	5.5	1	8.8			1	100.0
Libertarian Jo Jorgensen																						
Green Party Howie Hawkins																						
Not Sure	19	77.0			7	80.3	4	78.2	8	86.9	6	70.6	13	78.6	8	82.0	4	63.8	8	86.3		
Total	25	100.0	2	100.0	9	100.0	5	100.0	9	100.0	8	100.0	16	100.0	10	100.0	6	100.0	9	100.0	1	100.0

	Total		Age GroupC								Religion								BornAgain			
			18-29		30-44		45-64		65+		Catholic		Protestant		Muslim		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	4	16.2	2	43.6			1	9.2	1	100.0	2	36.8					2	42.3				
Democrat Joe Biden	2	6.8	1	27.7	1	9.1							2	12.4							2	47.0
Libertarian Jo Jorgensen																						
Green Party Howie Hawkins																						
Not Sure	19	77.0	1	28.6	6	90.9	12	90.8			3	63.2	12	87.6	1	100.0	3	57.7	10	100.0	2	53.0
Total	25	100.0	4	100.0	7	100.0	13	100.0	1	100.0	5	100.0	14	100.0	1	100.0	6	100.0	10	100.0	4	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

6. Who would you say you are leaning towards?

	Total		Gender				Work ID				Level of Work				Self ID - Investor Class							
	f	%	Male		Female		White collar		Blue collar		Manager		Employee		Temporary		No working		Yes		No	
			f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	4	16.2			4	16.5	2	15.1	2	17.2			1	13.6			3	24.5	1	44.0	3	12.8
Democrat Joe Biden	2	6.8	1	100.0	1	4.8	1	4.6	1	8.7	1	34.4	1	12.9			1	3.9			2	7.6
Libertarian Jo Jorgensen																						
Green Party Howie Hawkins																						
Not Sure	19	77.0			19	78.6	9	80.4	10	74.2	1	65.6	4	73.6	5	100.0	10	71.6	2	56.0	18	79.6
Total	25	100.0	1	100.0	25	100.0	11	100.0	14	100.0	2	100.0	5	100.0	5	100.0	14	100.0	3	100.0	22	100.0

	Total		Creative class with definition				Self ID Creative Class			
	f	%	Yes		No		Yes		No	
			f	%	f	%	f	%	f	%
Republican Donald Trump	4	17.0	2	63.6	2	10.3	2	58.2	2	8.8
Democrat Joe Biden	2	7.1	1	17.8	1	5.6	1	15.8	1	5.6
Libertarian Jo Jorgensen										
Green Party Howie Hawkins										
Not Sure	18	75.9	1	18.6	18	84.1	1	26.0	16	85.6
Total	24	100.0	3	100.0	21	100.0	4	100.0	19	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

5000. All Voters/Leaners

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	47.8	323	55.9	160	37.0	112	48.2	131	48.3	136	48.0	104	46.8	282	40.8	61	55.5	101	77.7	19	48.2	16	52.0
Republican Donald Trump	427	42.4	223	38.6	205	47.4	97	42.0	119	43.7	124	43.8	87	39.3	369	53.3	27	24.6	17	12.7	9	21.9	3	11.1
Libertarian Jo Jorgenson	42	4.1	19	3.2	23	5.4	11	4.9	8	3.0	8	3.0	14	6.3	17	2.5	9	7.8	5	4.2	6	13.8	5	17.2
Green Howie Hawkins	20	2.0	4	.8	16	3.7	4	1.8	8	2.9	6	2.0	2	1.1	3	.4	7	6.7	6	4.3	2	4.2	3	9.3
Other	17	1.7	7	1.1	11	2.4	6	2.4	2	.8	4	1.4	6	2.6	6	.8	5	4.5	1	.5	5	11.9	1	3.3
Not Sure	19	1.9	2	.3	18	4.1	2	.7	4	1.4	5	1.8	9	3.9	15	2.2	1	1.0	1	.5			2	7.1
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party						Live								Walmart Shopper											
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	47.8	341	89.1	25	7.4	116	41.0	149	55.2	81	51.0	161	45.3	90	41.9	103	39.6	164	45.8	96	50.4	59	54.2	55	66.7
Republican Donald Trump	427	42.4	18	4.8	306	89.3	103	36.4	94	34.9	59	37.2	163	45.8	111	51.4	138	52.8	161	45.3	64	33.5	42	38.5	20	24.6
Libertarian Jo Jorgenson	42	4.1	12	3.3	7	2.0	22	7.9	13	4.9	2	1.4	12	3.5	10	4.7	7	2.7	8	2.2	21	10.9	5	5.0	1	1.1
Green Howie Hawkins	20	2.0	5	1.2	2	.6	13	4.7	4	1.5	6	3.5	7	1.9	1	.5	4	1.5	13	3.7	2	1.2	0	.3		
Other	17	1.7	2	.6	1	.3	14	4.9	3	1.2	7	4.3	7	1.9	0	.2	1	.5	4	1.0	8	4.1			4	5.4
Not Sure	19	1.9	4	1.1	1	.3	14	5.0	6	2.4	4	2.5	6	1.7	3	1.3	8	3.0	7	2.1			2	2.1	2	2.2
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

5000. All Voters/Leaners

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	47.8	101	53.4	381	46.6	282	40.8	198	63.5	73	75.6	149	85.2	190	52.9	33	17.2	14	10.4	1	12.0
Republican Donald Trump	427	42.4	51	27.1	376	45.9	369	53.3	56	17.9	15	15.1	14	7.8	130	36.2	145	74.8	108	79.1	2	25.0
Libertarian Jo Jorgenson	42	4.1	19	10.1	23	2.8	17	2.5	25	8.0	1	1.0	8	4.7	15	4.3	6	3.1	5	3.5	6	62.9
Green Howie Hawkins	20	2.0	9	4.8	11	1.4	3	.4	17	5.6	6	6.0	4	2.4	4	1.0			6	4.3		
Other	17	1.7	9	4.6	8	1.0	6	.8	11	3.7	2	2.3			6	1.6	6	2.9	4	2.7		
Not Sure	19	1.9			19	2.4	15	2.2	4	1.3					14	4.0	4	2.0				
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	47.8	120	59.6	152	48.2	136	41.0	75	46.4	15	63.1	171	45.6	28	27.5	107	51.1	102	53.9	58	54.9	266	52.9	215	42.8
Republican Donald Trump	427	42.4	44	21.9	123	39.2	177	53.5	83	51.4	9	36.9	166	44.1	59	57.6	85	40.9	69	36.5	39	36.9	193	38.4	234	46.5
Libertarian Jo Jorgenson	42	4.1	14	7.0	19	6.1	5	1.7	3	1.9			10	2.6	8	7.9	9	4.5	7	3.5	8	7.4	24	4.7	18	3.6
Green Howie Hawkins	20	2.0	14	7.1	5	1.4	1	.4					11	2.9	3	2.7	2	.9	4	2.0			6	1.2	14	2.7
Other	17	1.7	8	3.8	7	2.1	3	.8	0	.2			5	1.2	4	4.3	3	1.4	5	2.6	0	.4	8	1.6	9	1.8
Not Sure	19	1.9	1	.5	10	3.0	9	2.6					13	3.5			3	1.2	3	1.5	1	.5	6	1.2	13	2.6
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

5000. All Voters/Leaners

	Total		Age GroupB										Child <17				Marital Status							
			18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	47.8	61	61.1	118	55.5	125	43.2	141	43.3	38	46.2	112	42.2	365	50.2	164	38.6	215	61.6	77	41.2	22	53.0
Republican Donald Trump	427	42.4	14	14.1	61	28.7	140	48.4	170	52.4	42	51.4	125	47.2	298	41.0	235	55.3	94	27.0	82	44.2	15	35.1
Libertarian Jo Jorgenson	42	4.1	9	9.3	11	5.3	16	5.7	3	.9	2	2.5	7	2.6	35	4.8	9	2.2	18	5.2	11	6.0	3	8.0
Green Howie Hawkins	20	2.0	9	8.7	9	4.3	1	.5	1	.4			9	3.3	6	.8	7	1.7	8	2.2	3	1.5	2	3.9
Other	17	1.7	7	6.9	6	3.0	2	.7	2	.6			7	2.6	10	1.4	2	.4	10	2.8	6	3.1		
Not Sure	19	1.9			7	3.3	4	1.5	8	2.5			6	2.1	13	1.7	8	1.8	4	1.1	8	4.1		
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Total		Age GroupC								Religion								BornAgain							
			18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	47.8	120	59.6	118	47.0	169	43.0	75	46.4	94	42.4	150	39.3	18	41.1	14	54.8	60	80.9	135	56.3	59	31.2	90	48.7
Republican Donald Trump	427	42.4	44	21.9	99	39.1	201	51.2	83	51.4	118	53.5	195	51.2	14	31.1	1	3.2	5	6.9	84	35.3	111	58.6	79	42.9
Libertarian Jo Jorgenson	42	4.1	14	7.0	18	7.1	7	1.7	3	1.9	3	1.2	7	1.9	8	17.3	8	31.1	5	6.6	11	4.7	2	1.0	4	2.3
Green Howie Hawkins	20	2.0	14	7.1	5	1.8	1	.4			2	1.0	7	1.7	5	10.5	2	6.5	4	5.6			5	2.8	1	.6
Other	17	1.7	8	3.8	6	2.4	3	.8	0	.2	1	.5	10	2.7							6	2.4	2	1.0	8	4.4
Not Sure	19	1.9	1	.5	6	2.6	12	3.0			3	1.3	12	3.2			1	4.3			3	1.3	10	5.3	2	1.0
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

5000. All Voters/Leaners

	Total		Gender				Work ID				Level of Work								Self ID - Investor Class							
			Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	47.8	205	43.3	277	51.9	243	48.3	239	47.4	25	40.3	72	46.4	172	48.0	9	39.4	1	21.5	204	50.2	69	34.0	397	52.2
Republican Donald Trump	427	42.4	219	46.2	208	39.0	198	39.2	230	45.6	20	33.1	72	46.6	153	42.5	4	17.8	4	78.5	175	43.0	107	52.4	300	39.5
Libertarian Jo Jorgenson	42	4.1	33	7.0	9	1.6	33	6.6	8	1.7	7	10.7	6	3.6	14	4.0	2	7.5			14	3.3	15	7.5	27	3.5
Green Howie Hawkins	20	2.0	9	2.0	11	2.0	15	2.9	6	1.1	9	14.5	2	1.0	4	1.2	3	14.0			3	.6	5	2.6	11	1.5
Other	17	1.7	7	1.5	10	1.9	6	1.2	11	2.2	1	1.4	3	1.7	12	3.3					2	.4	6	2.8	7	.9
Not Sure	19	1.9			19	3.6	9	1.8	10	2.0			1	.6	4	1.0	5	21.3			10	2.4	2	.8	18	2.3
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Total		Creative class with definition				Self ID Creative Class			
			Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	473	47.9	118	50.0	355	47.2	137	46.7	324	49.1
Republican Donald Trump	423	42.8	83	35.3	340	45.1	116	39.5	288	43.6
Libertarian Jo Jorgenson	42	4.2	19	8.3	22	3.0	23	7.8	19	2.8
Green Howie Hawkins	19	2.0	10	4.1	10	1.3	9	3.2	8	1.2
Other	13	1.3	5	2.0	8	1.1	7	2.4	6	.8
Not Sure	18	1.8	1	.2	18	2.3	1	.4	16	2.4
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

6000. All Voters - No Undecided

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	48.8	323	56.1	160	38.6	112	48.5	131	49.0	136	48.9	104	48.7	282	41.7	61	56.1	101	78.1	19	48.2	16	56.0
Republican Donald Trump	427	43.2	223	38.7	205	49.4	97	42.3	119	44.3	124	44.6	87	41.0	369	54.5	27	24.8	17	12.8	9	21.9	3	12.0
Libertarian Jo Jorgenson	42	4.2	19	3.2	23	5.6	11	4.9	8	3.0	8	3.0	14	6.6	17	2.5	9	7.8	5	4.2	6	13.8	5	18.5
Green Howie Hawkins	20	2.1	4	.8	16	3.8	4	1.9	8	2.9	6	2.1	2	1.1	3	.4	7	6.8	6	4.4	2	4.2	3	10.0
Other	17	1.7	7	1.2	11	2.6	6	2.4	2	.8	4	1.4	6	2.7	6	.8	5	4.6	1	.5	5	11.9	1	3.6
Total	989	100.0	575	100.0	414	100.0	230	100.0	268	100.0	277	100.0	213	100.0	677	100.0	109	100.0	130	100.0	40	100.0	28	100.0

	Party						Live								Walmart Shopper											
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	48.8	341	90.0	25	7.4	116	43.2	149	56.5	81	52.3	161	46.1	90	42.5	103	40.8	164	46.8	96	50.4	59	55.4	55	68.2
Republican Donald Trump	427	43.2	18	4.8	306	89.6	103	38.4	94	35.7	59	38.2	163	46.6	111	52.1	138	54.4	161	46.2	64	33.5	42	39.3	20	25.1
Libertarian Jo Jorgenson	42	4.2	12	3.3	7	2.0	22	8.4	13	5.0	2	1.4	12	3.5	10	4.8	7	2.7	8	2.2	21	10.9	5	5.1	1	1.1
Green Howie Hawkins	20	2.1	5	1.3	2	.6	13	5.0	4	1.6	6	3.6	7	1.9	1	.5	4	1.5	13	3.7	2	1.2	0	.3		
Other	17	1.7	2	.6	1	.3	14	5.1	3	1.3	7	4.5	7	1.9	0	.2	1	.6	4	1.0	8	4.1			4	5.5
Total	989	100.0	379	100.0	342	100.0	268	100.0	264	100.0	155	100.0	350	100.0	213	100.0	253	100.0	349	100.0	190	100.0	107	100.0	81	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

6000. All Voters - No Undecided

	3. Will this election be your first time voting for President?						Race Group B						Ideology									
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	48.8	101	53.4	381	47.7	282	41.7	198	64.3	73	75.6	149	85.2	190	55.1	33	17.6	14	10.4	1	12.0
Republican Donald Trump	427	43.2	51	27.1	376	47.0	369	54.5	56	18.2	15	15.1	14	7.8	130	37.7	145	76.3	108	79.1	2	25.0
Libertarian Jo Jorgenson	42	4.2	19	10.1	23	2.8	17	2.5	25	8.1	1	1.0	8	4.7	15	4.5	6	3.1	5	3.5	6	62.9
Green Howie Hawkins	20	2.1	9	4.8	11	1.4	3	.4	17	5.7	6	6.0	4	2.4	4	1.0			6	4.3		
Other	17	1.7	9	4.6	8	1.1	6	.8	11	3.7	2	2.3			6	1.6	6	3.0	4	2.7		
Total	989	100.0	190	100.0	799	100.0	677	100.0	307	100.0	97	100.0	175	100.0	345	100.0	190	100.0	136	100.0	10	100.0

	Total		Age Group										Education								Any College?					
			18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	48.8	120	59.9	152	49.7	136	42.1	75	46.4	15	63.1	171	47.3	28	27.5	107	51.7	102	54.7	58	55.1	266	53.6	215	43.9
Republican Donald Trump	427	43.2	44	22.0	123	40.4	177	54.9	83	51.4	9	36.9	166	45.8	59	57.6	85	41.4	69	37.0	39	37.1	193	38.8	234	47.8
Libertarian Jo Jorgenson	42	4.2	14	7.0	19	6.3	5	1.7	3	1.9			10	2.7	8	7.9	9	4.6	7	3.6	8	7.5	24	4.8	18	3.7
Green Howie Hawkins	20	2.1	14	7.2	5	1.5	1	.4					11	3.0	3	2.7	2	1.0	4	2.1			6	1.2	14	2.8
Other	17	1.7	8	3.9	7	2.1	3	.8	0	.2			5	1.3	4	4.3	3	1.4	5	2.6	0	.4	8	1.6	9	1.8
Total	989	100.0	201	100.0	305	100.0	322	100.0	161	100.0	24	100.0	362	100.0	103	100.0	206	100.0	187	100.0	104	100.0	497	100.0	490	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

6000. All Voters - No Undecided

	Total		Age GroupB										Child <17				Marital Status							
			18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	48.8	61	61.1	118	57.4	125	43.8	141	44.4	38	46.2	112	43.1	365	51.1	164	39.4	215	62.3	77	42.9	22	53.0
Republican Donald Trump	427	43.2	14	14.1	61	29.7	140	49.2	170	53.7	42	51.4	125	48.2	298	41.7	235	56.3	94	27.3	82	46.1	15	35.1
Libertarian Jo Jorgenson	42	4.2	9	9.3	11	5.4	16	5.8	3	.9	2	2.5	7	2.6	35	4.9	9	2.2	18	5.3	11	6.2	3	8.0
Green Howie Hawkins	20	2.1	9	8.7	9	4.4	1	.5	1	.4			9	3.4	6	.9	7	1.7	8	2.2	3	1.6	2	3.9
Other	17	1.7	7	6.9	6	3.1	2	.7	2	.6			7	2.6	10	1.5	2	.4	10	2.9	6	3.2		
Total	989	100.0	100	100.0	205	100.0	284	100.0	317	100.0	82	100.0	259	100.0	715	100.0	417	100.0	344	100.0	178	100.0	42	100.0

	Total		Age GroupC								Religion								BornAgain							
			18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	48.8	120	59.9	118	48.2	169	44.3	75	46.4	94	43.0	150	40.6	18	41.1	14	57.3	60	80.9	135	57.0	59	33.0	90	49.2
Republican Donald Trump	427	43.2	44	22.0	99	40.2	201	52.8	83	51.4	118	54.3	195	52.9	14	31.1	1	3.4	5	6.9	84	35.7	111	61.9	79	43.3
Libertarian Jo Jorgenson	42	4.2	14	7.0	18	7.3	7	1.7	3	1.9	3	1.2	7	2.0	8	17.3	8	32.5	5	6.6	11	4.8	2	1.0	4	2.3
Green Howie Hawkins	20	2.1	14	7.2	5	1.8	1	.4			2	1.0	7	1.8	5	10.5	2	6.8	4	5.6			5	3.0	1	.6
Other	17	1.7	8	3.9	6	2.4	3	.8	0	.2	1	.6	10	2.8					6	2.5	2	1.1	8	4.5		
Total	989	100.0	201	100.0	245	100.0	381	100.0	161	100.0	218	100.0	369	100.0	45	100.0	24	100.0	75	100.0	236	100.0	180	100.0	183	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

6000. All Voters - No Undecided

	Total		Gender				Work ID				Level of Work								Self ID - Investor Class							
			Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	482	48.8	205	43.3	277	53.8	243	49.1	239	48.4	25	40.3	72	46.7	172	48.5	9	50.1	1	21.5	204	51.4	69	34.3	397	53.5
Republican Donald Trump	427	43.2	219	46.2	208	40.4	198	39.9	230	46.5	20	33.1	72	46.9	153	42.9	4	22.7	4	78.5	175	44.1	107	52.8	300	40.4
Libertarian Jo Jorgenson	42	4.2	33	7.0	9	1.7	33	6.7	8	1.7	7	10.7	6	3.6	14	4.1	2	9.5			14	3.4	15	7.5	27	3.6
Green Howie Hawkins	20	2.1	9	2.0	11	2.1	15	3.0	6	1.2	9	14.5	2	1.0	4	1.2	3	17.7			3	.7	5	2.6	11	1.5
Other	17	1.7	7	1.5	10	1.9	6	1.2	11	2.2	1	1.4	3	1.7	12	3.4					2	.4	6	2.8	7	1.0
Total	989	100.0	474	100.0	515	100.0	495	100.0	494	100.0	61	100.0	154	100.0	355	100.0	17	100.0	5	100.0	396	100.0	202	100.0	742	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No		No	
	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	473	48.8	118	50.2	355	48.3	137	46.8	324	50.3		
Republican Donald Trump	423	43.6	83	35.4	340	46.2	116	39.7	288	44.7		
Libertarian Jo Jorgenson	42	4.3	19	8.3	22	3.0	23	7.9	19	2.9		
Green Howie Hawkins	19	2.0	10	4.1	10	1.3	9	3.2	8	1.2		
Other	13	1.3	5	2.0	8	1.1	7	2.4	6	.9		
Total	970	100.0	235	100.0	735	100.0	293	100.0	644	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

7. If the November general election for President were held today, for whom would (did) you vote if the choices were...

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	455	45.1	230	39.8	225	52.2	103	44.3	129	47.5	126	44.6	97	43.7	378	54.6	35	31.4	15	11.2	13	31.3	12	41.4
Democrat Joe Biden	519	51.5	336	58.2	183	42.4	123	53.1	134	49.2	150	53.0	112	50.6	289	41.7	74	67.0	111	85.3	27	66.1	16	52.0
Not Sure	35	3.4	11	2.0	23	5.4	6	2.6	9	3.3	7	2.4	13	5.8	25	3.7	2	1.6	5	3.5	1	2.6	2	6.6
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party							Live								Walmart Shopper										
	Total		Democrat		Republican		Independen t	Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never		
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%		
Republican Donald Trump	455	45.1	22	5.7	305	88.9	128	45.4	99	36.5	65	40.6	167	46.9	124	57.7	145	55.6	175	49.1	68	35.9	43	39.4	21	25.7
Democrat Joe Biden	519	51.5	356	92.9	32	9.4	131	46.4	161	59.5	89	56.1	179	50.2	86	40.0	107	41.1	170	47.7	114	60.2	62	56.7	59	72.1
Not Sure	35	3.4	6	1.5	6	1.7	23	8.2	11	4.0	5	3.3	10	2.9	5	2.3	9	3.3	12	3.3	7	3.8	4	3.9	2	2.2
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	455	45.1	60	31.7	395	48.2	378	54.6	74	23.9	21	21.6	18	10.3	141	39.2	142	72.9	115	84.4	5	47.2
Democrat Joe Biden	519	51.5	128	67.4	391	47.8	289	41.7	227	73.1	76	78.4	155	88.5	197	54.9	46	23.7	19	13.9	5	52.8
Not Sure	35	3.4	2	.9	33	4.0	25	3.7	9	3.0			2	1.2	21	5.9	7	3.5	2	1.7		
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

7. If the November general election for President were held today, for whom would (did) you vote if the choices were...

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	455	45.1	56	27.6	137	43.5	176	53.1	86	53.6	9	36.9	174	46.3	59	56.9	94	44.9	77	40.9	42	40.2	213	42.4	241	48.0
Democrat Joe Biden	519	51.5	140	69.3	165	52.3	140	42.5	74	45.8	15	63.1	187	49.6	44	43.1	107	51.2	105	55.4	60	56.8	271	54.0	246	49.0
Not Sure	35	3.4	6	3.1	13	4.2	14	4.3	1	.6			15	4.1			8	3.9	7	3.7	3	3.0	18	3.7	15	3.0
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

	Age GroupB										Child <17				Marital Status									
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	455	45.1	18	17.7	76	35.9	146	50.6	170	52.3	45	54.4	131	49.6	315	43.3	244	57.4	104	29.8	88	47.1	19	44.4
Democrat Joe Biden	519	51.5	78	78.1	128	60.3	133	46.0	143	43.9	37	45.0	127	47.8	385	53.0	172	40.4	232	66.5	88	47.4	23	54.1
Not Sure	35	3.4	4	4.2	8	3.8	10	3.4	12	3.7	1	.6	7	2.6	27	3.7	10	2.3	13	3.8	10	5.5	1	1.5
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Age GroupC										Religion								BornAgain							
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	455	45.1	56	27.6	112	44.4	201	51.0	86	53.6	120	54.4	199	52.2	15	33.1	2	9.7	16	21.7	93	38.6	113	59.5	81	44.1
Democrat Joe Biden	519	51.5	140	69.3	131	52.1	174	44.2	74	45.8	98	44.4	162	42.5	28	62.5	22	86.0	57	76.5	141	58.7	65	34.1	96	52.2
Not Sure	35	3.4	6	3.1	9	3.5	19	4.8	1	.6	3	1.2	20	5.3	2	4.4	1	4.3	1	1.7	6	2.6	12	6.4	7	3.7
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

7. If the November general election for President were held today, for whom would (did) you vote if the choices were...

	Total		Gender				Work ID				Level of Work								Self ID - Investor Class							
			Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	455	45.1	239	50.5	216	40.4	227	45.0	228	45.2	28	46.3	79	50.6	159	44.2	2	9.2	4	78.5	184	45.2	115	56.2	314	41.4
Democrat Joe Biden	519	51.5	231	48.8	287	53.8	259	51.4	260	51.5	33	53.7	75	48.5	188	52.4	12	54.8	1	21.5	209	51.6	83	40.9	418	55.0
Not Sure	35	3.4	3	.7	31	5.9	18	3.6	17	3.3			1	.8	12	3.4	8	36.0		13	3.2	6	2.9	27	3.6	
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class							
	Total						Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Republican Donald Trump	449	45.5	94	40.1	355	47.2	132	44.8	299	45.2				
Democrat Joe Biden	505	51.1	135	57.5	370	49.1	154	52.3	340	51.5				
Not Sure	34	3.4	6	2.5	28	3.7	8	2.8	22	3.3				
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0				

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

8. Which best explains why you are voting (voted) for that candidate?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Like and trust the candidate	400	39.7	234	40.6	166	38.5	105	45.3	116	42.6	114	40.4	65	29.3	275	39.8	44	39.7	60	46.3	13	32.4	4	14.7
Dislike and distrust the other candidate	315	31.3	184	31.8	131	30.5	63	27.4	76	28.1	77	27.2	98	44.3	193	27.9	47	43.0	36	27.3	22	53.8	16	52.7
Agree with policies of the candidate	262	25.9	147	25.5	115	26.6	57	24.5	70	25.6	84	29.9	51	22.8	209	30.2	18	16.3	23	18.0	5	12.0	6	20.4
Not sure	32	3.1	12	2.1	19	4.5	7	2.8	10	3.7	7	2.5	8	3.5	15	2.2	1	1.1	11	8.3	1	1.8	4	12.2
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party								Live								Walmart Shopper									
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Like and trust the candidate	400	39.7	176	45.9	150	43.8	74	26.2	125	46.2	48	30.0	147	41.4	80	37.2	116	44.4	152	42.5	59	30.9	44	40.1	28	33.4
Dislike and distrust the other candidate	315	31.3	132	34.4	67	19.6	116	41.2	80	29.6	57	36.1	113	31.8	60	27.9	61	23.2	106	29.7	78	41.2	32	28.8	35	41.9
Agree with policies of the candidate	262	25.9	61	15.8	120	35.0	81	28.7	58	21.6	43	26.9	88	24.8	70	32.4	80	30.8	86	24.1	48	25.3	29	26.1	18	21.6
Not sure	32	3.1	15	4.0	6	1.6	11	3.9	7	2.6	11	7.0	7	2.1	5	2.5	4	1.6	13	3.7	5	2.6	5	5.0	3	3.0
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

8. Which best explains why you are voting (voted) for that candidate?

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		V Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Like and trust the candidate	400	39.7	83	44.0	316	38.7	275	39.8	122	39.1	43	44.0	82	46.6	138	38.4	57	29.2	68	50.2	0	3.9
Dislike and distrust the other candidate	315	31.3	68	35.8	247	30.2	193	27.9	120	38.8	41	42.7	57	32.8	128	35.6	57	29.4	16	12.1	6	60.7
Agree with policies of the candidate	262	25.9	32	17.1	229	28.0	209	30.2	52	16.8	13	13.3	34	19.4	76	21.1	76	39.2	50	36.8	3	31.5
Not sure	32	3.1	6	3.2	26	3.1	15	2.2	16	5.3			2	1.2	18	4.9	4	2.2	1	.9	0	3.9
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Like and trust the candidate	400	39.7	73	36.1	123	39.1	124	37.6	80	49.6	9	36.9	158	42.1	50	48.9	70	33.5	78	41.0	35	33.3	182	36.3	217	43.2
Dislike and distrust the other candidate	315	31.3	75	37.1	101	32.1	93	28.1	46	28.6	6	24.3	110	29.4	26	25.2	65	31.2	69	36.3	38	36.2	172	34.2	142	28.3
Agree with policies of the candidate	262	25.9	46	23.1	81	25.9	101	30.7	32	19.9	7	30.5	93	24.8	27	25.9	64	30.7	40	20.9	30	29.1	134	26.7	127	25.3
Not sure	32	3.1	8	3.7	9	2.9	12	3.6	3	1.9	2	8.3	14	3.7			10	4.6	3	1.8	2	1.4	15	2.9	16	3.2
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

8. Which best explains why you are voting (voted) for that candidate?

	Age GroupB												Child <17				Marital Status							
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Like and trust the candidate	400	39.7	33	32.6	74	35.1	122	42.4	133	41.0	37	45.4	119	44.9	280	38.5	178	41.9	116	33.4	89	47.9	13	30.6
Dislike and distrust the other candidate	315	31.3	41	41.2	86	40.7	62	21.4	101	31.1	25	29.9	65	24.7	241	33.2	108	25.3	143	40.9	49	26.1	16	36.8
Agree with policies of the candidate	262	25.9	21	21.1	47	22.3	93	32.1	82	25.2	18	22.5	68	25.8	189	26.0	129	30.3	76	21.7	42	22.7	13	31.1
Not sure	32	3.1	5	5.1	4	2.0	12	4.0	9	2.7	2	2.2	12	4.6	17	2.4	10	2.4	14	3.9	6	3.2	1	1.5
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Age GroupC										Religion								BornAgain							
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Like and trust the candidate	400	39.7	73	36.1	97	38.4	150	38.2	80	49.6	109	49.2	163	42.7	20	43.9	4	17.4	18	24.5	78	32.3	90	47.6	70	37.9
Dislike and distrust the other candidate	315	31.3	75	37.1	85	33.9	109	27.7	46	28.6	56	25.2	107	28.0	15	33.6	14	54.3	36	48.1	85	35.4	32	16.6	71	38.4
Agree with policies of the candidate	262	25.9	46	23.1	62	24.7	121	30.7	32	19.9	52	23.7	99	26.1	10	22.5	7	28.3	20	27.4	64	26.7	61	32.0	39	20.9
Not sure	32	3.1	8	3.7	8	3.0	14	3.4	3	1.9	4	1.9	12	3.2							13	5.5	7	3.8	5	2.8
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

8. Which best explains why you are voting (voted) for that candidate?

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Like and trust the candidate	400	39.7	190	40.2	209	39.2	193	38.2	207	41.2	32	52.6	79	50.7	122	34.0	2	9.2	3	60.6	163	40.0	86	42.3	305	40.1
Dislike and distrust the other candidate	315	31.3	163	34.5	152	28.4	159	31.5	156	31.0	17	28.0	39	24.9	118	32.9	7	31.2	1	20.6	133	32.8	60	29.4	237	31.1
Agree with policies of the candidate	262	25.9	114	24.0	148	27.7	137	27.2	125	24.7	11	18.2	35	22.4	110	30.6	13	58.2	1	18.8	92	22.6	53	26.2	193	25.4
Not sure	32	3.1	6	1.4	25	4.7	16	3.1	16	3.1	1	1.3	3	2.0	9	2.5	0	1.4			18	4.5	4	2.1	26	3.4
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No		No	
	f	%	f	%	f	%	f	%	f	%	f	%
Like and trust the candidate	392	39.7	88	37.3	304	40.4	116	39.4	269	40.7		
Dislike and distrust the other candidate	309	31.3	81	34.4	229	30.4	83	28.0	214	32.4		
Agree with policies of the candidate	257	26.1	63	26.7	195	25.8	87	29.7	159	24.0		
Not sure	29	3.0	4	1.6	25	3.4	9	2.9	19	2.9		
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

9. Who is better able to understand people like you and me?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Trump	391	38.8	204	35.3	188	43.5	91	39.1	105	38.5	110	38.9	86	38.8	333	48.2	33	30.2	10	7.5	9	22.7	3	11.1
Biden	457	45.3	305	52.9	152	35.2	106	45.5	120	44.1	132	46.8	99	44.8	265	38.3	62	55.9	94	71.9	21	52.5	13	42.9
Neither	119	11.8	57	9.9	61	14.2	28	12.2	37	13.5	30	10.8	23	10.3	67	9.7	10	9.2	24	18.3	7	17.6	10	33.5
Not sure	41	4.1	11	1.9	30	7.0	7	3.1	11	3.9	10	3.5	14	6.1	27	3.8	5	4.7	3	2.2	3	7.1	4	12.5
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party							Live								Walmart Shopper										
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Trump	391	38.8	17	4.4	284	83.0	90	31.9	88	32.5	49	30.9	144	40.5	106	49.2	137	52.5	141	39.4	54	28.7	40	36.2	17	21.2
Biden	457	45.3	323	84.3	29	8.5	105	37.2	144	53.4	73	46.2	164	46.2	75	34.7	97	37.1	162	45.3	88	46.3	58	52.6	50	61.0
Neither	119	11.8	37	9.6	24	6.9	58	20.7	28	10.4	27	16.9	37	10.4	26	12.1	17	6.7	37	10.5	40	21.3	10	9.1	10	12.6
Not sure	41	4.1	7	1.8	6	1.7	29	10.2	10	3.7	9	5.9	10	2.9	9	4.0	10	3.7	17	4.8	7	3.7	2	2.1	4	5.1
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

9. Who is better able to understand people like you and me?

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Trump	391	38.8	53	27.7	339	41.4	333	48.2	56	17.9	19	19.4	14	8.3	105	29.2	125	64.5	107	78.9	7	77.1
Biden	457	45.3	96	50.7	361	44.1	265	38.3	189	60.9	67	69.5	143	81.6	177	49.3	38	19.8	13	9.7	1	8.2
Neither	119	11.8	35	18.6	83	10.2	67	9.7	51	16.4	8	8.2	12	6.8	56	15.6	28	14.4	10	7.0	1	10.9
Not sure	41	4.1	6	3.0	36	4.4	27	3.8	15	4.7	3	3.0	6	3.4	21	6.0	2	1.3	6	4.4	0	3.9
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Trump	391	38.8	40	19.8	111	35.2	165	50.0	75	46.7	9	36.9	152	40.3	61	58.9	75	36.0	57	30.2	38	36.1	170	33.8	221	44.0
Biden	457	45.3	118	58.6	141	44.9	125	37.7	73	45.0	13	53.4	162	43.1	28	27.7	98	46.9	100	52.7	54	51.8	252	50.1	204	40.5
Neither	119	11.8	31	15.4	48	15.2	28	8.4	12	7.5	2	9.7	36	9.6	11	10.7	29	14.0	29	15.2	11	10.6	69	13.8	49	9.8
Not sure	41	4.1	12	6.2	15	4.7	13	3.9	1	.8			26	6.9	3	2.7	6	3.1	4	1.9	2	1.5	12	2.3	29	5.7
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

9. Who is better able to understand people like you and me?

	Age GroupB												Child <17				Marital Status							
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Trump	391	38.8	15	15.4	52	24.5	128	44.4	158	48.8	37	45.6	112	42.2	275	37.9	214	50.4	79	22.8	83	44.7	14	32.6
Biden	457	45.3	63	63.0	111	52.3	115	40.0	131	40.4	36	43.9	103	38.9	346	47.6	156	36.7	206	59.2	71	37.9	21	48.6
Neither	119	11.8	16	15.5	34	16.1	38	13.1	22	6.9	9	10.6	38	14.2	81	11.1	41	9.6	55	15.8	17	9.0	5	12.0
Not sure	41	4.1	6	6.0	15	7.1	8	2.6	13	3.9			13	4.8	25	3.4	14	3.3	8	2.2	16	8.4	3	6.8
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Age GroupC										Religion										BornAgain					
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Trump	391	38.8	40	19.8	89	35.3	187	47.6	75	46.7	108	48.6	178	46.8	12	26.3	5	18.8	6	7.8	74	31.0	103	54.5	70	38.1
Biden	457	45.3	118	58.6	108	42.8	158	40.2	73	45.0	96	43.6	138	36.1	22	50.0	14	56.9	55	73.8	121	50.5	56	29.5	81	43.9
Neither	119	11.8	31	15.4	43	17.0	33	8.3	12	7.5	14	6.3	49	12.7	8	16.9	4	15.5	8	10.5	35	14.6	19	10.1	28	15.2
Not sure	41	4.1	12	6.2	12	4.9	15	3.9	1	.8	3	1.5	16	4.3	3	6.8	2	8.7	6	7.9	9	3.9	11	5.9	5	2.9
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

9. Who is better able to understand people like you and me?

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Trump	391	38.8	213	45.0	178	33.3	189	37.5	202	40.2	23	37.1	67	42.9	135	37.5			3	65.7	164	40.5	106	52.0	266	35.1
Biden	457	45.3	202	42.6	255	47.8	232	46.1	225	44.6	30	49.2	72	46.2	167	46.6	7	32.4	1	21.5	179	44.2	67	32.9	379	49.9
Neither	119	11.8	52	11.0	67	12.5	62	12.3	57	11.3	6	9.2	15	9.4	52	14.4	7	32.3	1	12.8	39	9.6	26	12.9	84	11.0
Not sure	41	4.1	7	1.4	35	6.5	21	4.2	20	4.0	3	4.6	2	1.4	5	1.5	8	35.2			23	5.7	4	2.2	30	4.0
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No			
	f	%	f	%	f	%	f	%	f	%	f	%
Trump	387	39.2	80	33.9	307	40.8	110	37.2	262	39.7		
Biden	448	45.3	117	49.8	331	43.9	130	44.2	305	46.2		
Neither	113	11.4	31	13.1	82	10.9	46	15.5	65	9.8		
Not sure	40	4.1	8	3.2	33	4.3	9	3.1	28	4.3		
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

10. If the election for Congress were held today, for whom would (did) you vote in your district?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democratic Candidate	469	46.6	305	52.9	164	38.0	121	52.0	124	45.4	127	45.2	98	44.1	259	37.4	77	70.0	101	77.2	17	41.2	13	44.2
Republican Candidate	446	44.3	236	41.0	210	48.6	94	40.3	123	45.2	132	46.8	97	43.9	379	54.8	26	23.6	15	11.3	15	36.4	11	37.6
Other	28	2.7	11	2.0	16	3.7	3	1.1	8	3.1	4	1.4	13	5.7	10	1.5	4	3.6	6	4.3	8	19.1		
Not Sure	65	6.5	23	4.1	42	9.6	15	6.6	17	6.3	19	6.6	14	6.3	44	6.3	3	2.8	9	7.2	1	3.3	6	18.3
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party						Live								Walmart Shopper											
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democratic Candidate	469	46.6	353	92.3	15	4.4	101	35.7	151	55.7	81	51.3	150	42.2	83	38.6	104	39.9	160	44.7	100	52.7	48	43.9	52	62.9
Republican Candidate	446	44.3	12	3.2	312	91.0	122	43.2	95	35.2	64	40.1	169	47.4	118	54.9	143	54.7	166	46.6	69	36.2	49	45.0	18	22.0
Other	28	2.7	2	.4	4	1.2	22	7.8	6	2.2	1	.4	15	4.3	5	2.5	3	1.1	4	1.3	13	6.7	3	2.7	4	5.4
Not Sure	65	6.5	16	4.2	12	3.4	37	13.3	19	6.9	13	8.2	22	6.1	8	3.9	11	4.3	27	7.5	8	4.4	9	8.5	8	9.6
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

10. If the election for Congress were held today, for whom would (did) you vote in your district?

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		V Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democratic Candidate	469	46.6	123	64.7	346	42.3	259	37.4	208	66.8	72	74.1	151	86.6	180	50.2	26	13.6	17	12.4	5	48.9
Republican Candidate	446	44.3	53	28.1	393	48.0	379	54.8	67	21.5	19	19.1	13	7.6	135	37.5	152	78.4	113	83.1	4	37.6
Other	28	2.7	6	3.4	21	2.6	10	1.5	17	5.5	7	6.8	2	1.1	7	2.1	8	4.1	2	1.5		
Not Sure	65	6.5	7	3.7	58	7.1	44	6.3	19	6.2			8	4.6	37	10.3	7	3.8	4	2.9	1	13.5
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

	Total		Age Group					Education								Any College?										
			18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democratic Candidate	469	46.6	117	57.9	159	50.4	120	36.4	74	45.6	17	68.3	173	46.0	29	28.5	96	46.2	96	50.7	57	54.3	249	49.6	219	43.5
Republican Candidate	446	44.3	58	28.7	127	40.5	176	53.4	85	52.4	8	31.7	168	44.7	59	57.3	95	45.5	75	39.7	41	39.2	211	42.0	235	46.7
Other	28	2.7	13	6.2	8	2.6	6	1.9	1	.3			12	3.1	5	5.3	4	2.1	5	2.7	1	1.0	10	2.1	17	3.4
Not Sure	65	6.5	14	7.2	21	6.5	27	8.2	3	1.7			23	6.2	9	8.8	13	6.2	13	6.9	6	5.6	32	6.3	32	6.4
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

10. If the election for Congress were held today, for whom would (did) you vote in your district?

	Total		Age GroupB										Child <17				Marital Status							
			18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democratic Candidate	469	46.6	67	67.1	115	54.4	123	42.6	127	39.2	36	43.8	126	47.4	339	46.6	150	35.4	219	62.9	74	40.0	22	51.2
Republican Candidate	446	44.3	19	19.0	71	33.3	141	49.0	169	52.2	45	55.2	122	46.2	315	43.3	237	55.8	101	29.1	87	46.5	19	45.8
Other	28	2.7	8	8.0	9	4.0	5	1.8	5	1.6	1	.6	5	1.8	23	3.1	10	2.5	6	1.8	11	5.9		
Not Sure	65	6.5	6	5.8	17	8.2	19	6.5	23	7.0	0	.3	12	4.6	51	7.0	27	6.4	22	6.2	14	7.6	1	3.0
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Total		Age GroupC								Religion								BornAgain							
			18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democratic Candidate	469	46.6	117	57.9	129	51.3	150	38.1	74	45.6	92	41.7	138	36.3	20	45.6	22	86.0	58	78.1	132	55.1	55	29.0	83	44.8
Republican Candidate	446	44.3	58	28.7	104	41.4	200	50.8	85	52.4	112	50.5	206	54.1	19	42.9	1	5.3	12	16.4	86	35.9	117	61.4	84	45.4
Other	28	2.7	13	6.2	7	2.8	7	1.9	1	.3	4	1.8	14	3.7	2	4.7	1	4.4	3	4.7	1	.6	6	3.3	8	4.3
Not Sure	65	6.5	14	7.2	11	4.5	36	9.3	3	1.7	13	5.9	22	5.9	3	6.8	1	4.3	1	.9	20	8.4	12	6.4	10	5.6
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

10. If the election for Congress were held today, for whom would (did) you vote in your district?

	Total		Gender				Work ID				Level of Work								Self ID - Investor Class							
			Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democratic Candidate	469	46.6	210	44.2	260	48.6	236	46.8	233	46.3	31	50.4	67	43.4	170	47.3	9	39.9	0	8.6	192	47.3	80	39.3	378	49.8
Republican Candidate	446	44.3	242	51.1	204	38.2	217	43.1	229	45.4	28	45.4	81	51.9	154	42.8	1	4.1	4	78.5	180	44.3	113	55.6	312	41.0
Other	28	2.7	11	2.3	17	3.1	13	2.5	15	2.9	1	1.6	1	.7	16	4.3	3	12.6			7	1.8	1	.7	18	2.4
Not Sure	65	6.5	11	2.4	54	10.1	38	7.5	27	5.4	2	2.6	6	4.0	20	5.6	10	43.5	1	12.9	27	6.6	9	4.4	52	6.9
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Total		Creative class with definition				Self ID Creative Class			
			Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%
Democratic Candidate	464	47.0	124	52.9	340	45.1	149	50.7	304	46.0
Republican Candidate	441	44.6	89	38.1	351	46.7	120	40.6	303	45.8
Other	20	2.1	6	2.6	14	1.9	3	1.0	20	3.0
Not Sure	63	6.4	15	6.4	48	6.4	22	7.6	34	5.2
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

11. Overall, do you approve or disapprove of President Trump's job in the White House?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Strongly Approve	291	28.9	141	24.5	150	34.8	75	32.3	81	29.6	76	26.9	60	27.0	226	32.6	29	26.0	20	15.6	11	26.6	3	11.1
Somewhat Approve	208	20.7	101	17.5	108	24.9	38	16.6	49	17.8	75	26.4	47	21.1	156	22.5	19	17.0	19	14.6	5	12.5	9	31.5
Somewhat Disapprove	98	9.7	53	9.2	45	10.4	20	8.5	22	8.0	38	13.5	19	8.4	58	8.4	12	11.1	18	13.8	7	17.8	2	7.9
Strongly Disapprove	401	39.8	279	48.4	122	28.2	96	41.5	115	42.4	93	32.9	96	43.4	250	36.1	49	44.8	67	51.4	17	43.2	15	49.5
Not Sure	10	1.0	3	.4	7	1.6	3	1.2	6	2.1	1	.4			2	.3	1	1.1	6	4.6				
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party								Live								Walmart Shopper									
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Strongly Approve	291	28.9	18	4.8	212	61.9	60	21.4	76	28.0	48	30.2	95	26.8	72	33.5	108	41.4	96	27.0	46	24.4	23	20.8	15	18.1
Somewhat Approve	208	20.7	40	10.5	96	28.1	72	25.5	56	20.7	29	18.0	73	20.5	51	23.7	62	23.6	67	18.8	43	22.7	27	24.7	9	11.3
Somewhat Disapprove	98	9.7	46	12.1	14	4.0	38	13.5	19	7.2	10	6.5	44	12.3	20	9.5	20	7.8	40	11.1	20	10.5	10	9.5	8	9.4
Strongly Disapprove	401	39.8	275	71.8	18	5.2	108	38.2	115	42.7	72	45.3	141	39.7	72	33.3	71	27.1	151	42.4	78	40.9	47	43.1	49	59.7
Not Sure	10	1.0	3	.9	3	.8	4	1.3	4	1.4			3	.8					2	.7	3	1.5	2	1.8	1	1.5
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

11. Overall, do you approve or disapprove of President Trump's job in the White House?

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		V Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Strongly Approve	291	28.9	57	30.2	234	28.6	226	32.6	63	20.3	27	28.3	16	9.1	60	16.8	81	41.6	97	71.5	1	11.4
Somewhat Approve	208	20.7	24	12.7	184	22.5	156	22.5	52	16.8	3	2.6	20	11.2	89	24.9	68	35.2	19	14.1	3	35.9
Somewhat Disapprove	98	9.7	30	15.9	68	8.3	58	8.4	40	12.8	5	5.4	16	9.2	45	12.5	22	11.4	3	2.0	4	44.6
Strongly Disapprove	401	39.8	77	40.4	324	39.6	250	36.1	149	47.8	62	63.6	123	70.6	161	44.9	22	11.3	13	9.2	1	8.2
Not Sure	10	1.0	2	.8	8	1.0	2	.3	7	2.3					3	.8	1	.6	4	3.1		
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Strongly Approve	291	28.9	36	17.9	95	30.2	101	30.5	59	36.6	3	10.7	119	31.6	40	39.0	59	28.4	43	22.9	27	25.7	130	25.8	162	32.1
Somewhat Approve	208	20.7	28	13.8	79	25.1	80	24.3	21	13.1	5	22.2	90	23.8	26	25.1	33	15.9	37	19.6	17	16.2	87	17.4	121	24.0
Somewhat Disapprove	98	9.7	45	22.2	17	5.4	27	8.1	10	6.0	1	3.2	29	7.7	14	14.0	24	11.5	20	10.6	10	9.3	54	10.7	44	8.8
Strongly Disapprove	401	39.8	89	44.0	120	38.0	122	37.0	70	43.5	16	63.9	134	35.7	21	20.2	90	43.3	89	46.9	50	48.0	229	45.6	170	33.9
Not Sure	10	1.0	4	2.1	4	1.2	0	.1	1	.8			4	1.1	2	1.7	2	.9			1	.8	3	.6	6	1.2
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

11. Overall, do you approve or disapprove of President Trump's job in the White House?

	Total		Age GroupB										Child <17				Marital Status								
			18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union		
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f
Strongly Approve	291	28.9	12	11.6	58	27.3	90	31.2	103	31.8	28	34.4	91	34.3	199	27.4	151	35.5	60	17.2	69	37.1	11	24.9	
Somewhat Approve	208	20.7	15	14.7	40	18.9	70	24.3	70	21.6	13	15.9	66	25.0	139	19.2	95	22.3	78	22.4	31	16.8	4	10.2	
Somewhat Disapprove	98	9.7	24	24.2	23	11.0	29	9.9	16	4.9	6	6.9	24	9.1	71	9.8	40	9.4	33	9.4	18	9.6	7	15.4	
Strongly Disapprove	401	39.8	46	46.2	90	42.3	96	33.2	134	41.1	35	42.8	80	30.3	313	43.0	137	32.3	173	49.5	67	35.8	21	49.5	
Not Sure	10	1.0	3	3.2	1	.5	4	1.3	2	.5			4	1.4	5	.7	2	.6	5	1.4	1	.7			
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0	

	Total		Age GroupC										Religion										BornAgain			
			18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Strongly Approve	291	28.9	36	17.9	83	32.8	113	28.8	59	36.6	76	34.2	122	32.1	10	22.7	5	21.5	8	10.4	63	26.1	83	43.5	37	20.2
Somewhat Approve	208	20.7	28	13.8	58	22.9	102	25.8	21	13.1	53	24.0	97	25.4	12	26.2	0	1.6	4	5.3	40	16.9	43	22.9	51	27.7
Somewhat Disapprove	98	9.7	45	22.2	10	4.1	33	8.5	10	6.0	15	6.8	38	9.9	3	6.0	8	30.3	10	12.9	19	8.1	13	7.0	25	13.3
Strongly Disapprove	401	39.8	89	44.0	100	39.7	142	36.1	70	43.5	75	34.1	122	32.1	17	38.3	12	46.6	53	71.4	115	48.1	49	25.8	71	38.7
Not Sure	10	1.0	4	2.1	1	.5	3	.7	1	.8	2	.9	2	.4	3	6.8					2	.8	2	.8		
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

11. Overall, do you approve or disapprove of President Trump's job in the White House?

	Total		Gender				Work ID				Level of Work								Self ID - Investor Class							
			Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Strongly Approve	291	28.9	156	32.9	135	25.3	147	29.1	144	28.6	18	29.6	53	34.5	107	29.7	1	2.3	3	68.1	109	26.9	93	45.5	182	24.0
Somewhat Approve	208	20.7	112	23.7	96	18.0	97	19.2	112	22.2	15	23.8	23	15.0	81	22.7	9	40.2	1	23.3	79	19.5	35	17.1	164	21.5
Somewhat Disapprove	98	9.7	57	12.0	41	7.7	49	9.7	49	9.7	16	25.6	16	10.1	32	9.0	2	7.5			33	8.1	19	9.5	71	9.4
Strongly Disapprove	401	39.8	148	31.2	253	47.4	207	41.0	194	38.5	13	21.0	61	39.2	136	37.9	9	39.7	0	8.6	182	44.8	55	27.0	336	44.2
Not Sure	10	1.0	1	.2	9	1.6	5	1.0	5	.9			2	1.2	2	.7	2	10.3			3	.8	2	.8	7	.9
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition				Self ID Creative Class					
	Total		Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%
Strongly Approve	285	28.9	79	33.4	207	27.5	98	33.3	176	26.6
Somewhat Approve	206	20.9	36	15.4	170	22.6	47	16.1	155	23.4
Somewhat Disapprove	91	9.2	17	7.3	74	9.8	32	10.7	60	9.1
Strongly Disapprove	397	40.2	101	42.8	296	39.4	115	39.1	266	40.2
Not Sure	8	.9	3	1.1	6	.8	2	.7	4	.7
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

12. Which of the following statements comes closer to your view? Statement A I will accept the election results no matter who wins. Statement B I will reject the election results if my preferred candidate does not win

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Statement A	670	66.5	394	68.4	276	64.0	158	67.9	180	66.0	185	65.5	149	67.0	477	69.0	79	71.4	74	56.5	20	50.6	18	60.1
Statement B	164	16.3	89	15.4	75	17.4	37	16.1	33	12.2	56	20.0	37	16.7	102	14.8	16	14.5	33	25.6	7	16.3	5	18.2
Not sure	174	17.2	94	16.2	80	18.6	37	15.9	60	21.9	41	14.5	36	16.4	112	16.2	16	14.1	23	17.9	13	33.0	7	21.6
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party						Live						Walmart Shopper													
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Statement A	670	66.5	250	65.4	233	67.9	187	66.3	198	73.4	82	51.8	234	65.8	155	72.0	174	66.7	261	73.3	115	60.7	64	58.0	51	62.5
Statement B	164	16.3	56	14.6	70	20.5	38	13.4	36	13.2	51	32.2	56	15.8	21	9.6	52	20.1	48	13.5	31	16.4	24	21.6	5	6.6
Not sure	174	17.2	76	20.0	40	11.6	57	20.3	36	13.4	26	16.1	65	18.3	40	18.5	34	13.2	47	13.2	43	22.9	22	20.4	26	30.9
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Statement A	670	66.5	121	63.6	550	67.2	477	69.0	191	61.4	59	61.2	115	65.6	258	71.7	134	69.0	82	60.2	4	44.0
Statement B	164	16.3	42	21.9	122	15.0	102	14.8	61	19.8	20	20.5	27	15.3	45	12.4	33	16.9	34	24.7	1	11.3
Not sure	174	17.2	28	14.5	146	17.9	112	16.2	59	18.9	18	18.3	33	19.1	57	15.9	27	14.1	21	15.1	4	44.7
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

12. Which of the following statements comes closer to your view? Statement A I will accept the election results no matter who wins. Statement B I will reject the election results if my preferred candidate does not win

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Statement A	670	66.5	119	59.0	200	63.6	235	71.2	116	71.9	11	47.0	236	62.8	53	51.6	150	71.9	137	72.5	81	77.6	369	73.3	301	59.8
Statement B	164	16.3	51	25.5	56	17.9	38	11.5	18	11.2	1	4.0	66	17.6	36	35.5	27	13.1	22	11.8	10	10.0	60	12.0	104	20.6
Not sure	174	17.2	31	15.5	58	18.4	57	17.3	27	16.9	12	49.0	73	19.5	13	12.9	31	15.0	30	15.7	13	12.5	74	14.7	99	19.6
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

	Age GroupB										Child <17				Marital Status									
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Statement A	670	66.5	45	45.0	138	65.2	190	65.9	235	72.5	61	74.6	187	70.8	479	65.8	310	72.9	219	62.8	115	62.0	26	61.1
Statement B	164	16.3	31	30.7	43	20.3	50	17.2	29	8.8	12	14.5	52	19.6	105	14.4	47	11.0	71	20.4	35	18.7	7	17.5
Not sure	174	17.2	24	24.3	31	14.5	49	16.9	61	18.7	9	10.9	26	9.6	143	19.7	69	16.1	58	16.8	36	19.3	9	21.3
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Age GroupC										Religion								BornAgain							
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Statement A	670	66.5	119	59.0	161	64.0	274	69.8	116	71.9	154	69.5	264	69.3	26	58.5	12	47.9	42	56.1	162	67.6	132	69.4	128	69.6
Statement B	164	16.3	51	25.5	45	18.0	49	12.5	18	11.2	49	22.0	52	13.6	8	17.2	4	17.5	17	22.4	27	11.3	21	11.2	29	15.5
Not sure	174	17.2	31	15.5	45	18.0	70	17.7	27	16.9	19	8.5	65	17.0	11	24.4	9	34.6	16	21.5	50	21.0	37	19.4	27	14.9
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

12. Which of the following statements comes closer to your view? Statement A I will accept the election results no matter who wins. Statement B I will reject the election results if my preferred candidate does not win

	Total		Gender				Work ID				Level of Work								Self ID - Investor Class							
			Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Statement A	670	66.5	325	68.5	346	64.7	350	69.5	320	63.5	35	57.5	108	69.8	249	69.4	12	54.5	2	52.3	264	64.9	151	74.1	499	65.6
Statement B	164	16.3	81	17.1	83	15.5	71	14.0	93	18.5	16	25.8	30	19.5	64	17.7	6	25.7	2	47.7	46	11.4	31	15.0	126	16.6
Not sure	174	17.2	68	14.4	106	19.7	83	16.5	91	18.0	10	16.7	17	10.7	46	12.9	4	19.8			96	23.7	22	10.9	135	17.8
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Total		Creative class with definition				Self ID Creative Class			
			Yes		No		Yes		No	
	f	%	f	%	f	%	f	%	f	%
Statement A	661	66.9	154	65.4	507	67.4	198	67.2	448	67.8
Statement B	160	16.2	45	19.1	115	15.3	50	16.8	106	16.1
Not sure	167	16.9	36	15.5	131	17.3	47	15.9	106	16.1
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

13. Regardless of your preference, who do you believe will actually win the presidential election in November?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	432	42.9	273	47.4	159	36.9	108	46.5	122	45.0	124	44.0	78	35.2	236	34.1	63	56.7	96	74.0	24	59.7	12	38.4
Republican Donald Trump	404	40.1	210	36.4	194	45.1	87	37.3	111	40.6	124	43.8	83	37.6	333	48.2	35	31.4	19	14.7	8	20.1	7	22.2
Other/Not Sure	171	17.0	94	16.2	78	18.0	38	16.2	39	14.4	34	12.1	60	27.2	122	17.7	13	11.9	15	11.3	8	20.2	12	39.4
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party							Live								Walmart Shopper										
	Total		Democrat		Republican		Independen	Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never		
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%		
Democrat Joe Biden	432	42.9	297	77.5	33	9.6	103	36.4	132	48.7	73	45.9	146	41.1	79	36.9	88	33.6	141	39.6	97	51.3	50	45.5	50	61.2
Republican Donald Trump	404	40.1	30	7.8	279	81.5	95	33.6	94	34.7	55	34.6	151	42.3	105	48.7	145	55.6	151	42.3	51	26.8	36	33.0	19	23.3
Other/Not Sure	171	17.0	56	14.7	30	8.9	85	30.0	45	16.5	31	19.6	59	16.6	31	14.5	28	10.8	65	18.1	42	21.9	24	21.5	13	15.5
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	432	42.9	111	58.5	321	39.3	236	34.1	194	62.5	64	66.1	121	68.9	164	45.7	44	22.6	24	17.5	1	7.7
Republican Donald Trump	404	40.1	54	28.4	350	42.8	333	48.2	69	22.1	22	22.6	25	14.2	109	30.3	128	66.0	104	76.8	4	42.0
Other/Not Sure	171	17.0	25	13.0	147	17.9	122	17.7	48	15.4	11	11.3	29	16.9	86	23.9	22	11.3	8	5.8	5	50.3
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

13. Regardless of your preference, who do you believe will actually win the presidential election in November?

	Total		Age Group										Education								Any College?					
			18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	432	42.9	112	55.5	140	44.6	118	35.8	62	38.4	10	42.1	156	41.5	30	29.4	84	40.3	98	51.8	53	50.1	235	46.7	197	39.1
Republican Donald Trump	404	40.1	66	32.8	117	37.0	146	44.3	75	46.6	8	31.7	165	43.9	56	54.1	80	38.1	58	30.7	38	36.5	176	35.0	228	45.4
Other/Not Sure	171	17.0	24	11.8	58	18.4	66	19.9	24	14.9	6	26.2	55	14.6	17	16.5	45	21.6	33	17.5	14	13.4	92	18.3	78	15.6
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

	Total		Age GroupB										Child <17				Marital Status							
			18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	432	42.9	63	62.7	108	50.9	108	37.5	124	38.1	29	35.6	105	39.7	325	44.6	151	35.5	202	57.9	65	35.1	12	27.7
Republican Donald Trump	404	40.1	22	21.8	76	35.6	134	46.5	132	40.7	40	49.0	127	48.0	270	37.1	207	48.8	95	27.3	86	46.2	15	35.8
Other/Not Sure	171	17.0	16	15.5	28	13.4	46	16.0	69	21.2	13	15.3	33	12.3	133	18.2	67	15.7	52	14.9	35	18.7	15	36.5
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Total		Age GroupC										Religion								BornAgain					
			18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%		
Democrat Joe Biden	432	42.9	112	55.5	117	46.6	141	35.9	62	38.4	82	37.0	141	36.9	30	66.3	12	48.0	54	72.4	106	44.3	52	27.5	86	46.8
Republican Donald Trump	404	40.1	66	32.8	94	37.2	169	43.0	75	46.6	115	52.1	170	44.7	11	23.7	1	5.3	13	17.7	89	37.2	103	54.2	65	35.2
Other/Not Sure	171	17.0	24	11.8	41	16.2	83	21.1	24	14.9	24	10.9	70	18.5	4	10.0	12	46.7	7	9.8	44	18.6	35	18.3	33	18.0
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

13. Regardless of your preference, who do you believe will actually win the presidential election in November?

	Total		Gender				Work ID				Level of Work								Self ID - Investor Class							
			Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	432	42.9	220	46.5	212	39.7	228	45.3	204	40.5	30	48.7	68	44.0	163	45.3	13	59.3	1	24.2	158	38.8	82	40.3	333	43.9
Republican Donald Trump	404	40.1	201	42.4	203	38.1	190	37.6	215	42.6	24	39.9	75	48.6	141	39.3	2	10.4	3	75.8	158	38.8	94	46.1	293	38.6
Other/Not Sure	171	17.0	53	11.1	119	22.2	86	17.1	85	16.9	7	11.4	12	7.4	55	15.4	7	30.3			91	22.4	28	13.6	133	17.6
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No			
	f	%	f	%	f	%	f	%	f	%	f	%
Democrat Joe Biden	422	42.7	115	49.0	306	40.7	129	43.7	282	42.6		
Republican Donald Trump	397	40.2	81	34.6	316	41.9	122	41.6	266	40.3		
Other/Not Sure	169	17.1	39	16.4	131	17.4	43	14.8	113	17.1		
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

14. Is President Trump...

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Part of the establishment	318	31.6	200	34.7	118	27.4	76	32.6	79	29.1	95	33.6	68	30.9	214	30.9	39	34.9	44	33.8	10	26.0	11	35.6
Fighting against the establishment	475	47.2	264	45.8	211	49.0	112	48.4	127	46.8	139	49.1	97	43.7	346	50.0	39	35.5	48	36.7	21	53.3	17	56.0
Not sure	214	21.3	113	19.5	102	23.6	44	19.0	65	24.0	49	17.2	56	25.4	132	19.1	33	29.6	39	29.6	8	20.7	3	8.4
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party						Live						Walmart Shopper													
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Part of the establishment	318	31.6	146	38.2	103	30.2	69	24.3	123	45.6	56	35.2	93	26.0	47	21.7	84	32.3	112	31.4	58	30.5	26	23.8	34	40.9
Fighting against the establishment	475	47.2	143	37.4	184	53.6	148	52.6	91	33.5	70	44.0	183	51.4	132	61.1	120	45.9	167	46.7	101	53.3	50	45.3	37	44.5
Not sure	214	21.3	94	24.4	56	16.2	65	23.1	57	20.9	33	20.8	80	22.6	37	17.2	57	21.8	78	21.9	31	16.2	34	30.9	12	14.5
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Part of the establishment	318	31.6	77	40.6	241	29.5	214	30.9	104	33.4	55	56.3	87	49.6	96	26.8	40	20.8	36	26.3	0	4.4
Fighting against the establishment	475	47.2	68	35.5	408	49.8	346	50.0	125	40.3	30	31.4	54	30.9	168	46.7	133	68.7	77	56.5	4	45.3
Not sure	214	21.3	45	23.8	169	20.7	132	19.1	82	26.4	12	12.3	34	19.6	95	26.5	20	10.5	23	17.2	5	50.3
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

14. Is President Trump...

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Part of the establishment	318	31.6	78	38.6	130	41.2	70	21.1	41	25.5	7	27.9	145	38.7	22	21.4	49	23.3	61	32.4	34	32.5	144	28.7	174	34.6
Fighting against the establishment	475	47.2	70	34.9	111	35.3	205	62.0	89	55.3	5	20.6	150	39.8	57	55.2	116	55.7	92	48.6	56	53.1	264	52.5	211	42.0
Not sure	214	21.3	54	26.6	74	23.5	56	16.9	31	19.2	13	51.5	81	21.5	24	23.4	44	21.0	36	19.0	15	14.4	95	18.8	118	23.4
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

	Age GroupB										Child <17				Marital Status										
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union		
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f
Part of the establishment	318	31.6	35	34.6	84	39.6	100	34.8	83	25.5	16	19.6	90	33.9	223	30.7	128	30.1	132	38.0	46	24.8	11	25.7	
Fighting against the establishment	475	47.2	34	33.5	76	36.0	127	44.1	187	57.7	51	61.5	111	42.1	359	49.4	218	51.2	143	41.0	90	48.5	20	47.7	
Not sure	214	21.3	32	31.8	52	24.4	61	21.0	55	16.8	16	18.9	64	24.1	145	19.9	79	18.7	73	20.9	50	26.7	11	26.6	
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0	

	Age GroupC										Religion								BornAgain							
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Part of the establishment	318	31.6	78	38.6	102	40.7	97	24.6	41	25.5	62	28.2	122	32.0	17	37.5	10	38.1	37	49.2	65	27.3	59	31.1	60	32.7
Fighting against the establishment	475	47.2	70	34.9	90	35.6	226	57.5	89	55.3	122	55.0	183	48.0	22	48.4	5	18.2	28	37.2	105	43.7	96	50.4	85	46.2
Not sure	214	21.3	54	26.6	60	23.7	70	17.8	31	19.2	37	16.8	76	20.0	6	14.1	11	43.7	10	13.5	70	29.1	35	18.5	39	21.0
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

14. Is President Trump...

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Part of the establishment	318	31.6	152	32.1	166	31.1	169	33.4	150	29.7	25	40.9	61	39.6	112	31.3	6	27.2	3	56.3	111	27.3	76	37.2	234	30.8
Fighting against the establishment	475	47.2	254	53.6	221	41.4	232	46.0	243	48.3	29	48.0	73	46.9	171	47.7	6	29.0	1	31.7	194	47.8	102	50.0	346	45.5
Not sure	214	21.3	67	14.2	147	27.5	103	20.5	111	22.0	7	11.1	21	13.6	75	21.0	10	43.8	1	12.0	101	24.9	26	12.8	179	23.6
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No			
	f	%	f	%	f	%	f	%	f	%		
Part of the establishment	316	31.9	93	39.6	222	29.5	113	38.2	196	29.6		
Fighting against the establishment	467	47.3	111	47.1	356	47.3	147	49.9	301	45.6		
Not sure	205	20.8	31	13.3	174	23.1	35	11.9	163	24.7		
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

15. Have you read or heard the issue about former VP Joe Biden's son Hunter Biden's laptop and its contents?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	745	73.9	421	72.9	324	75.2	173	74.6	203	74.5	205	72.7	164	74.0	547	79.1	73	66.1	73	56.2	25	62.6	22	74.1
No	263	26.1	156	27.1	107	24.8	59	25.4	69	25.5	77	27.3	58	26.0	145	20.9	37	33.9	57	43.8	15	37.4	8	25.9
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party								Live								Walmart Shopper									
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	745	73.9	253	66.0	279	81.3	213	75.5	201	74.4	118	74.4	274	77.0	151	70.0	205	78.6	259	72.5	133	70.1	81	74.3	60	72.6
No	263	26.1	130	34.0	64	18.7	69	24.5	69	25.6	41	25.6	82	23.0	65	30.0	56	21.4	98	27.5	57	29.9	28	25.7	23	27.4
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		V Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	745	73.9	128	67.5	617	75.4	547	79.1	194	62.3	79	81.1	125	71.8	259	72.0	155	80.0	108	79.5	5	55.5
No	263	26.1	62	32.5	202	24.6	145	20.9	117	37.7	18	18.9	49	28.2	101	28.0	39	20.0	28	20.5	4	44.5
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

15. Have you read or heard the issue about former VP Joe Biden's son Hunter Biden's laptop and its contents?

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	745	73.9	131	65.2	228	72.3	254	76.8	132	82.0	8	31.7	270	71.8	83	80.3	142	68.0	148	78.2	94	89.6	384	76.3	360	71.6
No	263	26.1	70	34.8	87	27.7	77	23.2	29	18.0	17	68.3	106	28.2	20	19.7	67	32.0	41	21.8	11	10.4	119	23.7	143	28.4
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

	Age GroupB										Child <17				Marital Status									
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	745	73.9	64	63.5	156	73.5	202	70.1	254	78.1	69	84.1	191	72.1	543	74.6	334	78.6	231	66.4	144	77.2	32	76.4
No	263	26.1	37	36.5	56	26.5	86	29.9	71	21.9	13	15.9	74	27.9	185	25.4	91	21.4	117	33.6	42	22.8	10	23.6
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Age GroupC										Religion								BornAgain							
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	745	73.9	131	65.2	186	73.8	295	75.1	132	82.0	180	81.3	281	73.6	31	69.7	10	39.5	64	85.1	168	70.0	140	73.7	136	73.9
No	263	26.1	70	34.8	66	26.2	98	24.9	29	18.0	41	18.7	100	26.4	13	30.3	15	60.5	11	14.9	72	30.0	50	26.3	48	26.1
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

15. Have you read or heard the issue about former VP Joe Biden's son Hunter Biden's laptop and its contents?

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	745	73.9	376	79.4	369	69.0	376	74.6	368	73.1	44	71.3	132	85.0	270	75.3	13	60.2	4	87.1	282	69.4	184	90.4	531	69.9
No	263	26.1	98	20.6	166	31.0	128	25.4	135	26.9	17	28.7	23	15.0	89	24.7	9	39.8	1	12.9	124	30.6	20	9.6	229	30.1
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No			
	f	%	f	%	f	%	f	%	f	%		
Yes	732	74.1	193	82.2	539	71.6	256	86.9	462	70.0		
No	256	25.9	42	17.8	214	28.4	39	13.1	198	30.0		
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

16. Please rate how important the issues surrounding Hunter Biden's laptop are in your decision for whom to vote?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very important	227	30.5	122	29.1	105	32.4	69	39.8	57	28.3	47	23.0	54	33.0	174	31.8	25	34.3	19	26.0	7	26.2	3	13.4
Somewhat important	162	21.8	57	13.5	106	32.6	32	18.7	41	20.4	54	26.3	35	21.1	115	21.0	19	25.8	20	27.3	6	23.5	2	10.8
Somewhat unimportant	88	11.9	53	12.6	35	10.9	13	7.8	25	12.2	27	13.0	24	14.3	61	11.2	11	15.3	6	8.2	5	20.6	3	12.1
Not important at all	253	33.9	178	42.3	75	23.0	56	32.3	77	38.0	73	35.4	47	28.6	187	34.1	17	23.7	27	37.1	7	26.9	13	58.5
Not Sure	14	1.9	10	2.5	4	1.1	2	1.4	2	1.1	5	2.2	5	3.0	11	1.9	1	.9	1	1.4	1	2.8	1	5.1
Total	745	100.0	421	100.0	324	100.0	173	100.0	203	100.0	205	100.0	164	100.0	547	100.0	73	100.0	73	100.0	25	100.0	22	100.0

	Party						Live								Walmart Shopper											
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very important	227	30.5	27	10.9	148	53.1	52	24.4	68	33.8	32	27.5	84	30.6	43	28.7	85	41.5	83	32.0	31	23.4	21	25.8	6	9.3
Somewhat important	162	21.8	38	14.9	65	23.4	59	27.8	44	21.7	33	27.7	54	19.7	32	20.9	45	21.9	44	17.1	41	31.1	16	20.0	12	19.4
Somewhat unimportant	88	11.9	31	12.2	23	8.4	34	16.1	25	12.3	17	14.3	28	10.4	18	12.1	15	7.2	39	15.0	18	13.9	11	12.9	6	9.8
Not important at all	253	33.9	150	59.5	38	13.5	65	30.3	65	32.2	32	26.7	100	36.6	55	36.8	58	28.5	90	34.6	40	30.4	32	39.7	32	53.2
Not Sure	14	1.9	6	2.5	5	1.6	3	1.5			4	3.8	7	2.7	2	1.5	2	.8	3	1.3	2	1.2	1	1.6	5	8.3
Total	745	100.0	253	100.0	279	100.0	213	100.0	201	100.0	118	100.0	274	100.0	151	100.0	205	100.0	259	100.0	133	100.0	81	100.0	60	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

16. Please rate how important the issues surrounding Hunter Biden's laptop are in your decision for whom to vote?

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		V Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very important	227	30.5	43	33.8	184	29.9	174	31.8	54	27.7	23	28.8	16	12.5	53	20.6	56	36.3	71	66.1	1	23.1
Somewhat important	162	21.8	32	25.1	130	21.1	115	21.0	47	24.3	7	9.2	25	20.1	62	24.1	52	33.5	14	12.6	1	20.5
Somewhat unimportant	88	11.9	19	14.5	70	11.3	61	11.2	25	12.9	9	11.7	14	11.0	42	16.2	18	11.5	4	3.6	2	34.3
Not important at all	253	33.9	32	24.6	221	35.8	187	34.1	64	33.2	40	50.3	70	55.5	97	37.6	22	14.5	18	16.8	1	15.1
Not Sure	14	1.9	3	2.0	12	1.9	11	1.9	4	1.8			1	.8	4	1.5	7	4.2	1	.9	0	7.0
Total	745	100.0	128	100.0	617	100.0	547	100.0	194	100.0	79	100.0	125	100.0	259	100.0	155	100.0	108	100.0	5	100.0

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very important	227	30.5	34	25.6	75	32.7	80	31.6	39	29.7			82	30.3	32	38.5	44	30.9	41	28.0	29	30.4	114	29.7	114	31.5
Somewhat important	162	21.8	29	22.0	58	25.6	57	22.5	18	13.7	1	17.6	83	30.7	19	22.6	25	17.4	21	14.4	14	14.5	60	15.5	103	28.5
Somewhat unimportant	88	11.9	23	17.5	26	11.4	27	10.8	12	9.1	1	18.8	30	11.0	7	8.2	19	13.6	20	13.5	11	11.9	50	13.2	38	10.5
Not important at all	253	33.9	44	33.3	67	29.3	81	31.9	61	46.3	5	63.6	73	27.1	25	30.6	48	33.6	63	42.5	39	41.0	149	38.9	103	28.7
Not Sure	14	1.9	2	1.6	2	1.0	8	3.3	2	1.1			2	.9			6	4.5	2	1.6	2	2.0	11	2.8	2	.7
Total	745	100.0	131	100.0	228	100.0	254	100.0	132	100.0	8	100.0	270	100.0	83	100.0	142	100.0	148	100.0	94	100.0	384	100.0	360	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

16. Please rate how important the issues surrounding Hunter Biden's laptop are in your decision for whom to vote?

	Total		Age GroupB										Child <17				Marital Status							
			18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very important	227	30.5	11	16.8	46	29.3	70	34.5	79	31.0	23	32.8	87	45.3	140	25.8	115	34.3	54	23.3	46	31.9	12	38.1
Somewhat important	162	21.8	16	25.3	38	24.5	51	25.3	46	18.1	11	15.8	34	17.6	126	23.1	65	19.5	57	24.6	34	23.7	6	18.6
Somewhat unimportant	88	11.9	12	18.3	24	15.3	20	10.0	27	10.8	5	7.8	21	10.9	66	12.2	46	13.8	31	13.4	10	6.7	2	6.3
Not important at all	253	33.9	24	37.0	47	29.9	58	28.7	95	37.6	29	41.9	48	25.2	200	36.9	103	30.7	86	37.0	50	34.9	12	37.0
Not Sure	14	1.9	2	2.6	2	1.0	3	1.6	6	2.5	1	1.7	2	1.0	11	2.0	6	1.8	4	1.7	4	2.9		
Total	745	100.0	64	100.0	156	100.0	202	100.0	254	100.0	69	100.0	191	100.0	543	100.0	334	100.0	231	100.0	144	100.0	32	100.0

	Total		Age GroupC										Religion										BornAgain			
			18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very important	227	30.5	34	25.6	60	32.1	95	32.2	39	29.7	69	38.3	93	33.3	9	29.6	5	54.6	7	11.0	37	22.3	53	38.2	38	27.5
Somewhat important	162	21.8	29	22.0	49	26.5	66	22.4	18	13.7	25	14.1	84	29.9	4	14.0	1	5.2	6	9.6	38	22.8	40	28.8	44	32.0
Somewhat unimportant	88	11.9	23	17.5	25	13.3	29	9.7	12	9.1	30	17.0	20	7.2	6	19.4	1	12.2	6	9.4	24	14.1	10	6.9	9	6.9
Not important at all	253	33.9	44	33.3	51	27.3	97	32.8	61	46.3	50	28.1	78	27.9	12	37.0	3	27.9	43	67.0	66	39.2	33	23.3	45	33.0
Not Sure	14	1.9	2	1.6	2	.9	9	3.0	2	1.1	5	2.6	5	1.7					2	3.0	3	1.6	4	2.9	1	.5
Total	745	100.0	131	100.0	186	100.0	295	100.0	132	100.0	180	100.0	281	100.0	31	100.0	10	100.0	64	100.0	168	100.0	140	100.0	136	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

16. Please rate how important the issues surrounding Hunter Biden's laptop are in your decision for whom to vote?

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Very important	227	30.5	135	35.8	93	25.1	129	34.2	99	26.9	15	35.5	55	41.7	75	27.8	2	12.2	3	63.4	78	27.6	84	45.6	135	25.5
Somewhat important	162	21.8	96	25.6	66	17.9	59	15.8	103	27.9	17	39.6	19	14.2	69	25.6	7	51.8	1	30.5	49	17.4	43	23.2	111	20.9
Somewhat unimportant	88	11.9	43	11.4	46	12.4	49	13.0	40	10.8	1	3.3	25	19.0	32	11.7	1	8.5	0	6.1	29	10.2	16	8.7	69	13.0
Not important at all	253	33.9	101	26.8	152	41.2	133	35.3	120	32.4	9	21.6	31	23.4	89	32.8	3	22.8			121	42.8	39	21.1	206	38.9
Not Sure	14	1.9	1	.4	13	3.4	7	1.7	7	2.0			2	1.7	5	2.0	1	4.7			6	2.1	3	1.4	9	1.7
Total	745	100.0	376	100.0	369	100.0	376	100.0	368	100.0	44	100.0	132	100.0	270	100.0	13	100.0	4	100.0	282	100.0	184	100.0	531	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No		No	
	f	%	f	%	f	%	f	%	f	%	f	%
Very important	226	30.8	64	33.2	161	29.9	85	33.1	132	28.6		
Somewhat important	155	21.2	43	22.1	112	20.8	48	18.8	107	23.2		
Somewhat unimportant	88	12.1	26	13.4	63	11.6	35	13.6	51	11.1		
Not important at all	252	34.3	60	30.9	192	35.6	85	33.3	164	35.5		
Not Sure	12	1.6	1	.4	11	2.1	3	1.2	7	1.6		
Total	732	100.0	193	100.0	539	100.0	256	100.0	462	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

17. Do you believe or not believe the allegations regarding emails and texts detailing Hunter Biden and his father have profited from secret deals with officials in China, Russia, Ukraine, etc.?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	426	42.3	206	35.7	220	51.0	96	41.6	121	44.6	121	42.9	87	39.3	324	46.8	38	34.7	36	27.5	11	27.7	15	49.7
Not Believe	321	31.9	236	41.0	85	19.7	82	35.6	75	27.6	89	31.7	74	33.4	200	28.8	46	41.9	48	36.6	14	34.6	12	39.9
Not Sure	261	25.9	135	23.3	126	29.3	53	22.8	76	27.9	72	25.5	60	27.2	169	24.4	26	23.4	47	35.9	15	37.8	3	10.4
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party							Live								Walmart Shopper										
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	426	42.3	50	13.1	254	74.0	122	43.2	108	39.9	69	43.6	141	39.6	108	50.2	145	55.7	139	38.8	88	46.5	35	31.5	17	21.1
Not Believe	321	31.9	217	56.7	23	6.8	81	28.5	96	35.6	51	32.2	113	31.7	57	26.3	62	23.6	116	32.5	58	30.3	43	39.1	42	51.1
Not Sure	261	25.9	115	30.2	66	19.2	80	28.2	66	24.5	38	24.2	102	28.7	51	23.5	54	20.7	102	28.7	44	23.2	32	29.4	23	27.8
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

	3. Will this election be your first time voting for President?						Race Group B						Ideology									
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	426	42.3	72	38.1	354	43.2	324	46.8	100	32.2	34	34.8	28	15.9	125	34.8	121	62.2	105	77.5	5	47.6
Not Believe	321	31.9	67	35.4	254	31.0	200	28.8	120	38.5	41	41.9	98	55.9	120	33.5	36	18.6	13	9.3	4	44.5
Not Sure	261	25.9	50	26.5	211	25.8	169	24.4	91	29.2	23	23.3	49	28.2	114	31.7	37	19.2	18	13.2	1	7.9
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

17. Do you believe or not believe the allegations regarding emails and texts detailing Hunter Biden and his father have profited from secret deals with officials in China, Russia, Ukraine, etc.?

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	426	42.3	61	30.4	133	42.1	156	47.3	76	47.0	1	5.6	164	43.6	54	52.3	85	40.7	77	40.6	45	42.9	207	41.1	219	43.5
Not Believe	321	31.9	80	39.9	85	27.0	92	28.0	63	39.3	10	42.1	96	25.5	34	33.0	70	33.6	72	38.1	39	36.8	181	36.0	140	27.9
Not Sure	261	25.9	60	29.7	97	30.9	82	24.7	22	13.7	13	52.3	116	30.9	15	14.7	54	25.7	40	21.3	21	20.2	115	22.9	144	28.6
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

	Age GroupB										Child <17				Marital Status									
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	426	42.3	19	19.3	86	40.7	128	44.4	151	46.6	41	49.4	134	50.4	287	39.5	203	47.8	123	35.2	82	44.2	17	40.2
Not Believe	321	31.9	45	44.9	63	29.5	77	26.8	102	31.5	34	41.2	60	22.6	260	35.7	114	26.8	126	36.2	66	35.3	12	28.4
Not Sure	261	25.9	36	35.7	63	29.8	83	28.8	71	21.9	8	9.5	72	27.0	180	24.8	108	25.4	100	28.6	38	20.5	13	31.4
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Age GroupC										Religion								BornAgain							
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	426	42.3	61	30.4	108	42.9	181	46.0	76	47.0	106	48.1	180	47.1	17	39.0	5	20.8	20	26.2	90	37.4	99	52.1	77	41.7
Not Believe	321	31.9	80	39.9	64	25.6	113	28.7	63	39.3	69	31.1	93	24.4	21	46.0	12	49.2	41	54.5	75	31.2	33	17.6	59	31.9
Not Sure	261	25.9	60	29.7	79	31.5	100	25.3	22	13.7	46	20.8	109	28.5	7	15.0	8	30.0	14	19.3	75	31.3	58	30.3	49	26.4
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

17. Do you believe or not believe the allegations regarding emails and texts detailing Hunter Biden and his father have profited from secret deals with officials in China, Russia, Ukraine, etc.?

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	426	42.3	246	52.0	180	33.7	220	43.6	206	40.9	35	57.3	73	47.2	151	42.0	3	13.2	4	78.5	161	39.5	126	61.7	282	37.1
Not Believe	321	31.9	137	28.9	184	34.5	173	34.3	148	29.4	13	21.1	50	32.5	111	31.0	9	39.5	1	12.9	137	33.8	46	22.7	264	34.7
Not Sure	261	25.9	91	19.1	170	31.9	112	22.1	149	29.6	13	21.7	32	20.4	97	27.0	10	47.3	0	8.6	108	26.7	32	15.6	214	28.2
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No			
	f	%	f	%	f	%	f	%	f	%		
Believe	422	42.7	110	46.9	312	41.4	133	45.2	275	41.6		
Not Believe	315	31.9	80	34.2	235	31.2	99	33.6	209	31.6		
Not Sure	251	25.4	44	18.9	207	27.5	63	21.3	177	26.8		
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

18. Do you believe or not believe that social media outlets like Facebook, Twitter, YouTube and the search engine Google are censoring information relevant to the presidential election?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	513	50.9	263	45.7	250	57.9	113	48.7	137	50.2	151	53.4	113	50.8	370	53.4	57	51.4	57	44.1	16	41.1	10	32.5
Not Believe	232	23.0	151	26.2	81	18.7	56	24.0	62	22.9	68	24.2	46	20.5	143	20.6	26	24.0	38	29.0	16	40.3	8	25.7
Not Sure	263	26.1	162	28.1	101	23.5	63	27.3	73	26.9	63	22.4	64	28.7	180	26.0	27	24.6	35	26.9	7	18.6	13	41.7
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party							Live								Walmart Shopper										
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	513	50.9	125	32.7	254	74.1	134	47.4	141	52.2	75	47.5	186	52.4	106	49.2	154	59.2	180	50.5	99	52.3	48	44.1	26	31.1
Not Believe	232	23.0	141	36.8	29	8.3	62	22.0	71	26.4	41	25.8	75	21.1	42	19.5	47	18.1	84	23.6	41	21.8	30	27.8	27	33.2
Not Sure	263	26.1	117	30.5	60	17.6	86	30.6	58	21.4	43	26.8	94	26.5	67	31.3	59	22.7	92	25.9	49	25.9	31	28.1	29	35.7
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

	3. Will this election be your first time voting for President?						Race Group B						Ideology									
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	513	50.9	101	53.0	412	50.4	370	53.4	140	45.2	46	47.4	57	32.3	154	42.9	145	74.5	99	72.5	9	90.3
Not Believe	232	23.0	52	27.1	180	22.0	143	20.6	88	28.4	32	33.0	65	37.1	84	23.3	28	14.3	19	14.3		
Not Sure	263	26.1	38	19.9	226	27.6	180	26.0	82	26.5	19	19.6	53	30.6	121	33.8	22	11.1	18	13.2	1	9.7
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

18. Do you believe or not believe that social media outlets like Facebook, Twitter, YouTube and the search engine Google are censoring information relevant to the presidential election?

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	513	50.9	103	51.1	151	47.9	178	53.9	81	50.2	1	5.6	201	53.5	64	62.5	99	47.4	92	48.3	56	53.4	246	49.0	267	53.0
Not Believe	232	23.0	55	27.3	69	22.0	66	20.0	41	25.5	4	17.8	73	19.5	22	21.1	52	24.8	53	28.0	27	26.2	132	26.3	99	19.7
Not Sure	263	26.1	43	21.5	95	30.1	86	26.0	39	24.3	19	76.7	102	27.1	17	16.4	58	27.8	45	23.6	21	20.4	124	24.7	137	27.3
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

	Age GroupB										Child <17				Marital Status									
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	513	50.9	52	51.7	103	48.6	141	48.8	177	54.4	41	49.4	146	55.1	357	49.1	232	54.5	162	46.4	96	51.8	22	51.7
Not Believe	232	23.0	27	27.2	59	27.7	51	17.6	72	22.1	23	27.6	54	20.3	176	24.3	80	18.8	101	29.0	45	24.1	3	7.7
Not Sure	263	26.1	21	21.1	50	23.7	97	33.6	76	23.5	19	23.0	65	24.5	194	26.6	114	26.7	86	24.6	45	24.1	17	40.5
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

	Age GroupC										Religion								BornAgain							
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	513	50.9	103	51.1	123	48.9	206	52.3	81	50.2	133	59.9	210	55.0	20	44.5	15	58.2	21	28.1	108	45.1	112	59.2	93	50.6
Not Believe	232	23.0	55	27.3	56	22.1	80	20.2	41	25.5	45	20.2	74	19.5	17	38.1	3	12.6	37	49.1	48	19.9	28	14.7	43	23.5
Not Sure	263	26.1	43	21.5	73	29.0	108	27.4	39	24.3	44	19.8	97	25.5	8	17.3	7	29.1	17	22.8	84	35.0	50	26.1	48	25.9
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

18. Do you believe or not believe that social media outlets like Facebook, Twitter, YouTube and the search engine Google are censoring information relevant to the presidential election?

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Believe	513	50.9	291	61.4	222	41.5	256	50.8	257	51.0	37	61.2	88	56.7	196	54.7	7	31.7	2	39.4	183	45.0	144	70.4	353	46.5
Not Believe	232	23.0	107	22.5	125	23.4	112	22.1	120	23.8	15	25.3	36	23.0	74	20.7	12	53.2	3	60.6	92	22.6	35	17.4	183	24.1
Not Sure	263	26.1	76	16.0	187	35.1	136	27.0	127	25.2	8	13.5	32	20.3	88	24.6	3	15.2			132	32.5	25	12.2	224	29.4
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No			
	f	%	f	%	f	%	f	%	f	%		
Believe	509	51.5	135	57.3	374	49.7	177	60.0	315	47.7		
Not Believe	225	22.8	55	23.6	170	22.6	62	21.2	159	24.1		
Not Sure	254	25.7	45	19.1	209	27.8	55	18.8	186	28.2		
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

19. Should the federal government mandate wearing a mask in all public settings across America?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr GrLks		West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	650	64.5	403	69.9	247	57.2	164	70.6	186	68.2	172	60.9	129	58.0	423	61.1	89	80.4	93	71.1	25	61.3	19	62.6
No	240	23.8	121	21.0	119	27.6	42	18.3	53	19.6	84	29.7	61	27.4	186	26.8	13	11.9	21	16.2	10	24.2	8	26.8
Not sure	118	11.7	52	9.1	65	15.1	26	11.2	33	12.1	26	9.4	32	14.6	84	12.1	9	7.8	17	12.7	6	14.6	3	10.6
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

	Party						Live								Walmart Shopper											
	Total		Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	650	64.5	321	83.7	167	48.7	162	57.5	209	77.3	97	61.0	219	61.4	125	58.0	167	64.1	237	66.3	119	62.6	68	61.9	56	67.7
No	240	23.8	40	10.4	131	38.2	70	24.7	38	14.1	43	26.9	96	27.0	59	27.6	60	22.9	83	23.4	51	27.1	34	30.7	10	12.6
Not sure	118	11.7	22	5.8	45	13.2	50	17.8	23	8.6	19	12.1	41	11.6	31	14.4	34	12.9	37	10.3	20	10.3	8	7.5	16	19.8
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

	3. Will this election be your first time voting for President?						Race Group B				Ideology												
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		v Conservative		Libertarian		
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f
Yes	650	64.5	136	71.5	514	62.8	423	61.1	225	72.3	86	88.4	152	87.1	243	67.6	90	46.5	63	46.2	1	12.0	
No	240	23.8	39	20.7	201	24.6	186	26.8	52	16.7	6	6.6	14	8.0	66	18.5	79	40.7	59	43.7	9	88.0	
Not sure	118	11.7	15	7.8	103	12.6	84	12.1	34	11.0	5	5.0	9	4.9	50	13.9	25	12.8	14	10.0			
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0	

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

19. Should the federal government mandate wearing a mask in all public settings across America?

	Age Group										Education								Any College?							
	Total		18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	650	64.5	138	68.7	210	66.6	196	59.4	105	65.3	12	47.2	234	62.2	53	51.9	137	65.7	140	74.0	74	70.6	351	69.9	298	59.3
No	240	23.8	40	20.0	63	20.1	93	28.3	43	26.8	4	18.2	93	24.8	29	28.0	53	25.6	37	19.6	23	22.2	114	22.6	126	25.1
Not sure	118	11.7	23	11.3	42	13.2	40	12.3	13	7.9	8	34.6	49	13.0	21	20.1	18	8.7	12	6.3	8	7.2	38	7.5	78	15.5
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

	Age GroupB										Child <17				Marital Status										
	Total		18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union		
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f
Yes	650	64.5	63	62.5	156	73.6	181	62.7	199	61.3	51	61.8	177	66.8	466	64.0	274	64.4	251	71.9	100	53.6	23	54.2	
No	240	23.8	18	18.2	40	19.0	67	23.3	88	27.0	27	32.8	58	21.9	177	24.4	111	26.2	67	19.1	46	24.7	14	33.8	
Not sure	118	11.7	19	19.2	16	7.4	40	14.0	38	11.7	4	5.4	30	11.3	84	11.6	40	9.4	31	8.9	40	21.7	5	12.0	
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0	

	Age GroupC										Religion								BornAgain							
	Total		18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	650	64.5	138	68.7	171	67.9	235	59.8	105	65.3	159	72.0	217	57.0	37	82.8	13	51.9	64	85.5	153	64.1	110	57.7	107	58.0
No	240	23.8	40	20.0	50	19.7	107	27.3	43	26.8	48	21.9	100	26.3	4	8.9	11	43.7	8	10.8	55	23.2	54	28.6	42	22.8
Not sure	118	11.7	23	11.3	31	12.4	51	12.9	13	7.9	13	6.1	64	16.7	4	8.3	1	4.4	3	3.7	31	12.8	26	13.7	35	19.2
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

19. Should the federal government mandate wearing a mask in all public settings across America?

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Yes	650	64.5	295	62.3	355	66.4	350	69.4	300	59.5	32	51.7	118	76.3	237	66.1	8	35.5	1	26.6	254	62.5	137	67.1	497	65.4
No	240	23.8	126	26.7	114	21.3	116	23.0	124	24.7	24	39.7	30	19.6	82	22.9	6	26.0	3	68.1	94	23.3	46	22.4	186	24.4
Not sure	118	11.7	52	11.0	66	12.3	38	7.6	80	15.8	5	8.6	6	4.1	39	11.0	9	38.5	0	5.3	58	14.3	21	10.5	78	10.2
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

	Creative class with definition						Self ID Creative Class					
	Total		Yes		No		Yes		No			
	f	%	f	%	f	%	f	%	f	%		
Yes	644	65.2	175	74.6	469	62.2	210	71.4	416	62.9		
No	237	24.0	49	21.0	188	25.0	54	18.5	172	26.1		
Not sure	107	10.8	10	4.4	96	12.8	30	10.1	72	11.0		
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0		

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

20. Which of the following are your top two political issues?

	How will you vote?						Region								Race									
	Total		Already Voted		In Person on Election Day		East		South		Centr	GrLks	West		White		Hispanic		Black		Asian		Other	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Jobs and the economy	281	27.8	144	25.0	136	31.6	62	26.9	69	25.4	98	34.7	51	23.1	233	33.6	15	13.3	15	11.2	8	19.5	10	31.9
Immigration	96	9.6	52	9.0	45	10.4	16	6.8	22	8.2	26	9.1	33	14.7	73	10.5	16	14.7	3	2.7	4	9.3	0	1.5
Taxes and the budget	102	10.1	44	7.7	58	13.4	24	10.6	36	13.1	28	10.1	13	6.0	83	11.9	3	2.8	9	7.1	7	17.3		
Foreign policy	24	2.4	20	3.4	5	1.1	10	4.3	4	1.5	3	1.0	7	3.4	14	2.0	6	5.7	3	2.7	1	1.5		
Healthcare	281	27.9	180	31.3	101	23.4	69	29.8	67	24.6	82	29.2	63	28.5	222	32.1	21	19.5	25	19.1	9	22.1	4	12.3
Guns	49	4.9	22	3.8	27	6.3	9	4.0	15	5.5	15	5.2	10	4.4	30	4.3	2	2.1	7	5.6	6	14.5	2	6.6
Crime and public safety	102	10.1	49	8.5	53	12.2	20	8.7	29	10.8	34	12.2	18	8.2	74	10.7	13	12.0	10	8.0	4	9.1	1	3.0
Same sex marriage	29	2.8	14	2.5	14	3.3	1	.5	13	4.6	12	4.1	3	1.4	19	2.7	2	1.5	6	4.3	3	6.2		
Abortion	75	7.5	46	8.1	29	6.7	14	6.1	26	9.5	19	6.6	17	7.6	62	9.0	5	4.5	7	5.1	2	3.8		
Education	53	5.2	28	4.9	24	5.6	7	3.0	15	5.5	17	6.2	13	5.9	29	4.2	12	10.6	7	5.5	4	10.1	1	3.2
Race and racial justice	147	14.6	85	14.8	62	14.3	31	13.2	56	20.4	39	13.7	22	10.0	59	8.5	23	20.8	48	36.9	5	12.1	12	38.5
Law & order	103	10.2	42	7.2	62	14.3	27	11.5	30	11.1	14	5.0	32	14.5	68	9.8	10	9.0	14	10.4	4	11.2	6	18.7
Climate change/environment	127	12.6	89	15.4	38	8.8	36	15.5	29	10.5	26	9.0	37	16.6	92	13.3	15	13.6	7	5.5	5	12.2	6	21.1
COVID-19	416	41.3	276	47.9	139	32.3	99	42.8	100	36.8	116	41.2	100	45.2	286	41.4	43	39.3	62	47.8	7	17.8	15	50.0
Not Sure	21	2.0	16	2.7	5	1.1	5	2.1	8	2.9	4	1.3	4	1.8	5	.8	7	6.0	6	4.7			2	6.6
Total	1008	100.0	577	100.0	431	100.0	232	100.0	272	100.0	282	100.0	222	100.0	692	100.0	110	100.0	130	100.0	40	100.0	30	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

20. Which of the following are your top two political issues?

	Total		Party						Live								Walmart Shopper									
			Democrat		Republican		Independent		Large city		Small city		Suburbs		Rural area		Weekly		Few/month		1-2/yr		Rarely		Never	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Jobs and the economy	281	27.8	55	14.4	139	40.5	86	30.6	51	19.0	43	27.1	116	32.6	70	32.6	84	32.3	100	28.0	50	26.5	30	27.8	15	18.2
Immigration	96	9.6	21	5.6	44	12.9	31	10.9	31	11.6	18	11.1	25	6.9	23	10.5	18	6.9	40	11.3	22	11.6	9	8.5	7	8.1
Taxes and the budget	102	10.1	16	4.1	58	16.9	28	10.1	19	7.2	13	8.3	44	12.4	25	11.7	28	10.8	44	12.2	17	9.0	9	8.2	4	5.1
Foreign policy	24	2.4	5	1.2	14	4.0	6	2.2	12	4.5	3	1.7	6	1.7	4	1.6	14	5.5	2	.5	5	2.6	2	2.0	1	1.3
Healthcare	281	27.9	132	34.6	71	20.6	78	27.7	64	23.7	43	27.0	116	32.7	58	26.9	61	23.2	93	26.0	52	27.5	33	30.4	39	46.9
Guns	49	4.9	13	3.3	20	5.8	17	5.9	17	6.5	2	1.2	17	4.8	12	5.8	13	4.9	13	3.7	16	8.5	4	3.3	3	3.2
Crime and public safety	102	10.1	22	5.8	44	12.8	36	12.8	21	7.7	19	12.1	35	9.9	25	11.6	32	12.3	39	10.9	16	8.6	8	7.6	6	7.4
Same sex marriage	29	2.8	13	3.3	11	3.3	5	1.6	6	2.4	6	4.0	9	2.5	7	3.2	11	4.3	13	3.6	1	.7	1	1.3	2	2.2
Abortion	75	7.5	23	6.0	33	9.6	20	7.0	9	3.5	9	5.7	37	10.5	19	9.0	25	9.4	24	6.8	12	6.5	7	6.4	6	7.5
Education	53	5.2	18	4.6	20	5.9	15	5.2	14	5.0	10	6.4	21	5.8	8	3.7	25	9.6	8	2.3	7	3.6	10	9.0	2	3.0
Race and racial justice	147	14.6	107	27.8	19	5.5	22	7.7	56	20.9	28	17.6	45	12.8	17	7.8	29	11.1	59	16.4	34	17.9	10	8.7	13	15.3
Law & order	103	10.2	17	4.4	54	15.9	32	11.4	14	5.0	18	11.5	30	8.3	42	19.3	33	12.6	35	9.7	16	8.7	16	14.9	3	3.4
Climate change/environment	127	12.6	57	15.0	19	5.5	51	18.0	43	16.0	19	11.9	43	11.9	22	10.3	23	8.8	41	11.4	27	14.2	12	10.8	24	29.0
COVID-19	416	41.3	213	55.6	93	27.1	110	39.0	141	52.1	52	33.0	138	38.7	85	39.3	88	33.8	169	47.4	75	39.5	49	44.5	33	39.8
Not Sure	21	2.0	12	3.2	6	1.7	2	.8	5	1.7	6	3.6	4	1.1	1	.6	3	1.2	6	1.6	4	2.1	4	3.4	1	1.5
Total	1008	100.0	383	100.0	343	100.0	282	100.0	270	100.0	159	100.0	356	100.0	215	100.0	261	100.0	357	100.0	190	100.0	110	100.0	82	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

20. Which of the following are your top two political issues?

	3. Will this election be your first time voting for President?						Race Group B				Ideology											
	Total		Yes		No		White		Not white		Progressive		Liberal		Moderate		Conservative		V		Libertarian	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Jobs and the economy	281	27.8	32	16.8	249	30.4	233	33.6	47	15.0	4	3.7	25	14.3	111	30.8	92	47.1	37	26.9	4	42.7
Immigration	96	9.6	10	5.3	86	10.6	73	10.5	24	7.7	2	2.4	16	9.0	32	8.8	17	8.7	30	21.8		
Taxes and the budget	102	10.1	13	6.9	89	10.8	83	11.9	19	6.2	4	4.1	7	4.2	34	9.5	35	18.1	17	12.7	2	24.2
Foreign policy	24	2.4	11	6.0	13	1.6	14	2.0	10	3.3	7	6.8	2	1.3	5	1.3	6	3.2	4	2.9	1	6.0
Healthcare	281	27.9	33	17.5	248	30.3	222	32.1	59	19.0	28	28.7	77	44.3	109	30.4	42	21.6	18	13.4	0	3.9
Guns	49	4.9	13	7.0	36	4.4	30	4.3	17	5.6	5	5.3	9	4.9	15	4.3	15	7.5	6	4.1		
Crime and public safety	102	10.1	18	9.7	84	10.2	74	10.7	28	9.1	4	3.9	14	8.0	34	9.6	31	16.0	15	11.0		
Same sex marriage	29	2.8	12	6.6	16	2.0	19	2.7	10	3.1	8	8.4	4	2.1	4	1.2	3	1.4	10	7.0		
Abortion	75	7.5	16	8.3	60	7.3	62	9.0	13	4.2	9	9.0	9	5.0	12	3.3	9	4.5	33	24.0		
Education	53	5.2	12	6.6	40	4.9	29	4.2	24	7.7	4	4.6	8	4.3	21	6.0	13	6.8	6	4.1		
Race and racial justice	147	14.6	44	23.1	103	12.6	59	8.5	88	28.1	26	26.6	36	20.8	62	17.3	9	4.5	7	4.9	1	10.6
Law & order	103	10.2	18	9.5	85	10.4	68	9.8	34	10.8	5	4.7	7	3.9	22	6.1	35	17.9	25	18.6	1	13.4
Climate change/environment	127	12.6	19	10.3	107	13.1	92	13.3	33	10.8	23	23.4	35	19.8	49	13.6	10	5.2	6	4.5		
COVID-19	416	41.3	73	38.5	343	41.9	286	41.4	128	41.1	38	39.2	83	47.5	190	52.9	53	27.5	43	31.8	2	17.8
Not Sure	21	2.0	7	3.9	13	1.6	5	.8	15	4.7			1	.4	3	.9	1	.5	4	2.8	4	40.7
Total	1008	100.0	190	100.0	818	100.0	692	100.0	311	100.0	97	100.0	175	100.0	359	100.0	194	100.0	136	100.0	10	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

20. Which of the following are your top two political issues?

	Total		Age Group								Education								Any College?							
			18-29		30-49		50-64		65+		<HS Grad		HS Grad		Tech school		Some col/Assoc		Bachelor		Master+		College		No College	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%		
Jobs and the economy	281	27.8	33	16.6	86	27.5	118	35.9	42	26.3	2	9.2	74	19.6	29	27.9	71	34.1	71	37.4	34	32.5	176	35.0	104	20.8
Immigration	96	9.6	10	5.0	24	7.6	43	12.9	20	12.3	3	13.5	46	12.2	3	2.4	19	9.3	18	9.5	7	7.0	45	8.9	52	10.3
Taxes and the budget	102	10.1	19	9.6	28	9.0	38	11.5	16	10.2			39	10.3	4	3.9	22	10.5	25	13.1	13	12.0	59	11.8	43	8.5
Foreign policy	24	2.4	4	2.0	12	3.9	5	1.5	3	1.8			6	1.7			6	3.0	8	4.2	4	3.5	18	3.6	6	1.3
Healthcare	281	27.9	34	17.0	77	24.4	116	35.2	54	33.4	9	38.3	100	26.5	34	33.4	57	27.4	49	26.0	32	30.1	138	27.4	143	28.5
Guns	49	4.9	8	3.8	17	5.4	19	5.6	6	3.5			19	5.1	6	6.1	14	6.6	7	3.7	3	2.7	24	4.7	26	5.1
Crime and public safety	102	10.1	18	8.8	27	8.7	38	11.4	19	11.9			51	13.6	7	7.1	25	12.1	13	6.7	6	5.5	44	8.7	58	11.6
Same sex marriage	29	2.8	12	6.2	8	2.6	4	1.3	4	2.3			12	3.2	2	2.3	5	2.6	7	3.5	2	2.1	14	2.8	14	2.9
Abortion	75	7.5	19	9.6	23	7.3	19	5.6	15	9.0	1	5.9	30	8.1	16	15.9	11	5.1	10	5.1	6	5.7	26	5.2	48	9.6
Education	53	5.2	18	8.7	21	6.8	11	3.3	3	1.6	4	17.0	14	3.8	5	4.6	10	5.0	13	6.7	6	5.8	29	5.8	23	4.6
Race and racial justice	147	14.6	49	24.3	54	17.1	31	9.4	13	8.3	4	15.3	63	16.9	6	6.2	30	14.4	22	11.6	21	20.3	73	14.6	74	14.6
Law & order	103	10.2	13	6.6	36	11.3	37	11.1	18	11.0	4	15.0	45	12.0	14	13.2	20	9.8	10	5.5	10	9.5	41	8.1	62	12.4
Climate change/environment	127	12.6	34	16.8	35	11.3	45	13.6	13	7.8	3	13.7	36	9.7	23	22.3	23	10.9	29	15.4	12	11.7	64	12.8	63	12.5
COVID-19	416	41.3	80	39.6	122	38.8	122	37.0	92	57.0	9	35.2	156	41.4	28	27.5	89	42.8	85	44.9	48	45.8	222	44.2	193	38.3
Not Sure	21	2.0	10	4.9	5	1.6	4	1.3	2	.9	2	8.3	9	2.5	4	3.8	2	1.0	2	1.0	0	.3	4	.9	15	3.0
Total	1008	100.0	202	100.0	315	100.0	330	100.0	161	100.0	24	100.0	376	100.0	103	100.0	209	100.0	189	100.0	105	100.0	503	100.0	503	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

20. Which of the following are your top two political issues?

	Total		Age GroupB										Child <17				Marital Status							
			18-24		25-34		35-54		55-69		70+		Yes		No		Married		Single		D/S/W		Civil union	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Jobs and the economy	281	27.8	11	10.5	44	20.6	91	31.7	110	33.8	25	30.7	76	28.8	203	27.9	151	35.6	67	19.3	50	26.9	11	26.2
Immigration	96	9.6	6	6.3	10	4.9	28	9.8	41	12.6	11	13.0	30	11.3	67	9.2	44	10.3	42	12.2	9	5.0	1	2.5
Taxes and the budget	102	10.1	6	6.0	25	12.0	23	7.8	39	11.9	9	11.2	31	11.7	66	9.1	60	14.0	19	5.6	15	8.3	7	17.6
Foreign policy	24	2.4	1	1.2	6	3.0	9	3.1	5	1.5	3	3.6	11	4.1	14	1.9	17	4.0	2	.7	3	1.8	2	4.0
Healthcare	281	27.9	11	10.6	47	22.3	86	29.9	114	35.2	23	27.6	53	19.9	227	31.3	129	30.4	78	22.5	63	33.7	11	25.3
Guns	49	4.9	2	1.5	14	6.8	12	4.3	17	5.2	4	4.4	11	4.0	38	5.3	17	3.9	20	5.6	11	6.1	1	1.3
Crime and public safety	102	10.1	10	9.8	20	9.5	24	8.4	38	11.6	10	12.0	16	6.1	86	11.8	43	10.1	29	8.3	28	15.1	1	3.1
Same sex marriage	29	2.8	10	10.0	6	2.9	9	3.0	3	1.0	0	.6	7	2.5	22	3.0	13	3.1	13	3.8	2	1.3		
Abortion	75	7.5	9	9.3	15	7.0	21	7.4	24	7.4	6	7.0	24	9.2	51	7.0	29	6.7	30	8.5	17	9.2		
Education	53	5.2	13	12.7	8	3.8	24	8.3	6	1.7	2	2.4	23	8.7	30	4.1	20	4.8	21	6.1	9	4.9	2	4.9
Race and racial justice	147	14.6	32	32.0	39	18.5	41	14.2	29	8.9	6	7.2	45	17.0	102	14.0	45	10.6	82	23.5	14	7.7	5	11.6
Law & order	103	10.2	5	4.8	23	11.0	33	11.5	30	9.1	13	15.3	30	11.1	67	9.2	40	9.3	31	8.8	29	15.7	4	8.7
Climate change/environment	127	12.6	18	17.8	31	14.5	24	8.3	46	14.3	8	9.6	21	7.8	103	14.2	40	9.3	50	14.2	24	12.7	12	27.2
COVID-19	416	41.3	34	34.0	99	46.6	101	35.2	137	42.2	44	53.9	105	39.6	306	42.0	161	37.8	156	44.8	75	40.3	22	51.1
Not Sure	21	2.0	8	7.9	2	1.0	6	2.0	5	1.4			5	2.1	13	1.8	5	1.2	9	2.6	5	2.8		
Total	1008	100.0	100	100.0	212	100.0	288	100.0	325	100.0	82	100.0	265	100.0	727	100.0	425	100.0	348	100.0	186	100.0	42	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

20. Which of the following are your top two political issues?

	Total		Age GroupC								Religion								BornAgain							
			18-29		30-44		45-64		65+		Catholic		Protestant		Jewish		Muslim		Atheist		Other/none		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Jobs and the economy	281	27.8	33	16.6	64	25.3	141	35.9	42	26.3	77	34.9	108	28.2	8	17.0	2	6.4	8	11.3	73	30.5	55	28.7	53	28.5
Immigration	96	9.6	10	5.0	20	8.1	46	11.7	20	12.3	28	12.9	45	11.8	1	1.6	0	1.6	10	13.9	8	3.1	23	12.1	22	11.8
Taxes and the budget	102	10.1	19	9.6	24	9.4	43	10.8	16	10.2	23	10.3	47	12.5	8	18.6	0	1.6	2	2.9	21	8.6	21	10.9	27	14.6
Foreign policy	24	2.4	4	2.0	12	4.7	5	1.4	3	1.8	4	1.7	10	2.6	4	8.1			4	4.8	4	1.6	8	4.1	2	1.0
Healthcare	281	27.9	34	17.0	59	23.6	134	34.0	54	33.4	58	26.2	102	26.8	12	25.9	7	27.5	20	27.0	80	33.5	54	28.4	47	25.5
Guns	49	4.9	8	3.8	16	6.5	19	4.9	6	3.5	8	3.8	17	4.4	4	7.9	4	15.5	5	6.6	11	4.7	8	4.0	7	3.9
Crime and public safety	102	10.1	18	8.8	24	9.4	41	10.5	19	11.9	22	10.0	51	13.3	10	21.8					18	7.7	33	17.1	17	9.3
Same sex marriage	29	2.8	12	6.2	7	2.7	6	1.4	4	2.3	9	3.9	8	2.2	1	1.7			1	1.9	9	4.0	6	3.0	3	1.4
Abortion	75	7.5	19	9.6	16	6.4	25	6.4	15	9.0	21	9.3	26	6.8	2	3.7			4	5.8	23	9.5	15	7.9	9	4.7
Education	53	5.2	18	8.7	16	6.3	17	4.2	3	1.6	11	5.2	25	6.6	2	4.5			4	5.7	10	4.0	10	5.2	15	8.3
Race and racial justice	147	14.6	49	24.3	42	16.7	43	10.9	13	8.3	22	9.7	65	16.9	2	4.2	5	20.0	13	17.3	41	17.2	33	17.4	31	17.1
Law & order	103	10.2	13	6.6	30	12.0	42	10.7	18	11.0	17	7.8	49	12.9	2	4.0	5	19.0	3	3.9	25	10.4	31	16.5	15	8.4
Climate change/environment	127	12.6	34	16.8	30	11.8	51	12.9	13	7.8	19	8.5	36	9.4	8	18.2	1	3.1	24	31.8	31	13.1	14	7.3	21	11.6
COVID-19	416	41.3	80	39.6	95	37.7	149	37.9	92	57.0	101	45.5	139	36.4	19	42.4	10	39.4	41	54.8	97	40.6	57	30.0	81	44.1
Not Sure	21	2.0	10	4.9	4	1.7	5	1.2	2	.9	2	.8	4	1.1	0	.7	4	17.2			7	3.0	1	.7	2	.9
Total	1008	100.0	202	100.0	252	100.0	393	100.0	161	100.0	221	100.0	381	100.0	45	100.0	25	100.0	75	100.0	240	100.0	190	100.0	184	100.0

John Zogby Strategies Poll of US Voters 11/1/20
N=1008 Margin of Error +/- 3.2 percentage points

20. Which of the following are your top two political issues?

	Gender						Work ID				Level of Work								Self ID - Investor Class							
	Total		Male		Female		White collar		Blue collar		C-Suite		Manager		Employee		Temporary		Intern		No working		Yes		No	
	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%	f	%
Jobs and the economy	281	27.8	137	29.0	143	26.8	140	27.7	141	28.0	16	25.8	49	31.5	103	28.7	6	29.0	3	61.2	104	25.6	68	33.1	204	26.9
Immigration	96	9.6	59	12.4	38	7.1	44	8.7	53	10.5	6	9.8	15	9.6	33	9.3					42	10.4	22	10.6	70	9.2
Taxes and the budget	102	10.1	50	10.6	52	9.7	50	9.9	52	10.3	6	10.5	16	10.1	35	9.8	0	1.8			44	10.9	31	15.1	67	8.8
Foreign policy	24	2.4	16	3.3	9	1.6	19	3.7	5	1.1	3	5.0	8	5.4	8	2.2			1	18.9	4	1.0	12	5.9	11	1.5
Healthcare	281	27.9	107	22.6	174	32.6	148	29.3	134	26.5	10	15.7	33	21.1	94	26.3	3	11.6	1	20.6	141	34.7	44	21.7	223	29.4
Guns	49	4.9	25	5.3	24	4.5	31	6.2	18	3.5			10	6.5	19	5.4					20	4.8	11	5.3	33	4.4
Crime and public safety	102	10.1	31	6.5	71	13.3	46	9.1	56	11.1	8	13.6	8	5.0	32	8.9	8	38.1	0	7.5	45	11.2	15	7.6	85	11.2
Same sex marriage	29	2.8	17	3.7	11	2.1	19	3.7	10	2.0	2	3.6	9	5.6	11	3.0					7	1.7	6	3.1	21	2.7
Abortion	75	7.5	32	6.7	44	8.2	37	7.3	38	7.6	0	.8	12	7.5	30	8.4	2	10.9	0	5.3	30	7.5	18	8.7	51	6.7
Education	53	5.2	19	3.9	34	6.3	25	5.0	28	5.5	1	2.3	9	5.7	22	6.1	2	8.0			19	4.6	5	2.7	46	6.1
Race and racial justice	147	14.6	62	13.0	85	16.0	62	12.3	85	16.9	13	21.3	23	14.8	52	14.5	4	16.0	1	13.9	55	13.5	32	15.7	111	14.6
Law & order	103	10.2	60	12.7	43	8.1	40	7.9	64	12.6	12	19.2	6	3.9	36	10.0	2	8.5			48	11.8	20	9.9	80	10.5
Climate change/environment	127	12.6	58	12.2	69	12.9	63	12.5	64	12.6	8	13.5	21	13.5	43	12.0	3	13.6	1	12.0	51	12.5	24	12.0	96	12.6
COVID-19	416	41.3	195	41.1	221	41.4	204	40.4	212	42.2	21	33.7	70	45.1	156	43.4	6	27.4	3	60.6	161	39.6	71	34.9	333	43.8
Not Sure	21	2.0	9	2.0	11	2.1	14	2.7	7	1.4			2	1.2	4	1.1					15	3.7	3	1.3	16	2.1
Total	1008	100.0	474	100.0	534	100.0	504	100.0	504	100.0	61	100.0	155	100.0	359	100.0	22	100.0	5	100.0	406	100.0	204	100.0	760	100.0

John Zogby Strategies Poll of US Voters 11/1/20
 N=1008 Margin of Error +/- 3.2 percentage points

20. Which of the following are your top two political issues?

	Total		Creative class with definition				Self ID Creative Class			
	f	%	Yes		No		Yes		No	
			f	%	f	%	f	%	f	%
Jobs and the economy	278	28.2	65	27.9	213	28.3	75	25.4	198	30.0
Immigration	96	9.7	14	5.8	82	10.9	15	5.2	76	11.6
Taxes and the budget	101	10.3	28	12.1	73	9.7	37	12.5	62	9.5
Foreign policy	24	2.5	11	4.8	13	1.7	10	3.5	14	2.1
Healthcare	273	27.6	59	25.0	214	28.4	72	24.3	192	29.1
Guns	48	4.9	19	7.9	30	4.0	17	5.7	31	4.7
Crime and public safety	101	10.2	18	7.6	83	11.0	28	9.4	67	10.1
Same sex marriage	29	2.9	13	5.5	16	2.1	14	4.6	14	2.1
Abortion	74	7.5	11	4.8	63	8.4	17	5.8	55	8.4
Education	50	5.0	13	5.5	37	4.9	14	4.8	38	5.7
Race and racial justice	146	14.8	41	17.3	105	13.9	53	17.8	89	13.5
Law & order	101	10.3	18	7.7	83	11.1	41	13.9	57	8.6
Climate change/environment	126	12.8	33	14.2	93	12.3	43	14.6	74	11.3
COVID-19	411	41.6	82	34.7	329	43.7	123	41.8	274	41.4
Not Sure	19	1.9	1	.5	17	2.3	4	1.2	13	2.0
Total	988	100.0	235	100.0	753	100.0	295	100.0	660	100.0