

Daily Kos

Kansas survey
June 2020

Overview

This report contains the results of a Civiqs survey of 699 registered voters in Kansas from May 30-June 1, 2020. The survey was conducted online, among selected members of the Civiqs research panel. Sampled individuals were emailed by Civiqs and responded using a personalized link to the survey at civiqs.com.

The survey results are weighted by age, race, gender, education, and party identification to be representative of the population of registered voters in Kansas. The general design effect due to weighting is 1.27. The survey has a margin of error of $\pm 4.2\%$ at the 95% confidence level, accounting for the design effect. All survey results in this report are reported as percentages.

Contact

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

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

Topline Results

1. If the election for U.S. senator from Kansas were held today, who would you vote for?

Barbara Bollier, Democrat	42%
Kris Kobach, Republican	41%
Someone else	11%
Unsure	7%

2. If the election for U.S. senator from Kansas were held today, who would you vote for?

Barbara Bollier, Democrat	41%
Roger Marshall, Republican	42%
Someone else	9%
Unsure	8%

3. If the election for U.S. senator from Kansas were held today, who would you vote for?

Barbara Bollier, Democrat	41%
Bob Hamilton, Republican	40%
Someone else	11%
Unsure	8%

4. If you plan to vote in the Republican primary election for U.S. senator from Kansas, who would you vote for? [Republican primary voters only]

Kris Kobach	35%
Roger Marshall	26%
Bob Hamilton	15%
Dave Lindstrom	4%
Someone else	4%
Unsure	16%

5. If the election for president of the United States were held today, and the choices were Donald Trump and Joe Biden, who would you vote for?

Donald Trump, Republican	52%
Joe Biden, Democrat	40%
Someone else	6%
Unsure	2%

6. Do you have a favorable or unfavorable opinion of Laura Kelly?

Favorable	46%
Unfavorable	41%
Unsure	13%

7. Do you have a favorable or unfavorable opinion of Pat Roberts?

Favorable 30%
Unfavorable 50%
Unsure 20%

8. Do you have a favorable or unfavorable opinion of Jerry Moran?

Favorable 33%
Unfavorable 41%
Unsure 26%

9. Do you have a favorable or unfavorable opinion of Barbara Bollier?

Favorable 32%
Unfavorable 32%
Unsure 36%

10. Do you have a favorable or unfavorable opinion of Kris Kobach?

Favorable 35%
Unfavorable 54%
Unsure 12%

11. Do you have a favorable or unfavorable opinion of Roger Marshall?

Favorable 31%
Unfavorable 29%
Unsure 40%

12. Do you have a favorable or unfavorable opinion of Bob Hamilton?

Favorable 21%
Unfavorable 29%
Unsure 51%

13. Do you have a favorable or unfavorable opinion of Donald Trump?

Favorable 51%
Unfavorable 47%
Unsure 2%

14. Do you have a favorable or unfavorable opinion of Joe Biden?

Favorable 33%
Unfavorable 63%
Unsure 4%

Crosstabs

1. If the election for U.S. senator from Kansas were held today, who would you vote for?

	Total	Democrat	Republican	Independent	Female	Male		
Barbara Bollier, Democrat	42%	96%	9%	49%	51%	31%		
Kris Kobach, Republican	41%	0%	69%	27%	35%	45%		
Someone else	11%	1%	15%	11%	6%	16%		
Unsure	7%	2%	6%	13%	7%	7%		

	Total	White	Black	Hispanic	Other	White: Non-College	College
Barbara Bollier, Democrat	42%	37%	85%	86%	57%	33%	43%
Kris Kobach, Republican	41%	45%	0%	8%	30%	48%	38%
Someone else	11%	12%	5%	3%	5%	11%	13%
Unsure	7%	7%	10%	3%	8%	8%	6%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Barbara Bollier, Democrat	42%	38%	44%	55%	45%	46%	35%
Kris Kobach, Republican	41%	44%	38%	30%	42%	36%	43%
Someone else	11%	10%	14%	8%	9%	9%	15%
Unsure	7%	8%	4%	8%	3%	8%	7%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Barbara Bollier, Democrat	42%	59%	45%	37%	26%	55%	42%	28%	24%
Kris Kobach, Republican	41%	20%	36%	49%	56%	19%	40%	57%	58%
Someone else	11%	11%	10%	10%	12%	13%	12%	10%	12%
Unsure	7%	11%	9%	4%	6%	13%	7%	5%	6%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Barbara Bollier, Democrat	42%	95%	0%	22%	69%
Kris Kobach, Republican	41%	1%	77%	35%	3%
Someone else	11%	2%	15%	15%	14%
Unsure	7%	3%	8%	28%	13%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Barbara Bollier, Democrat	42%	100%	0%	0%
Kris Kobach, Republican	41%	0%	100%	0%
Someone else	11%	0%	0%	59%
Unsure	7%	0%	0%	41%

2. If the election for U.S. senator from Kansas were held today, who would you vote for?

	Total	Democrat	Republican	Independent	Female	Male
Barbara Bollier, Democrat	41%	95%	8%	50%	51%	30%
Roger Marshall, Republican	42%	0%	73%	27%	34%	51%
Someone else	9%	2%	12%	10%	7%	12%
Unsure	8%	3%	6%	13%	8%	7%

	Total	White	Black	Hispanic	Other	White: Non-College	College
Barbara Bollier, Democrat	41%	36%	80%	86%	57%	33%	42%
Roger Marshall, Republican	42%	46%	0%	8%	30%	46%	46%
Someone else	9%	10%	5%	3%	5%	11%	8%
Unsure	8%	7%	15%	3%	8%	9%	4%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Barbara Bollier, Democrat	41%	38%	42%	56%	45%	45%	35%
Roger Marshall, Republican	42%	43%	45%	36%	39%	36%	48%
Someone else	9%	10%	8%	6%	10%	10%	10%
Unsure	8%	9%	5%	2%	6%	10%	7%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Barbara Bollier, Democrat	41%	58%	46%	35%	26%	55%	42%	28%	24%
Roger Marshall, Republican	42%	29%	36%	49%	55%	30%	41%	56%	56%
Someone else	9%	5%	7%	10%	14%	6%	7%	11%	14%
Unsure	8%	8%	11%	6%	5%	9%	10%	5%	6%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Barbara Bollier, Democrat	41%	93%	0%	22%	68%
Roger Marshall, Republican	42%	2%	79%	40%	7%
Someone else	9%	2%	14%	0%	12%
Unsure	8%	3%	7%	37%	13%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Barbara Bollier, Democrat	41%	98%	0%	2%
Roger Marshall, Republican	42%	1%	83%	46%
Someone else	9%	1%	14%	19%
Unsure	8%	1%	3%	33%

3. If the election for U.S. senator from Kansas were held today, who would you vote for?

	Total	Democrat	Republican	Independent	Female	Male		
Barbara Bollier, Democrat	41%	95%	9%	49%	51%	30%		
Bob Hamilton, Republican	40%	1%	68%	26%	33%	47%		
Someone else	11%	1%	18%	9%	8%	15%		
Unsure	8%	3%	5%	16%	8%	8%		

	Total	White	Black	Hispanic	Other	White: Non-College	College
Barbara Bollier, Democrat	41%	36%	85%	86%	57%	32%	42%
Bob Hamilton, Republican	40%	43%	0%	11%	30%	47%	38%
Someone else	11%	13%	0%	0%	5%	13%	13%
Unsure	8%	8%	15%	3%	8%	9%	7%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Barbara Bollier, Democrat	41%	37%	43%	54%	45%	46%	34%
Bob Hamilton, Republican	40%	43%	40%	26%	36%	35%	44%
Someone else	11%	11%	11%	11%	13%	10%	14%
Unsure	8%	9%	5%	9%	5%	9%	8%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Barbara Bollier, Democrat	41%	58%	43%	37%	26%	54%	39%	28%	25%
Bob Hamilton, Republican	40%	24%	39%	44%	52%	24%	44%	51%	51%
Someone else	11%	6%	9%	12%	18%	7%	10%	14%	19%
Unsure	8%	12%	9%	7%	4%	14%	7%	7%	5%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Barbara Bollier, Democrat	41%	93%	0%	22%	69%
Bob Hamilton, Republican	40%	2%	75%	49%	4%
Someone else	11%	1%	18%	6%	13%
Unsure	8%	4%	7%	23%	15%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Barbara Bollier, Democrat	41%	98%	0%	2%
Bob Hamilton, Republican	40%	1%	84%	32%
Someone else	11%	0%	12%	34%
Unsure	8%	2%	4%	32%

4. If you plan to vote in the Republican primary election for U.S. senator from Kansas, who would you vote for? [Republican primary voters only]

	Total	Democrat	Republican	Independent	Female	Male
Kris Kobach	35%	12%	38%	30%	37%	33%
Roger Marshall	26%	8%	30%	15%	23%	29%
Bob Hamilton	15%	13%	16%	13%	14%	15%
Dave Lindstrom	4%	7%	4%	3%	4%	4%
Someone else	4%	20%	3%	7%	4%	5%
Unsure	16%	40%	10%	32%	17%	14%

	Total	White	Black	Hispanic	Other	White: Non-College	College
Kris Kobach	35%	35%	0%	37%	69%	37%	30%
Roger Marshall	26%	27%	0%	0%	0%	23%	33%
Bob Hamilton	15%	15%	41%	34%	0%	17%	11%
Dave Lindstrom	4%	4%	0%	0%	0%	2%	6%
Someone else	4%	5%	21%	0%	0%	4%	5%
Unsure	16%	15%	38%	29%	31%	15%	15%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Kris Kobach	35%	38%	30%	31%	44%	34%	30%
Roger Marshall	26%	22%	29%	37%	29%	18%	33%
Bob Hamilton	15%	17%	14%	7%	12%	19%	14%
Dave Lindstrom	4%	2%	6%	5%	1%	5%	4%
Someone else	4%	4%	6%	6%	2%	5%	4%
Unsure	16%	16%	15%	15%	11%	18%	15%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Kris Kobach	35%	25%	34%	36%	41%	16%	33%	38%	41%
Roger Marshall	26%	28%	16%	33%	25%	31%	18%	34%	25%
Bob Hamilton	15%	14%	20%	11%	15%	16%	21%	10%	15%
Dave Lindstrom	4%	3%	4%	1%	5%	4%	5%	2%	5%
Someone else	4%	7%	7%	3%	3%	8%	7%	2%	3%
Unsure	16%	23%	19%	16%	10%	26%	16%	15%	11%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Kris Kobach	35%	14%	41%	17%	10%
Roger Marshall	26%	12%	29%	10%	12%
Bob Hamilton	15%	16%	14%	57%	12%
Dave Lindstrom	4%	9%	3%	0%	4%
Someone else	4%	17%	2%	6%	15%
Unsure	16%	32%	11%	9%	47%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Kris Kobach	35%	13%	53%	1%
Roger Marshall	26%	11%	22%	43%
Bob Hamilton	15%	12%	12%	25%
Dave Lindstrom	4%	9%	3%	3%
Someone else	4%	16%	1%	8%
Unsure	16%	39%	10%	21%

5. If the election for president of the United States were held today, and the choices were Donald Trump and Joe Biden, who would you vote for?

	Total	Democrat	Republican	Independent	Female	Male
Donald Trump, Republican	52%	1%	86%	39%	43%	62%
Joe Biden, Democrat	40%	93%	10%	46%	50%	29%
Someone else	6%	7%	3%	12%	5%	7%
Unsure	2%	0%	1%	4%	2%	2%

	Total	White	Black	Hispanic	Other	White: Non-College	College
Donald Trump, Republican	52%	57%	5%	8%	34%	60%	52%
Joe Biden, Democrat	40%	35%	85%	78%	57%	30%	43%
Someone else	6%	6%	10%	14%	0%	7%	4%
Unsure	2%	2%	0%	0%	9%	2%	1%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Donald Trump, Republican	52%	56%	50%	40%	49%	47%	59%
Joe Biden, Democrat	40%	36%	41%	57%	46%	45%	31%
Someone else	6%	7%	7%	2%	4%	5%	9%
Unsure	2%	2%	2%	2%	0%	3%	2%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Donald Trump, Republican	52%	31%	47%	61%	69%	33%	52%	70%	71%
Joe Biden, Democrat	40%	50%	44%	39%	26%	46%	40%	30%	25%
Someone else	6%	14%	8%	0%	4%	15%	6%	0%	3%
Unsure	2%	5%	1%	0%	1%	5%	2%	0%	1%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Donald Trump, Republican	52%	1%	99%	38%	5%
Joe Biden, Democrat	40%	98%	0%	25%	44%
Someone else	6%	1%	1%	0%	45%
Unsure	2%	0%	0%	37%	6%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Donald Trump, Republican	52%	1%	97%	70%
Joe Biden, Democrat	40%	91%	0%	10%
Someone else	6%	6%	1%	17%
Unsure	2%	1%	2%	3%

6. Do you have a favorable or unfavorable opinion of Laura Kelly?

	Total	Democrat	Republican	Independent	Female	Male			
Favorable	46%	96%	18%	50%	57%	35%			
Unfavorable	41%	1%	66%	33%	32%	50%			
Unsure	13%	3%	16%	18%	12%	15%			

	Total	White	Black	Hispanic	Other	White: Non-College	College		
Favorable	46%	42%	92%	64%	57%	39%	48%		
Unfavorable	41%	45%	0%	17%	13%	46%	43%		
Unsure	13%	13%	8%	20%	30%	15%	9%		

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural		
Favorable	46%	42%	48%	60%	56%	52%	34%		
Unfavorable	41%	42%	44%	32%	35%	33%	51%		
Unsure	13%	16%	9%	9%	10%	14%	15%		

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	46%	57%	49%	43%	34%	58%	45%	35%	33%
Unfavorable	41%	32%	36%	45%	50%	33%	41%	52%	52%
Unsure	13%	11%	14%	13%	15%	9%	15%	13%	15%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Favorable	46%	92%	9%	42%	71%
Unfavorable	41%	2%	75%	14%	16%
Unsure	13%	5%	17%	44%	12%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Favorable	46%	92%	6%	29%
Unfavorable	41%	2%	73%	57%
Unsure	13%	6%	21%	14%

7. Do you have a favorable or unfavorable opinion of Pat Roberts?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	30%	2%	52%	17%	26%	37%
Unfavorable	50%	88%	28%	55%	53%	47%
Unsure	20%	10%	20%	28%	22%	17%

	Total	White	Black	Hispanic	Other	White: Non-College	College
Favorable	30%	34%	4%	9%	0%	33%	36%
Unfavorable	50%	48%	81%	49%	54%	47%	49%
Unsure	20%	18%	15%	42%	46%	21%	15%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	30%	29%	34%	32%	25%	33%	31%
Unfavorable	50%	50%	45%	57%	53%	52%	46%
Unsure	20%	22%	21%	10%	22%	15%	24%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	30%	18%	28%	30%	45%	19%	34%	33%	47%
Unfavorable	50%	57%	57%	45%	39%	60%	54%	43%	37%
Unsure	20%	25%	14%	25%	16%	20%	12%	25%	16%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Favorable	30%	6%	52%	20%	10%
Unfavorable	50%	80%	25%	52%	66%
Unsure	20%	13%	23%	28%	24%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Favorable	30%	6%	51%	42%
Unfavorable	50%	81%	23%	39%
Unsure	20%	14%	27%	19%

8. Do you have a favorable or unfavorable opinion of Jerry Moran?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	33%	4%	56%	20%	29%	39%
Unfavorable	41%	71%	22%	48%	46%	36%
Unsure	26%	24%	22%	32%	25%	24%

	Total	White	Black	Hispanic	Other	White: Non-College	College
Favorable	33%	37%	8%	6%	8%	35%	40%
Unfavorable	41%	40%	47%	53%	46%	39%	43%
Unsure	26%	23%	45%	41%	46%	26%	16%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	33%	31%	38%	33%	26%	34%	38%
Unfavorable	41%	40%	40%	52%	51%	40%	40%
Unsure	26%	29%	22%	16%	23%	26%	22%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	33%	18%	31%	35%	48%	21%	36%	39%	49%
Unfavorable	41%	49%	43%	41%	32%	50%	43%	39%	31%
Unsure	26%	33%	26%	24%	20%	29%	21%	22%	20%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Favorable	33%	10%	54%	27%	11%
Unfavorable	41%	69%	19%	22%	57%
Unsure	26%	21%	27%	51%	32%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Favorable	33%	7%	49%	56%
Unfavorable	41%	70%	19%	25%
Unsure	26%	23%	32%	19%

9. Do you have a favorable or unfavorable opinion of Barbara Bollier?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	32%	77%	9%	31%	38%	25%
Unfavorable	32%	2%	53%	24%	24%	41%
Unsure	36%	22%	38%	45%	38%	33%

	Total	White	Black	Hispanic	Other	White: Non-College	College
Favorable	32%	29%	64%	60%	16%	24%	39%
Unfavorable	32%	35%	0%	4%	16%	37%	32%
Unsure	36%	35%	36%	37%	68%	38%	30%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	32%	27%	34%	52%	44%	36%	24%
Unfavorable	32%	34%	30%	25%	33%	31%	32%
Unsure	36%	39%	36%	24%	23%	33%	44%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	32%	37%	34%	31%	25%	38%	33%	25%	24%
Unfavorable	32%	25%	25%	37%	41%	25%	28%	43%	42%
Unsure	36%	39%	40%	32%	34%	37%	39%	32%	34%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Favorable	32%	80%	2%	14%	25%
Unfavorable	32%	1%	60%	6%	13%
Unsure	36%	19%	39%	80%	62%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Favorable	32%	73%	2%	5%
Unfavorable	32%	2%	61%	38%
Unsure	36%	26%	38%	57%

10. Do you have a favorable or unfavorable opinion of Kris Kobach?

	Total	Democrat	Republican	Independent	Female	Male			
Favorable	35%	1%	60%	21%	32%	38%			
Unfavorable	54%	96%	25%	65%	59%	49%			
Unsure	12%	4%	14%	14%	10%	13%			

	Total	White	Black	Hispanic	Other	White: Non-College	College		
Favorable	35%	38%	0%	8%	21%	40%	34%		
Unfavorable	54%	51%	82%	83%	46%	47%	58%		
Unsure	12%	11%	18%	8%	32%	13%	9%		

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural		
Favorable	35%	37%	31%	29%	36%	35%	33%		
Unfavorable	54%	50%	57%	64%	53%	56%	53%		
Unsure	12%	13%	12%	8%	11%	9%	14%		

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	35%	16%	30%	38%	53%	15%	34%	44%	55%
Unfavorable	54%	71%	62%	46%	36%	77%	58%	40%	34%
Unsure	12%	13%	8%	16%	11%	8%	8%	16%	12%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Favorable	35%	1%	67%	20%	3%
Unfavorable	54%	93%	17%	57%	91%
Unsure	12%	5%	16%	23%	5%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Favorable	35%	0%	80%	13%
Unfavorable	54%	94%	5%	68%
Unsure	12%	5%	15%	19%

11. Do you have a favorable or unfavorable opinion of Roger Marshall?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	31%	2%	51%	22%	24%	38%
Unfavorable	29%	57%	14%	32%	33%	26%
Unsure	40%	41%	35%	47%	43%	36%

	Total	White	Black	Hispanic	Other	White: Non-College	College
Favorable	31%	34%	0%	5%	0%	35%	33%
Unfavorable	29%	31%	26%	25%	11%	30%	32%
Unsure	40%	35%	74%	70%	89%	36%	35%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	31%	31%	29%	29%	28%	27%	38%
Unfavorable	29%	28%	28%	39%	39%	31%	25%
Unsure	40%	41%	42%	32%	33%	42%	36%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	31%	17%	26%	37%	41%	19%	29%	43%	42%
Unfavorable	29%	37%	34%	22%	24%	43%	35%	23%	24%
Unsure	40%	46%	39%	41%	34%	39%	36%	34%	33%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Favorable	31%	3%	55%	23%	8%
Unfavorable	29%	53%	10%	13%	45%
Unsure	40%	44%	35%	64%	48%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Favorable	31%	2%	52%	48%
Unfavorable	29%	53%	10%	16%
Unsure	40%	44%	38%	36%

12. Do you have a favorable or unfavorable opinion of Bob Hamilton?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	21%	1%	36%	12%	17%	25%
Unfavorable	29%	58%	12%	32%	33%	25%
Unsure	51%	41%	52%	56%	50%	50%

	Total	White	Black	Hispanic	Other	White: Non-College	College
Favorable	21%	23%	0%	11%	0%	24%	20%
Unfavorable	29%	29%	48%	14%	5%	27%	33%
Unsure	51%	48%	52%	75%	95%	48%	47%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	21%	21%	20%	17%	16%	25%	20%
Unfavorable	29%	26%	32%	34%	39%	32%	20%
Unsure	51%	52%	48%	49%	45%	43%	60%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	21%	8%	20%	22%	32%	10%	23%	25%	32%
Unfavorable	29%	39%	28%	30%	17%	44%	32%	28%	17%
Unsure	51%	53%	52%	48%	51%	47%	46%	47%	51%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Favorable	21%	2%	37%	40%	2%
Unfavorable	29%	54%	9%	6%	41%
Unsure	51%	44%	54%	55%	57%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Favorable	21%	2%	37%	28%
Unfavorable	29%	53%	9%	17%
Unsure	51%	46%	54%	55%

13. Do you have a favorable or unfavorable opinion of Donald Trump?

	Total	Democrat	Republican	Independent	Female	Male			
Favorable	51%	1%	85%	36%	42%	61%			
Unfavorable	47%	99%	13%	61%	57%	37%			
Unsure	2%	0%	2%	3%	1%	3%			

	Total	White	Black	Hispanic	Other	White: Non-College	College		
Favorable	51%	56%	5%	8%	29%	60%	49%		
Unfavorable	47%	42%	95%	92%	63%	38%	49%		
Unsure	2%	2%	0%	0%	9%	2%	2%		

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural		
Favorable	51%	55%	49%	35%	49%	46%	57%		
Unfavorable	47%	43%	50%	61%	50%	52%	41%		
Unsure	2%	1%	1%	4%	1%	2%	2%		

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	51%	29%	44%	61%	69%	31%	49%	69%	71%
Unfavorable	47%	70%	52%	39%	29%	69%	46%	30%	28%
Unsure	2%	1%	4%	0%	1%	0%	5%	1%	2%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Favorable	51%	0%	100%	57%	0%
Unfavorable	47%	100%	0%	0%	100%
Unsure	2%	0%	0%	43%	0%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Favorable	51%	1%	96%	65%
Unfavorable	47%	99%	3%	27%
Unsure	2%	0%	1%	8%

14. Do you have a favorable or unfavorable opinion of Joe Biden?

	Total	Democrat	Republican	Independent	Female	Male
Favorable	33%	79%	10%	34%	43%	23%
Unfavorable	63%	16%	88%	61%	54%	72%
Unsure	4%	5%	3%	5%	3%	5%

	Total	White	Black	Hispanic	Other	White: Non-College	College
Favorable	33%	29%	85%	63%	37%	25%	34%
Unfavorable	63%	68%	10%	37%	55%	71%	62%
Unsure	4%	4%	5%	0%	9%	4%	4%

	Total	Non-College	College grad	Postgrad	Urban	Suburban	Rural
Favorable	33%	30%	34%	48%	39%	39%	27%
Unfavorable	63%	67%	63%	46%	57%	57%	70%
Unsure	4%	4%	4%	6%	4%	4%	4%

	Total	18-34	35-49	50-64	65+	White: 18-34	35-49	50-64	65+
Favorable	33%	30%	38%	38%	25%	26%	35%	29%	24%
Unfavorable	63%	64%	55%	60%	73%	68%	57%	70%	74%
Unsure	4%	6%	6%	2%	2%	6%	8%	1%	2%

	Total	Biden fav only	Trump fav only	Both fav/unsure	Both unfav
Favorable	33%	100%	0%	19%	0%
Unfavorable	63%	0%	100%	0%	100%
Unsure	4%	0%	0%	81%	0%

	Total	Senate vote: Bollier	Kobach	Other/Unsure
Favorable	33%	75%	1%	8%
Unfavorable	63%	20%	97%	87%
Unsure	4%	5%	2%	5%

Demographics

Party ID

Democrat 24%
Republican 47%
Independent 29%

Gender

Female 52%
Male 48%

Age

18-34 24%
35-49 25%
50-64 27%
65+ 24%

Race

White 87%
Black 5%
Hispanic 5%
Other 3%

Education

Non-College 64%
College grad 23%
Postgrad 13%