

Texas Survey Results

Q1 Do you approve or disapprove of President Donald Trump's job performance?

<i>Approve</i>	4%
<i>Disapprove</i>	94%
<i>Not sure</i>	3%

Q2 On March 3, 2020 there will be a primary election for President, US Senate and other important offices. Will you be voting in the Democratic primary or the Republican primary, or will you not be voting in the primary election?

<i>Democratic primary</i>	100%
<i>Republican primary</i>	0%
<i>Won't be voting in the primary election</i>	0%
<i>Not sure</i>	0%

Q3 If the Democratic candidates for President were Joe Biden, Michael Bloomberg, Pete Buttigieg, Tulsi Gabbard, Amy Klobuchar, Bernie Sanders, Tom Steyer, and Elizabeth Warren, who would be your first choice?

<i>Joe Biden</i>	24%
<i>Michael Bloomberg</i>	17%
<i>Pete Buttigieg</i>	10%
<i>Tulsi Gabbard</i>	1%
<i>Amy Klobuchar</i>	4%
<i>Bernie Sanders</i>	24%
<i>Tom Steyer</i>	1%
<i>Elizabeth Warren</i>	14%
<i>Someone else / Undecided</i>	5%

Q4 Working from the same list of choices, who would be your second choice in the Democratic primary for President?

<i>Joe Biden</i>	15%
<i>Michael Bloomberg</i>	13%
<i>Pete Buttigieg</i>	9%
<i>Tulsi Gabbard</i>	1%
<i>Amy Klobuchar</i>	9%
<i>Bernie Sanders</i>	15%
<i>Tom Steyer</i>	3%
<i>Elizabeth Warren</i>	20%
<i>Someone else / Undecided</i>	16%

Q5 If Michael Bloomberg were not a candidate for President and the candidates were just Joe Biden, Pete Buttigieg, Tulsi Gabbard, Amy Klobuchar, Bernie Sanders, Tom Steyer, and Elizabeth Warren, who would you vote for?

<i>Joe Biden</i>	31%
<i>Pete Buttigieg</i>	11%
<i>Tulsi Gabbard</i>	1%
<i>Amy Klobuchar</i>	7%
<i>Bernie Sanders</i>	25%
<i>Tom Steyer</i>	3%
<i>Elizabeth Warren</i>	17%
<i>Someone else / Undecided</i>	5%

Q6 From the following list of choices, which issue is most important to you: healthcare, abortion rights, gun safety, climate change, immigrant rights, voting rights such as registration and gerrymandering, college affordability and student debt, or something else?

<i>Healthcare</i>	41%
<i>Abortion rights</i>	3%
<i>Gun safety</i>	8%
<i>Climate change</i>	16%
<i>Immigrant rights</i>	6%
<i>Voting rights such as registration and gerrymandering</i>	11%
<i>College affordability and student debt</i>	6%
<i>Something else</i>	6%
<i>Not sure</i>	2%

Q7 From the following list of choices, where do you get most of your news: national TV, local TV, newspapers online or in print, social media, radio such as NPR, podcasts, email, or something else?

<i>National TV</i>	38%
<i>Local TV</i>	13%
<i>Newspapers online or in print</i>	22%
<i>Social media</i>	7%
<i>Radio such as NPR</i>	10%
<i>Podcasts</i>	4%
<i>Email</i>	1%
<i>Something else</i>	3%
<i>Not sure</i>	1%

Q8 From the following list of choices, which social media platform do you use the most: Facebook, Twitter, Instagram, YouTube, SnapChat, TikTok, something else, or none of these?

<i>Facebook</i>	41%
<i>Twitter</i>	8%
<i>Instagram</i>	8%
<i>YouTube</i>	8%
<i>SnapChat</i>	0%
<i>TikTok</i>	1%
<i>Something else</i>	10%
<i>None of these</i>	23%
<i>Not sure</i>	1%

Q9 Do you have a favorable or unfavorable opinion of Joe Biden?

<i>Favorable</i>	64%
<i>Unfavorable</i>	18%
<i>Not sure</i>	18%

Q10 Do you have a favorable or unfavorable opinion of Michael Bloomberg?

<i>Favorable</i>	41%
<i>Unfavorable</i>	39%
<i>Not sure</i>	20%

Q11 Do you have a favorable or unfavorable opinion of Pete Buttigieg?

<i>Favorable</i>	51%
<i>Unfavorable</i>	25%
<i>Not sure</i>	24%

Q12 Do you have a favorable or unfavorable opinion of Tulsi Gabbard?

<i>Favorable</i>	12%
<i>Unfavorable</i>	48%
<i>Not sure</i>	40%

Q13 Do you have a favorable or unfavorable opinion of Amy Klobuchar?

Favorable..... 48%
Unfavorable 21%
Not sure 31%

Q14 Do you have a favorable or unfavorable opinion of Bernie Sanders?

Favorable..... 60%
Unfavorable 27%
Not sure 13%

Q15 Do you have a favorable or unfavorable opinion of Tom Steyer?

Favorable..... 35%
Unfavorable 18%
Not sure 47%

Q16 Do you have a favorable or unfavorable opinion of Elizabeth Warren?

Favorable..... 66%
Unfavorable 19%
Not sure 15%

Q17 If you are a woman, press 1. If a man, press 2.

Woman 58%
Man..... 42%

Q18 If you are a Democrat, press 1. If a Republican, press 2. If an independent, press 3.

Democrat 83%
Republican..... 2%
Independent..... 15%

Q19 If you are Hispanic or Latino, press 1. If white, press 2. If Asian, press 3. If African-American, press 4. If other, press 5.

Hispanic or Latino 33%
White 41%
Asian..... 3%
African-American 21%
Other..... 3%

Q20 If you are 18-45 years old, press 1. If 46-65, press 2. If older than 65, press 3.

18 to 45..... 33%
46 to 65..... 36%
Older than 65..... 31%

Q21 Do you own or rent your home?

Own 83%
Rent 17%

Q22 Mode

Phone 41%
Text..... 59%

Q23 Media Market

Austin..... 12%
Dallas..... 28%
El Paso 5%
Harlingen 4%
Houston 26%
San Antonio 11%
Other..... 14%

	Bas- e	Gender	
		Wom...	Man
Trump Approval			
Approve	4%	3%	5%
Disapprove	94%	94%	93%
Not sure	3%	3%	2%

	Bas- e	Gender	
		Wom...	Man
Presidential Primary Vote			
Joe Biden	24%	26%	23%
Michael Bloomberg	17%	18%	15%
Pete Buttigieg	10%	8%	12%
Tulsi Gabbard	1%	0%	1%
Amy Klobuchar	4%	5%	4%
Bernie Sanders	24%	23%	26%
Tom Steyer	1%	1%	1%
Elizabeth Warren	14%	14%	15%
Someone else / Undecided	5%	5%	4%

	Bas- e	Gender	
		Wom...	Man
Presidential Primary Vote Second Choice			
Joe Biden	15%	16%	13%
Michael Bloomberg	13%	11%	17%
Pete Buttigieg	9%	9%	9%
Tulsi Gabbard	1%	0%	1%
Amy Klobuchar	9%	9%	9%
Bernie Sanders	15%	15%	15%
Tom Steyer	3%	3%	3%
Elizabeth Warren	20%	21%	18%
Someone else / Undecided	16%	17%	14%

	Bas- e	Gender	
		Wom...	Man
Presidential Primary Vote Without Bloomberg			
Joe Biden	31%	33%	29%
Pete Buttigieg	11%	11%	12%
Tulsi Gabbard	1%	1%	1%
Amy Klobuchar	7%	7%	7%
Bernie Sanders	25%	24%	27%
Tom Steyer	3%	3%	3%
Elizabeth Warren	17%	16%	17%
Someone else / Undecided	5%	6%	5%

	Bas- e	Gender	
		Wom...	Man
Most Important Issue			
Healthcare	41%	42%	40%
Abortion rights	3%	3%	2%
Gun safety	8%	10%	6%
Climate change	16%	17%	15%
Immigrant rights	6%	7%	5%
Voting rights such as registration and gerrymandering	11%	9%	15%
College affordability and student debt	6%	6%	7%
Something else	6%	3%	9%
Not sure	2%	3%	2%

	Bas- e	Gender	
		Wom...	Man
Primary News Source			
National TV	38%	40%	36%
Local TV	13%	16%	9%
Newspapers online or in print	22%	19%	27%
Social media	7%	7%	7%
Radio such as NPR	10%	12%	9%
Podcasts	4%	2%	6%
Email	1%	0%	1%
Something else	3%	2%	5%
Not sure	1%	1%	1%

	Bas- e	Gender	
		Wom...	Man
Primary Social Media Platform			
Facebook	41%	41%	40%
Twitter	8%	8%	9%
Instagram	8%	10%	6%
YouTube	8%	6%	11%
SnapChat	0%	1%	-
TikTok	1%	0%	1%
Something else	10%	11%	8%
None of these	23%	23%	23%
Not sure	1%	1%	1%

	Bas- e	Gender	
		Wom...	Man
Biden Favorability			
Favorable	64%	64%	64%
Unfavorable	18%	17%	20%
Not sure	18%	19%	16%

	Bas- e	Gender	
		Wom...	Man
Bloomberg Favorability			
Favorable	41%	40%	43%
Unfavorable	39%	38%	40%
Not sure	20%	22%	17%

	Bas- e	Gender	
		Wom...	Man
Buttigieg Favorability			
Favorable	51%	47%	56%
Unfavorable	25%	26%	24%
Not sure	24%	27%	20%

	Bas- e	Gender	
		Wom...	Man
Gabbard Favorability			
Favorable	12%	10%	16%
Unfavorable	48%	47%	49%
Not sure	40%	43%	35%

	Bas- e	Gender	
		Wom...	Man
Klobuchar Favorability			
Favorable	48%	46%	52%
Unfavorable	21%	22%	19%
Not sure	31%	32%	29%

	Bas- e	Gender	
		Wom...	Man
Sanders Favorability			
Favorable	60%	59%	62%
Unfavorable	27%	27%	27%
Not sure	13%	14%	10%

	Bas- e	Gender	
		Wom...	Man
Steyer Favorability			
Favorable	35%	32%	38%
Unfavorable	18%	18%	20%
Not sure	47%	50%	42%

	Bas- e	Gender	
		Wom...	Man
Warren Favorability			
Favorable	66%	65%	67%
Unfavorable	19%	18%	20%
Not sure	15%	17%	12%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Trump Approval				
Approve	4%	3%	11%	8%
Disapprove	94%	94%	84%	92%
Not sure	3%	3%	5%	0%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Presidential Primary Vote				
Joe Biden	24%	26%	20%	16%
Michael Bloomberg	17%	16%	17%	17%
Pete Buttigieg	10%	9%	15%	12%
Tulsi Gabbard	1%	0%	3%	1%
Amy Klobuchar	4%	4%	-	5%
Bernie Sanders	24%	22%	36%	34%
Tom Steyer	1%	1%	-	2%
Elizabeth Warren	14%	15%	-	10%
Someone else / Undecided	5%	5%	9%	4%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Presidential Primary Vote Second Choice				
Joe Biden	15%	16%	7%	7%
Michael Bloomberg	13%	13%	11%	16%
Pete Buttigieg	9%	9%	2%	9%
Tulsi Gabbard	1%	1%	-	2%
Amy Klobuchar	9%	9%	10%	7%
Bernie Sanders	15%	15%	3%	14%
Tom Steyer	3%	3%	12%	1%
Elizabeth Warren	20%	18%	40%	28%
Someone else / Undecided	16%	16%	14%	16%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Presidential Primary Vote Without Bloomberg				
Joe Biden	31%	34%	23%	19%
Pete Buttigieg	11%	10%	14%	15%
Tulsi Gabbard	1%	0%	3%	1%
Amy Klobuchar	7%	6%	14%	8%
Bernie Sanders	25%	23%	34%	35%
Tom Steyer	3%	2%	5%	5%
Elizabeth Warren	17%	18%	4%	10%
Someone else / Undecided	5%	5%	5%	7%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Most Important Issue				
Healthcare	41%	42%	27%	40%
Abortion rights	3%	3%	-	0%
Gun safety	8%	9%	-	5%
Climate change	16%	16%	18%	15%
Immigrant rights	6%	6%	24%	9%
Voting rights such as registration and gerrymandering	11%	12%	10%	10%
College affordability and student debt	6%	6%	4%	7%
Something else	6%	5%	14%	12%
Not sure	2%	2%	4%	2%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Primary News Source				
National TV	38%	41%	44%	26%
Local TV	13%	14%	10%	10%
Newspapers online or in print	22%	22%	15%	25%
Social media	7%	7%	-	7%
Radio such as NPR	10%	10%	19%	14%
Podcasts	4%	3%	3%	10%
Email	1%	0%	10%	1%
Something else	3%	3%	-	8%
Not sure	1%	1%	-	1%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Primary Social Media Platform				
Facebook	41%	42%	36%	32%
Twitter	8%	8%	3%	8%
Instagram	8%	8%	4%	11%
YouTube	8%	6%	21%	17%
SnapChat	0%	0%	-	-
TikTok	1%	1%	-	2%
Something else	10%	11%	5%	7%
None of these	23%	23%	30%	21%
Not sure	1%	1%	-	1%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Biden Favorability				
Favorable	64%	67%	45%	48%
Unfavorable	18%	16%	46%	27%
Not sure	18%	17%	8%	25%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Bloomberg Favorability				
Favorable	41%	41%	55%	41%
Unfavorable	39%	38%	29%	46%
Not sure	20%	21%	17%	13%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Buttigieg Favorability				
Favorable	51%	51%	34%	50%
Unfavorable	25%	25%	40%	24%
Not sure	24%	23%	27%	26%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Gabbard Favorability				
Favorable	12%	11%	8%	19%
Unfavorable	48%	50%	49%	37%
Not sure	40%	39%	44%	43%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Klobuchar Favorability				
Favorable	48%	50%	41%	40%
Unfavorable	21%	20%	30%	24%
Not sure	31%	30%	29%	37%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Sanders Favorability				
Favorable	60%	59%	53%	68%
Unfavorable	27%	28%	38%	21%
Not sure	13%	13%	9%	11%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Steyer Favorability				
Favorable	35%	35%	29%	34%
Unfavorable	18%	18%	30%	19%
Not sure	47%	47%	41%	47%

	Bas- e	Party		
		Democr...	Republic...	Independe...
Warren Favorability				
Favorable	66%	66%	49%	65%
Unfavorable	19%	18%	28%	23%
Not sure	15%	16%	23%	11%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Trump Approval						
Approve	4%	5%	2%	16%	3%	7%
Disapprove	94%	93%	97%	84%	91%	82%
Not sure	3%	3%	1%	-	6%	11%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Presidential Primary Vote						
Joe Biden	24%	23%	19%	9%	39%	20%
Michael Bloomberg	17%	22%	12%	29%	16%	16%
Pete Buttigieg	10%	8%	13%	20%	2%	25%
Tulsi Gabbard	1%	1%	0%	-	1%	-
Amy Klobuchar	4%	3%	7%	3%	1%	4%
Bernie Sanders	24%	27%	24%	32%	21%	11%
Tom Steyer	1%	1%	1%	-	1%	2%
Elizabeth Warren	14%	10%	21%	3%	9%	11%
Someone else / Undecided	5%	5%	2%	5%	9%	10%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Presidential Primary Vote Second Choice						
Joe Biden	15%	13%	14%	3%	20%	13%
Michael Bloomberg	13%	16%	10%	3%	16%	13%
Pete Buttigieg	9%	6%	14%	14%	2%	2%
Tulsi Gabbard	1%	1%	1%	-	1%	-
Amy Klobuchar	9%	4%	14%	18%	5%	10%
Bernie Sanders	15%	16%	13%	12%	16%	29%
Tom Steyer	3%	3%	3%	5%	3%	3%
Elizabeth Warren	20%	24%	21%	32%	13%	4%
Someone else / Undecided	16%	18%	10%	15%	22%	26%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Presidential Primary Vote Without Bloomberg						
Joe Biden	31%	30%	23%	17%	53%	28%
Pete Buttigieg	11%	11%	14%	16%	2%	23%
Tulsi Gabbard	1%	1%	0%	-	0%	-
Amy Klobuchar	7%	5%	10%	-	2%	9%
Bernie Sanders	25%	28%	25%	53%	20%	14%
Tom Steyer	3%	4%	2%	5%	2%	5%
Elizabeth Warren	17%	15%	21%	3%	12%	12%
Someone else / Undecided	5%	6%	4%	7%	7%	10%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Most Important Issue						
Healthcare	41%	42%	39%	53%	43%	34%
Abortion rights	3%	3%	4%	-	1%	4%
Gun safety	8%	9%	6%	12%	10%	10%
Climate change	16%	12%	25%	5%	5%	22%
Immigrant rights	6%	12%	4%	13%	1%	6%
Voting rights such as registration and gerrymandering	11%	10%	11%	-	17%	9%
College affordability and student debt	6%	7%	3%	5%	12%	7%
Something else	6%	4%	7%	13%	8%	2%
Not sure	2%	1%	2%	-	3%	5%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Primary News Source						
National TV	38%	39%	36%	35%	45%	31%
Local TV	13%	17%	6%	5%	24%	10%
Newspapers online or in print	22%	23%	30%	17%	8%	22%
Social media	7%	11%	6%	-	5%	6%
Radio such as NPR	10%	9%	13%	20%	6%	17%
Podcasts	4%	2%	4%	17%	5%	2%
Email	1%	-	0%	7%	1%	6%
Something else	3%	1%	5%	-	5%	-
Not sure	1%	0%	0%	-	1%	6%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Primary Social Media Platform						
Facebook	41%	41%	41%	23%	46%	18%
Twitter	8%	8%	10%	6%	6%	9%
Instagram	8%	11%	6%	36%	5%	7%
YouTube	8%	6%	9%	18%	7%	18%
SnapChat	0%	-	0%	-	1%	-
TikTok	1%	1%	0%	-	2%	-
Something else	10%	11%	9%	6%	8%	19%
None of these	23%	21%	25%	10%	25%	24%
Not sure	1%	1%	0%	-	2%	5%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Biden Favorability						
Favorable	64%	60%	65%	38%	72%	62%
Unfavorable	18%	18%	23%	36%	9%	8%
Not sure	18%	22%	13%	26%	19%	31%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Bloomberg Favorability						
Favorable	41%	46%	37%	36%	41%	52%
Unfavorable	39%	33%	47%	42%	36%	25%
Not sure	20%	22%	16%	22%	23%	24%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Buttigieg Favorability						
Favorable	51%	43%	69%	59%	24%	53%
Unfavorable	25%	27%	18%	24%	38%	21%
Not sure	24%	29%	13%	17%	38%	26%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Gabbard Favorability						
Favorable	12%	11%	14%	8%	12%	9%
Unfavorable	48%	47%	51%	76%	41%	31%
Not sure	40%	42%	35%	16%	46%	60%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Klobuchar Favorability						
Favorable	48%	41%	65%	42%	29%	43%
Unfavorable	21%	23%	15%	30%	29%	17%
Not sure	31%	36%	20%	28%	43%	40%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Sanders Favorability						
Favorable	60%	65%	60%	75%	53%	54%
Unfavorable	27%	25%	30%	22%	26%	16%
Not sure	13%	10%	10%	3%	21%	30%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Steyer Favorability						
Favorable	35%	36%	37%	27%	30%	31%
Unfavorable	18%	14%	21%	27%	20%	14%
Not sure	47%	50%	42%	47%	51%	55%

	Bas- e	Race				
		Hispanic or Lati...	Whit- e	Asia- n	African- Americ...	Othe- r
Warren Favorability						
Favorable	66%	65%	73%	57%	54%	58%
Unfavorable	19%	18%	17%	31%	22%	19%
Not sure	15%	16%	9%	12%	24%	23%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Trump Approval				
Approve	4%	4%	4%	4%
Disapprove	94%	94%	94%	93%
Not sure	3%	2%	3%	3%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Presidential Primary Vote				
Joe Biden	24%	11%	26%	38%
Michael Bloomberg	17%	8%	18%	25%
Pete Buttigieg	10%	11%	13%	5%
Tulsi Gabbard	1%	1%	1%	0%
Amy Klobuchar	4%	2%	6%	5%
Bernie Sanders	24%	42%	18%	12%
Tom Steyer	1%	-	1%	2%
Elizabeth Warren	14%	21%	15%	6%
Someone else / Undecided	5%	5%	4%	6%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Presidential Primary Vote Second Choice				
Joe Biden	15%	13%	15%	17%
Michael Bloomberg	13%	8%	16%	16%
Pete Buttigieg	9%	6%	11%	8%
Tulsi Gabbard	1%	2%	1%	0%
Amy Klobuchar	9%	8%	8%	11%
Bernie Sanders	15%	17%	15%	12%
Tom Steyer	3%	1%	4%	3%
Elizabeth Warren	20%	31%	15%	13%
Someone else / Undecided	16%	14%	15%	19%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Presidential Primary Vote Without Bloomberg				
Joe Biden	31%	15%	32%	49%
Pete Buttigieg	11%	11%	15%	7%
Tulsi Gabbard	1%	0%	1%	1%
Amy Klobuchar	7%	3%	9%	8%
Bernie Sanders	25%	40%	19%	16%
Tom Steyer	3%	1%	3%	4%
Elizabeth Warren	17%	24%	16%	10%
Someone else / Undecided	5%	6%	5%	5%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Most Important Issue				
Healthcare	41%	36%	45%	43%
Abortion rights	3%	2%	3%	2%
Gun safety	8%	7%	7%	10%
Climate change	16%	17%	14%	17%
Immigrant rights	6%	8%	6%	5%
Voting rights such as registration and gerrymandering	11%	10%	12%	13%
College affordability and student debt	6%	8%	6%	5%
Something else	6%	8%	6%	4%
Not sure	2%	2%	2%	2%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Primary News Source				
National TV	38%	23%	43%	50%
Local TV	13%	8%	13%	20%
Newspapers online or in print	22%	26%	24%	17%
Social media	7%	13%	6%	2%
Radio such as NPR	10%	15%	10%	6%
Podcasts	4%	8%	2%	1%
Email	1%	2%	-	0%
Something else	3%	5%	3%	2%
Not sure	1%	0%	0%	2%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Primary Social Media Platform				
Facebook	41%	39%	50%	31%
Twitter	8%	12%	9%	3%
Instagram	8%	19%	5%	0%
YouTube	8%	11%	10%	3%
SnapChat	0%	1%	0%	-
TikTok	1%	1%	0%	1%
Something else	10%	6%	5%	20%
None of these	23%	10%	20%	41%
Not sure	1%	1%	0%	2%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Biden Favorability				
Favorable	64%	47%	67%	79%
Unfavorable	18%	30%	17%	6%
Not sure	18%	22%	16%	15%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Bloomberg Favorability				
Favorable	41%	23%	44%	58%
Unfavorable	39%	62%	31%	23%
Not sure	20%	15%	25%	19%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Buttigieg Favorability				
Favorable	51%	42%	59%	51%
Unfavorable	25%	35%	18%	24%
Not sure	24%	23%	24%	25%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Gabbard Favorability				
Favorable	12%	14%	11%	12%
Unfavorable	48%	49%	48%	47%
Not sure	40%	37%	41%	41%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Klobuchar Favorability				
Favorable	48%	38%	53%	55%
Unfavorable	21%	26%	17%	19%
Not sure	31%	35%	30%	26%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Sanders Favorability				
Favorable	60%	76%	56%	48%
Unfavorable	27%	14%	33%	36%
Not sure	13%	11%	11%	16%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Steyer Favorability				
Favorable	35%	25%	37%	44%
Unfavorable	18%	22%	16%	17%
Not sure	47%	53%	47%	38%

	Bas- e	Age		
		18 t- o 45	46 t- o 65	Older than ...
Warren Favorability				
Favorable	66%	73%	66%	57%
Unfavorable	19%	15%	21%	22%
Not sure	15%	12%	14%	21%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Trump Approval			
Approve	4%	4%	2%
Disapprove	94%	94%	92%
Not sure	3%	2%	6%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Presidential Primary Vote			
Joe Biden	24%	26%	17%
Michael Bloomberg	17%	18%	10%
Pete Buttigieg	10%	10%	10%
Tulsi Gabbard	1%	1%	-
Amy Klobuchar	4%	4%	5%
Bernie Sanders	24%	21%	40%
Tom Steyer	1%	1%	-
Elizabeth Warren	14%	14%	13%
Someone else / Undecided	5%	5%	4%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Presidential Primary Vote Second Choice			
Joe Biden	15%	14%	18%
Michael Bloomberg	13%	14%	9%
Pete Buttigieg	9%	9%	6%
Tulsi Gabbard	1%	0%	2%
Amy Klobuchar	9%	10%	3%
Bernie Sanders	15%	15%	14%
Tom Steyer	3%	3%	3%
Elizabeth Warren	20%	19%	26%
Someone else / Undecided	16%	15%	19%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Presidential Primary Vote Without Bloomberg			
Joe Biden	31%	34%	20%
Pete Buttigieg	11%	11%	12%
Tulsi Gabbard	1%	0%	1%
Amy Klobuchar	7%	7%	6%
Bernie Sanders	25%	23%	36%
Tom Steyer	3%	3%	2%
Elizabeth Warren	17%	16%	18%
Someone else / Undecided	5%	5%	5%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Most Important Issue			
Healthcare	41%	41%	42%
Abortion rights	3%	3%	2%
Gun safety	8%	9%	4%
Climate change	16%	16%	16%
Immigrant rights	6%	7%	5%
Voting rights such as registration and gerrymandering	11%	11%	11%
College affordability and student debt	6%	6%	9%
Something else	6%	5%	9%
Not sure	2%	2%	2%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Primary News Source			
National TV	38%	40%	30%
Local TV	13%	14%	10%
Newspapers online or in print	22%	23%	21%
Social media	7%	6%	13%
Radio such as NPR	10%	10%	11%
Podcasts	4%	3%	8%
Email	1%	1%	1%
Something else	3%	3%	6%
Not sure	1%	1%	1%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Primary Social Media Platform			
Facebook	41%	41%	38%
Twitter	8%	8%	8%
Instagram	8%	7%	16%
YouTube	8%	7%	13%
SnapChat	0%	0%	1%
TikTok	1%	0%	2%
Something else	10%	11%	5%
None of these	23%	24%	17%
Not sure	1%	1%	1%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Biden Favorability			
Favorable	64%	66%	55%
Unfavorable	18%	17%	24%
Not sure	18%	17%	21%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Bloomberg Favorability			
Favorable	41%	44%	29%
Unfavorable	39%	37%	52%
Not sure	20%	20%	19%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Buttigieg Favorability			
Favorable	51%	54%	36%
Unfavorable	25%	23%	38%
Not sure	24%	24%	26%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Gabbard Favorability			
Favorable	12%	12%	15%
Unfavorable	48%	48%	46%
Not sure	40%	40%	39%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Klobuchar Favorability			
Favorable	48%	51%	36%
Unfavorable	21%	19%	31%
Not sure	31%	30%	33%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Sanders Favorability			
Favorable	60%	58%	74%
Unfavorable	27%	29%	16%
Not sure	13%	13%	10%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Steyer Favorability			
Favorable	35%	37%	26%
Unfavorable	18%	18%	21%
Not sure	47%	45%	53%

	Bas- e	Own / Re- nt Home	
		Own	Re...
Warren Favorability			
Favorable	66%	65%	71%
Unfavorable	19%	20%	12%
Not sure	15%	15%	17%

	Bas- e	Mode	
		Pho...	Text
Trump Approval			
Approve	4%	5%	3%
Disapprove	94%	91%	95%
Not sure	3%	4%	2%

	Bas- e	Mode	
		Pho...	Text
Presidential Primary Vote			
Joe Biden	24%	36%	17%
Michael Bloomberg	17%	24%	12%
Pete Buttigieg	10%	6%	13%
Tulsi Gabbard	1%	0%	1%
Amy Klobuchar	4%	5%	4%
Bernie Sanders	24%	12%	33%
Tom Steyer	1%	1%	1%
Elizabeth Warren	14%	8%	18%
Someone else / Undecided	5%	8%	3%

	Bas- e	Mode	
		Pho...	Text
Presidential Primary Vote Second Choice			
Joe Biden	15%	16%	14%
Michael Bloomberg	13%	14%	13%
Pete Buttigieg	9%	8%	9%
Tulsi Gabbard	1%	1%	1%
Amy Klobuchar	9%	10%	8%
Bernie Sanders	15%	14%	16%
Tom Steyer	3%	4%	3%
Elizabeth Warren	20%	13%	25%
Someone else / Undecided	16%	21%	12%

	Bas- e	Mode	
		Pho...	Text
Presidential Primary Vote Without Bloomberg			
Joe Biden	31%	44%	23%
Pete Buttigieg	11%	9%	13%
Tulsi Gabbard	1%	1%	0%
Amy Klobuchar	7%	9%	5%
Bernie Sanders	25%	15%	33%
Tom Steyer	3%	4%	2%
Elizabeth Warren	17%	12%	20%
Someone else / Undecided	5%	7%	5%

	Bas- e	Mode	
		Pho...	Text
Most Important Issue			
Healthcare	41%	40%	42%
Abortion rights	3%	3%	2%
Gun safety	8%	10%	7%
Climate change	16%	15%	16%
Immigrant rights	6%	7%	6%
Voting rights such as registration and gerrymandering	11%	13%	11%
College affordability and student debt	6%	6%	7%
Something else	6%	4%	7%
Not sure	2%	2%	2%

	Bas- e	Mode	
		Pho...	Text
Primary News Source			
National TV	38%	49%	31%
Local TV	13%	22%	7%
Newspapers online or in print	22%	15%	27%
Social media	7%	4%	10%
Radio such as NPR	10%	6%	14%
Podcasts	4%	1%	5%
Email	1%	1%	1%
Something else	3%	1%	5%
Not sure	1%	2%	0%

	Bas- e	Mode	
		Pho...	Text
Primary Social Media Platform			
Facebook	41%	33%	46%
Twitter	8%	3%	11%
Instagram	8%	1%	13%
YouTube	8%	4%	11%
SnapChat	0%	1%	0%
TikTok	1%	1%	1%
Something else	10%	19%	4%
None of these	23%	37%	13%
Not sure	1%	2%	0%

	Bas- e	Mode	
		Pho...	Text
Biden Favorability			
Favorable	64%	74%	57%
Unfavorable	18%	10%	24%
Not sure	18%	16%	19%

	Bas- e	Mode	
		Pho...	Text
Bloomberg Favorability			
Favorable	41%	54%	32%
Unfavorable	39%	26%	48%
Not sure	20%	20%	20%

	Bas- e	Mode	
		Pho...	Text
Buttigieg Favorability			
Favorable	51%	49%	52%
Unfavorable	25%	25%	25%
Not sure	24%	26%	23%

	Bas- e	Mode	
		Pho...	Text
Gabbard Favorability			
Favorable	12%	16%	10%
Unfavorable	48%	46%	49%
Not sure	40%	38%	41%

	Bas- e	Mode	
		Pho...	Text
Klobuchar Favorability			
Favorable	48%	53%	45%
Unfavorable	21%	19%	22%
Not sure	31%	27%	33%

	Bas- e	Mode	
		Pho...	Text
Sanders Favorability			
Favorable	60%	50%	67%
Unfavorable	27%	35%	22%
Not sure	13%	15%	11%

	Bas- e	Mode	
		Pho...	Text
Steyer Favorability			
Favorable	35%	39%	32%
Unfavorable	18%	22%	16%
Not sure	47%	38%	52%

	Bas- e	Mode	
		Pho...	Text
Warren Favorability			
Favorable	66%	57%	72%
Unfavorable	19%	22%	17%
Not sure	15%	22%	11%

	Bas- e	Media Market						
		Austi- n	Dalla- s	El P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Trump Approval								
Approve	4%	2%	2%	8%	6%	2%	7%	7%
Disapprove	94%	98%	95%	92%	94%	96%	87%	89%
Not sure	3%	0%	3%	-	-	3%	5%	4%

	Bas-e	Media Market						
		Austi-n	Dalla-s	EI P- aso	Harlinge-n	Housto-n	San A- ntonio	Othe-r
Presidential Primary Vote								
Joe Biden	24%	14%	29%	20%	24%	21%	32%	27%
Michael Bloomberg	17%	10%	17%	23%	29%	16%	17%	16%
Pete Buttigieg	10%	12%	14%	4%	2%	9%	7%	9%
Tulsi Gabbard	1%	0%	-	4%	-	-	2%	1%
Amy Klobuchar	4%	7%	3%	6%	-	6%	6%	2%
Bernie Sanders	24%	32%	21%	23%	25%	26%	18%	26%
Tom Steyer	1%	-	1%	2%	1%	1%	-	2%
Elizabeth Warren	14%	23%	10%	15%	13%	14%	17%	13%
Someone else / Undecided	5%	3%	5%	3%	6%	7%	2%	6%

	Bas-e	Media Market						
		Austi-n	Dalla-s	EI P- aso	Harlinge-n	Housto-n	San A- ntonio	Othe-r
Presidential Primary Vote Second Choice								
Joe Biden	15%	13%	17%	8%	5%	16%	14%	15%
Michael Bloomberg	13%	7%	13%	24%	17%	10%	16%	19%
Pete Buttigieg	9%	13%	9%	6%	10%	7%	10%	8%
Tulsi Gabbard	1%	-	0%	-	-	1%	2%	0%
Amy Klobuchar	9%	7%	9%	4%	14%	12%	8%	6%
Bernie Sanders	15%	18%	12%	19%	23%	15%	19%	10%
Tom Steyer	3%	1%	3%	2%	-	3%	6%	1%
Elizabeth Warren	20%	30%	21%	19%	15%	18%	15%	20%
Someone else / Undecided	16%	10%	16%	19%	17%	17%	11%	20%

	Bas- e	Media Market						
		Austi- n	Dalla- s	EI P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Presidential Primary Vote Without Bloomberg								
Joe Biden	31%	18%	36%	21%	26%	30%	37%	37%
Pete Buttigieg	11%	11%	14%	6%	2%	11%	11%	10%
Tulsi Gabbard	1%	2%	-	4%	-	0%	-	1%
Amy Klobuchar	7%	7%	5%	6%	1%	9%	10%	5%
Bernie Sanders	25%	33%	23%	22%	43%	24%	21%	26%
Tom Steyer	3%	1%	4%	9%	-	3%	3%	1%
Elizabeth Warren	17%	23%	12%	26%	24%	16%	17%	15%
Someone else / Undecided	5%	5%	6%	5%	5%	7%	1%	6%

	Bas- e	Media Market						
		Austi- n	Dalla- s	EI P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Most Important Issue								
Healthcare	41%	45%	36%	38%	31%	42%	44%	48%
Abortion rights	3%	2%	4%	-	10%	1%	0%	3%
Gun safety	8%	6%	8%	17%	4%	8%	8%	7%
Climate change	16%	25%	15%	15%	16%	15%	20%	8%
Immigrant rights	6%	2%	8%	7%	15%	4%	6%	9%
Voting rights such as registration and gerrymandering	11%	7%	14%	11%	9%	14%	5%	12%
College affordability and student debt	6%	1%	6%	8%	10%	8%	6%	7%
Something else	6%	8%	6%	5%	5%	6%	8%	3%
Not sure	2%	3%	2%	-	-	2%	2%	3%

	Bas- e	Media Market						
		Austi- n	Dalla- s	EI P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Primary News Source								
National TV	38%	24%	36%	35%	45%	41%	41%	48%
Local TV	13%	2%	14%	20%	9%	12%	21%	16%
Newspapers online or in print	22%	43%	24%	18%	23%	22%	14%	10%
Social media	7%	7%	6%	13%	7%	6%	6%	11%
Radio such as NPR	10%	16%	12%	10%	2%	9%	13%	7%
Podcasts	4%	5%	2%	-	13%	6%	-	4%
Email	1%	-	-	-	-	1%	1%	2%
Something else	3%	3%	5%	4%	2%	3%	4%	2%
Not sure	1%	1%	1%	-	-	0%	-	2%

	Bas- e	Media Market						
		Austi- n	Dalla- s	EI P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Primary Social Media Platform								
Facebook	41%	44%	42%	39%	52%	41%	38%	34%
Twitter	8%	11%	10%	-	6%	7%	9%	6%
Instagram	8%	13%	8%	14%	16%	7%	7%	5%
YouTube	8%	7%	5%	10%	-	16%	6%	3%
SnapChat	0%	-	1%	-	-	-	-	-
TikTok	1%	-	2%	-	-	0%	-	1%
Something else	10%	8%	10%	14%	1%	5%	13%	19%
None of these	23%	16%	22%	23%	25%	23%	28%	27%
Not sure	1%	1%	1%	2%	-	0%	-	4%

	Bas-e	Media Market						
		Austi-n	Dalla-s	EI P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Biden Favorability								
Favorable	64%	55%	69%	54%	47%	63%	65%	68%
Unfavorable	18%	26%	16%	20%	26%	17%	15%	17%
Not sure	18%	18%	14%	26%	27%	19%	19%	15%

	Bas-e	Media Market						
		Austi-n	Dalla-s	EI P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Bloomberg Favorability								
Favorable	41%	29%	42%	57%	35%	37%	42%	54%
Unfavorable	39%	57%	39%	38%	49%	36%	35%	31%
Not sure	20%	14%	19%	5%	16%	27%	23%	15%

	Bas-e	Media Market						
		Austi-n	Dalla-s	EI P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Buttigieg Favorability								
Favorable	51%	57%	52%	39%	39%	50%	48%	54%
Unfavorable	25%	26%	29%	31%	33%	22%	19%	23%
Not sure	24%	16%	19%	30%	28%	27%	34%	23%

	Base	Media Market						
		Austin	Dallas	El Paso	Harlingen	Houston	San Antonio	Other
Gabbard Favorability								
Favorable	12%	10%	13%	13%	2%	11%	20%	12%
Unfavorable	48%	54%	48%	44%	51%	51%	33%	50%
Not sure	40%	36%	39%	43%	47%	38%	47%	38%

	Base	Media Market						
		Austin	Dallas	El Paso	Harlingen	Houston	San Antonio	Other
Klobuchar Favorability								
Favorable	48%	52%	48%	46%	18%	49%	55%	48%
Unfavorable	21%	24%	22%	14%	43%	23%	10%	18%
Not sure	31%	24%	29%	40%	38%	29%	35%	34%

	Base	Media Market						
		Austin	Dallas	El Paso	Harlingen	Houston	San Antonio	Other
Sanders Favorability								
Favorable	60%	71%	55%	71%	59%	62%	60%	55%
Unfavorable	27%	22%	31%	23%	32%	24%	27%	31%
Not sure	13%	7%	14%	6%	9%	14%	12%	15%

	Bas- e	Media Market						
		Austi- n	Dalla- s	EI P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Steyer Favorability								
Favorable	35%	31%	35%	30%	25%	35%	42%	36%
Unfavorable	18%	19%	20%	13%	20%	16%	17%	21%
Not sure	47%	50%	44%	57%	55%	49%	41%	43%

	Bas- e	Media Market						
		Austi- n	Dalla- s	EI P- aso	Harlinge- n	Housto- n	San A- ntonio	Othe- r
Warren Favorability								
Favorable	66%	80%	65%	65%	55%	61%	66%	66%
Unfavorable	19%	13%	19%	14%	27%	23%	18%	17%
Not sure	15%	7%	15%	21%	18%	16%	16%	17%

