

Released:
Monday, March 16, 2020

Contact:
PATRICK MURRAY
732-979-6769 (cell); 732-263-5858 (office)
pdmurray@monmouth.edu
Follow on Twitter: @PollsterPatrick

ARIZONA: STATE TAKES ON A PURPLE HUE; PARTISANS DIVIDED OVER CORONAVIRUS

Kelly leads McSally in Senate race

West Long Branch, NJ – Arizona’s Electoral College votes could be in play in November, according to a ***Monmouth (“Mon-muth”) University Poll*** of registered voters in the state. Joe Biden has a slight lead over President Donald Trump, while Bernie Sanders is basically tied with the incumbent. In tomorrow’s Democratic primary election, Biden has a 20 point lead over Sanders. The poll also finds that the Arizona U.S. Senate race could start off with a Democratic edge as well, with Mark Kelly having a 6 point lead against Martha McSally. In other poll results, a majority of Arizona voters are concerned about coronavirus hitting their family, but the level of concern varies widely by party affiliation.

Among Arizona voters who are considered likely to participate in the Democratic primary for president, support currently stands at 51% for Biden and 31% for Sanders. Tulsi Gabbard is backed by just 1% and candidates who have dropped out of the race also get support from early voters, including Mike Bloomberg (5%), Elizabeth Warren (3%), Pete Buttigieg (3%), and Amy Klobuchar (1%).

Sanders actually leads Biden among Latino voters (48% to 41%) and voters under 50 years old (56% to 28%), but this is more than offset by Biden’s strong advantage among larger voter blocs, including white voters (55% to 26%) and those aged 50 and over (64% to 16%). Just over half of likely Arizona primary voters report having already cast their ballots. Biden has a 50% to 27% lead over Sanders among this group. Among those yet to vote, the race stands at 51% Biden and 36% Sanders.

“Biden has a strong advantage going into the primary. This is because much of his support has already been banked in the early vote. The closure of many polling places due to COVID-19 means it is uncertain how many voters who planned to vote on Tuesday will actually show up,” said Patrick Murray, director of the independent Monmouth University Polling Institute.

Looking at hypothetical general election matchups for November, Biden holds a small 46% to 43% edge over Trump, while the incumbent leads Sanders by 44% to 43%. Trump beat Hillary Clinton in Arizona by 4 points in 2016's election. The difference between Biden and Sanders against Trump seems to be down to what 2016 Clinton voters will do in 2020. Trump holds on to 86% of his 2016 voters against Biden (who gets 8% of them) and 87% of his 2016 voters against Sanders (who gets 6% of them). Among 2016 Clinton voters, 90% will support Biden (to 4% for Trump), but only 80% will support Sanders (to 7% for Trump).

"Impressions of the Democratic nominee will shift once the general election campaign gets under way, but Biden would start off by putting Arizona within reach," said Murray.

Turning to the hotly contested U.S. Senate race, Democrat Kelly holds a small 50% to 44% lead over incumbent Republican McSally in a hypothetical matchup in November's special election. McSally leads among men (53% to 42%) while Kelly leads among women (57% to 36%). McSally is running to complete the final two years of the late Sen. John McCain's term. She was appointed to the post after she lost the election for Arizona's other senate seat in 2018.

The *Monmouth University Poll* also finds that a majority of Arizona voters are either very (21%) or somewhat (32%) concerned about someone in their family becoming seriously ill from the coronavirus. Another 28% are not too concerned and 19% are not at all concerned. Even though the new coronavirus virus is expected to impact older people more, voters aged 65 or over (50%) are less concerned about the impact than those under 35 years old (62%). Perhaps more interestingly, Republicans (41%) and independents (47%) are less concerned about a family member getting ill from COVID-19 than Democrats (75%).

"Early claims that the emerging pandemic was being politicized may be leading the public to see all aspects of this situation through a partisan lens. And that lens seems to extend to the possibility of contracting the virus itself," said Murray.

About half the state's voters (49%) say the federal government has done a good job handling the outbreak, while 43% say it has done a bad job. Similarly, 49% say Trump has done a good job handling the outbreak, while 46% say he has done a bad job. Arizona voters are split on the impact of the president's televised Oval Office address on Wednesday. Just under one-fourth (23%) say it made them feel more confident in his administration's ability to deal with the outbreak while slightly more (29%) say it made them feel less confident. Another 36% say his address did not change their level of confidence and 10% were not aware of it.

While Arizona voters are divided on the president's handling of the COVID-19 situation, overall opinion of him is underwater. Currently, 41% have a favorable view of Trump and 50% hold an unfavorable opinion, with another 10% offering no opinion. Voters are split on their opinion of the

Democratic front-runner. Biden has a 36% favorable and 38% unfavorable rating among state voters, but 1 in 4 (26%) have no opinion of him. Voter opinion of Sanders is decidedly negative at 31% favorable and 47% unfavorable, with 22% having no opinion.

For the U.S. Senate contenders, challenger Kelly has a decidedly positive rating of 41% favorable and just 17% unfavorable, although 42% of Arizona voters have no opinion of him. McSally, on the other hand, holds a divided 35% favorable and 39% unfavorable rating, with 26% having no opinion of her. The incumbent does slightly better on her job rating, with 42% of voters approving and 39% disapproving of the job she is doing as U.S. senator.

On other issues, the poll finds that most (56%) Arizona voters say their family's current financial situation is stable, while 23% say it is improving and 18% say they are struggling. About 3 in 10 (29%) say the federal government's actions over the past three years have helped their financial situation, 16% say those actions have hurt them, and 53% say the federal government has had no impact on their finances.

On the issue of health care, 39% of the public would prefer a system that allows people to opt into Medicare or keep their private coverage, while 19% would keep the system private but regulate the costs, and 25% would keep the health insurance system as it is now. Just 12% want to switch to a universal system that gets rid of all private insurance.

As to immigration policy, 45% of Arizona voters support building a wall along the U.S. border with Mexico and 50% oppose this. There is a huge partisan divide on this issue – 88% of Republicans support a border wall and 87% of Democrats oppose it. More independents oppose (56%) rather than support (37%) building a border wall.

The *Monmouth University Poll* was conducted by telephone from March 11 to 14, 2020 with 847 Arizona registered voters. The question results in this release based on all registered voters have a margin of error of +/- 3.4 percentage points. Results based on 373 voters who are likely to vote in the Democratic presidential primary on March 17, 2020 have a margin of error of +/- 5.1 percentage points. The poll was conducted by the Monmouth University Polling Institute in West Long Branch, NJ.

QUESTIONS AND RESULTS

(* Some columns may not add to 100% due to rounding.)

[Q1 WAS ASKED OF LIKELY DEMOCRATIC PRIMARY VOTERS.]

1. If the Democratic primary election for president was today, would you vote for Joe Biden, Bernie Sanders, or Tulsi Gabbard? [NAMES WERE ROTATED] [If UNDECIDED: If you had to vote for one of these candidates at this moment, who do you lean toward?] [Note: voters who already returned an early/absentee ballot were read a list of seven candidate names.]

DEM PRIMARY VOTERS (with leaners)	March 2020
Joe Biden	51%
Bernie Sanders	31%
Tulsi Gabbard	1%
Elizabeth Warren	3%
Mike Bloomberg	5%
Amy Klobuchar	1%
Pete Buttigieg	3%
(VOL) Other	<1%
(VOL) Undecided	5%
(n)	(373)

[Q2 WAS ASKED OF LIKELY DEMOCRATIC PRIMARY VOTERS.]

2. When thinking about who you are supporting in the Democratic primary, how much of a factor is beating Donald Trump in November – is it more important than any policy issue you are concerned with, about as important as your top policy concern, or less important than your top policy concern?

DEM PRIMARY VOTERS	March 2020
More important	63%
About as important	26%
Less important	9%
(VOL) Don't know	2%
(n)	(373)

[THE FOLLOWING QUESTIONS WERE ASKED OF ALL REGISTERED VOTERS.]

Now, looking ahead to November's general election...

[QUESTIONS 3A & 3B WERE ROTATED]

3A. Who would you vote for if the candidates for president were Donald Trump the Republican and Joe Biden the Democrat? [NAMES WERE ROTATED]

ALL REGISTERED VOTERS	March 2020
Donald Trump	43%
Joe Biden	46%
(VOL) Other candidate	3%
(VOL) Would not vote	2%
(VOL) Undecided	6%
(n)	(847)

3B. Who would you vote for if the candidates for president were Donald Trump the Republican and Bernie Sanders the Democrat? [NAMES WERE ROTATED]

ALL REGISTERED VOTERS	March 2020
Donald Trump	44%
Bernie Sanders	43%
(VOL) Other candidate	4%
(VOL) Would not vote	3%
(VOL) Undecided	6%
(n)	(847)

4. If the election for U.S. Senate was today, would you vote for Martha McSally the Republican or Mark Kelly the Democrat? [NAMES WERE ROTATED] [If UNDECIDED: If you had to vote for one of the following candidates at this moment, who do you lean toward – Martha McSally or Mark Kelly?]

ALL REGISTERED VOTERS (with leaners)	March 2020
Martha McSally	44%
Mark Kelly	50%
(VOL) Other candidate	1%
(VOL) Will not vote for Senate	1%
(VOL) Undecided	4%
(n)	(847)

Regardless of who you may support for president...
[QUESTIONS 5/6/7 WERE ROTATED]

5. Is your general impression of Donald Trump favorable or unfavorable, or do you have no opinion of him?

ALL REGISTERED VOTERS	March 2020
Favorable	41%
Unfavorable	50%
No opinion	10%
(n)	(847)

6. Is your general impression of Joe Biden favorable or unfavorable, or do you have no opinion of him?

ALL REGISTERED VOTERS	March 2020
Favorable	36%
Unfavorable	38%
No opinion	26%
(n)	(847)

7. Is your general impression of Bernie Sanders favorable or unfavorable, or do you have no opinion of him?

ALL REGISTERED VOTERS	March 2020
Favorable	31%
Unfavorable	47%
No opinion	22%
(n)	(847)

Turning to the Senate race...
[QUESTIONS 8 & 9 WERE ROTATED]

8. Is your general impression of Martha McSally favorable or unfavorable, or do you have no opinion of her?

ALL REGISTERED VOTERS	March 2020
Favorable	35%
Unfavorable	39%
No opinion	26%
(n)	(847)

9. Is your general impression of Mark Kelly favorable or unfavorable, or do you have no opinion of him?

ALL REGISTERED VOTERS	March 2020
Favorable	41%
Unfavorable	17%
No opinion	42%
(n)	(847)

10. Do you approve or disapprove of the job Martha McSally is doing as U.S. senator?

ALL REGISTERED VOTERS	March 2020
Approve	42%
Disapprove	39%
(VOL) No opinion	18%
(n)	(847)

11. Thinking about your current financial situation, would you say you are struggling to remain where you are financially, basically stable in your current financial situation, or is your financial situation improving?

ALL REGISTERED VOTERS	March 2020
Struggling	18%
Stable	56%
Improving	23%
(VOL) Don't know	3%
(n)	(847)

12. Have the actions of the federal government over the past three years helped, hurt, or had no real impact on your financial situation?

ALL REGISTERED VOTERS	March 2020
Helped	29%
Hurt	16%
No real impact	53%
(VOL) Don't know	2%
(n)	(847)

13. Do you favor or oppose building a wall along the U.S. border with Mexico?

ALL REGISTERED VOTERS	March 2020
Favor	45%
Oppose	50%
(VOL) Don't know	5%
(n)	(847)

14. Which of the following comes closest to how you would like to see health care handled: A. get rid of all private insurance coverage in favor of having everyone on a single public plan like Medicare for All, B. allow people to either opt into Medicare or keep their private coverage, C. keep health insurance private for people under age 65 but regulate the costs, or D. keep the health insurance system basically as it is?

ALL REGISTERED VOTERS	March 2020
A. get rid of all private insurance coverage in favor of ... Medicare for All	12%
B. allow people to either opt into Medicare or keep their private coverage	39%
C. keep health insurance private for people under age 65 but regulate the costs	19%
D. keep the health insurance system basically as it is	25%
(VOL) Don't know	4%
(n)	(847)

[Note: Questions 15A-D were only asked 3/12-3/14; n=604, m.o.e. = +/-4.0%]

15A. How concerned are you about someone in your family becoming seriously ill from coronavirus – very concerned, somewhat concerned, not too concerned, or not at all concerned?

ALL REGISTERED VOTERS	March 2020
Very concerned	21%
Somewhat concerned	32%
Not too concerned	28%
Not at all concerned	19%
(VOL) Don't know	0%
(n)	(604)

15B. Has the federal government done a good job or bad job handling the coronavirus outbreak? [Is that very or somewhat good/bad?]

ALL REGISTERED VOTERS	March 2020
Very good	24%
Somewhat good	25%
Somewhat bad	15%
Very bad	28%
(VOL) Don't know	8%
(n)	(604)

15C. Has Donald Trump done a good job or bad job handling the coronavirus outbreak? [Is that very or somewhat good/bad?]

ALL REGISTERED VOTERS	March 2020
Very good	28%
Somewhat good	21%
Somewhat bad	12%
Very bad	34%
(VOL) Don't know	5%
(n)	(604)

15D. Did Donald Trump's televised address to the nation on Wednesday night make you feel more confident or less confident in his administration's ability to deal with the coronavirus outbreak, or didn't it change your level of confidence?

ALL REGISTERED VOTERS	March 2020
More confident	23%
Less confident	29%
Did not change	36%
(VOL) Not aware of his address	10%
(VOL) Don't know	2%
(n)	(604)

16. In the 2016 election for president did you vote for Donald Trump, Hillary Clinton, another candidate, or did you not vote for president? [Note: "Did not vote" response was corrected for validated turnout from voter file.]

ALL REGISTERED VOTERS	March 2020
Donald Trump	39%
Hillary Clinton	34%
Other	9%
Did not vote	10%
(VOL) No answer	7%
(n)	(847)

METHODOLOGY

The *Monmouth University Poll* was sponsored and conducted by the Monmouth University Polling Institute from March 11 to 14, 2020 with a statewide random sample of 847 Arizona voters drawn from a list of registered voters who participated in a primary or general election in the 2016 or 2018 election cycles or have registered to vote since November 2018. This includes 197 contacted by a live interviewer on a landline telephone and 650 contacted by a live interviewer on a cell phone, in English. Monmouth is responsible for all aspects of the survey design, data weighting and analysis. The full sample is weighted for party registration, age, gender, race, education, and region based on state voter registration list information and U.S. Census information (CPS 2018 supplement). Data collection support provided by Braun Research (field) and Aristotle (voter sample). For results based on the full voter sample, one can say with 95% confidence that the error attributable to sampling has a maximum margin of plus or minus 3.4 percentage points (unadjusted for sample design). Results based on the sub-sample of 373 likely Democratic primary voters have a maximum margin of plus or minus 5.1 percentage points. Sampling error can be larger for sub-groups (see table below). In addition to sampling error, one should bear in mind that question wording and practical difficulties in conducting surveys can introduce error or bias into the findings of opinion polls.

<p><i>DEMOGRAPHICS (weighted)</i> ALL REGISTERED VOTERS</p> <p><i>Party Registration</i> 35% Republican 33% Independent, other 32% Democrat</p> <p><i>Self-Reported Party</i> 33% Republican 36% Independent 31% Democrat</p> <p>49% Male 51% Female</p> <p>15% 18-34 20% 35-49 28% 50-64 36% 65+</p> <p>77% White, non-Hispanic 17% Hispanic 7% Other race</p> <p>60% No degree 40% 4 year degree</p>

<p><i>DEMOGRAPHICS (weighted)</i> DEMOCRATIC PRIMARY VOTERS</p> <p><i>Self-Reported Party</i> 0% Republican 20% Independent 80% Democrat</p> <p>44% Male 56% Female</p> <p>17% 18-34 21% 35-49 26% 50-64 36% 65+</p> <p>65% White, non-Hispanic 24% Hispanic 11% Other race</p> <p>60% No degree 40% 4 year degree</p>

MARGIN OF ERROR		unweighted sample	moe (+/-)
REGISTERED VOTERS		847	3.4%
SELF-REPORTED	Republican	221	6.6%
PARTY ID	Independent	251	6.2%
	Democrat	372	5.1%
IDEOLOGY	Liberal	198	7.0%
	Moderate	360	5.2%
	Conservative	262	6.1%
GENDER	Male	426	4.8%
	Female	421	4.8%
RACE	White non-Hispanic	598	4.0%
	Hispanic	173	7.5%
	Other race	60	12.7%
AGE	18-34	108	9.4%
	35-49	166	7.6%
	50-64	241	6.3%
	65+	322	5.5%
COLLEGE GRADUATE	No degree	426	4.8%
	4 year degree	413	4.8%
RACE EDUCATION	White, no degree	289	5.8%
	White, college grad	306	5.6%
INCOME	<\$50K	279	5.9%
	\$50 to <100K	258	6.1%
	\$100K+	225	6.5%

MARGIN OF ERROR		unweighted sample	moe (+/-)
DEMOCRATIC			
PRIMARY VOTERS		373	5.1%
SELF-REPORTED	Democrat	297	5.7%
PARTY ID	Other	75	11.3%
IDEOLOGY	Liberal	148	8.1%
	Moderate/Conservative	216	6.7%
GENDER	Male	175	7.4%
	Female	198	7.0%
HISPANIC	White, non-Hispanic	234	6.4%
	Hispanic	103	9.7%
AGE	18-49	136	8.4%
	50-64	109	9.4%
	65+	126	8.7%
COLLEGE GRADUATE	No degree	179	7.3%
	4 year degree	193	7.1%
INCOME	<\$50K	133	8.5%
	\$50+	212	6.7%

###

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

	DEMPRI MARY	PARTY ID		POLITICAL IDEOLOGY		GENDER		HISPANIC		
		Dem	Other	Lib	Mod, Con	Male	Female	White non-Hisp	Hispanic	
1. If the Democratic primary election for president was today, would you vote for Joe Biden, Bernie Sanders, or Tulsi Gabbard? [NAMES ROTATED] [with leaners and early vote for other candidates]	Joe Biden	51%	54%	40%	40%	58%	50%	51%	55%	41%
	Bernie Sanders	31%	30%	37%	49%	19%	33%	30%	26%	48%
	Tulsi Gabbard	1%	1%	0%	1%	0%	0%	1%	1%	1%
	Elizabeth Warren	3%	4%	1%	6%	2%	2%	5%	4%	0%
	Mike Bloomberg	5%	4%	8%	1%	8%	5%	5%	8%	0%
	Amy Klobuchar	1%	1%	1%	0%	1%	1%	1%	1%	0%
	Pete Buttigieg	3%	3%	3%	2%	3%	5%	1%	3%	3%
	[VOL] Other	0%	1%	0%	0%	1%	0%	1%	1%	0%
Undecided	5%	3%	10%	1%	7%	5%	4%	2%	7%	

		AGE 3-WAY			COLLEGE DEGREE		INCOME	
		18-49	50-64	65+	No	Yes	<\$50K	\$50K+
1. If the Democratic primary election for president was today, would you vote for Joe Biden, Bernie Sanders, or Tulsi Gabbard? [NAMES ROTATED] [with leaners and early vote for other candidates]	Joe Biden	28%	50%	75%	51%	50%	48%	52%
	Bernie Sanders	56%	27%	8%	32%	31%	34%	30%
	Tulsi Gabbard	0%	2%	0%	1%	0%	1%	0%
	Elizabeth Warren	4%	6%	1%	1%	7%	4%	3%
	Mike Bloomberg	2%	3%	9%	6%	3%	6%	5%
	Amy Klobuchar	0%	2%	1%	0%	2%	0%	1%
	Pete Buttigieg	4%	4%	1%	3%	3%	1%	4%
	[VOL] Other	0%	0%	1%	1%	0%	1%	0%
Undecided	5%	6%	3%	5%	4%	4%	5%	

		DEMPRI MARY	PARTY ID		POLITICAL IDEOLOGY		GENDER		HISPANIC	
			Dem	Other	Lib	Mod, Con	Male	Female	White non-Hisp	Hispanic
2. When thinking about who you are supporting in the Democratic primary, how much of a factor is beating Donald Trump in November - is it more important than any policy issue you are concerned with, about as important as your top policy concern, or less im	More important	63%	66%	49%	61%	64%	62%	64%	63%	58%
	About as important	26%	27%	21%	31%	23%	22%	29%	27%	29%
	Less important	9%	4%	26%	6%	11%	13%	6%	8%	12%
	[VOL] Dont know	2%	2%	4%	2%	2%	4%	1%	2%	1%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		AGE 3-WAY			COLLEGE DEGREE		INCOME	
		18-49	50-64	65+	No	Yes	<\$50K	\$50K+
2. When thinking about who you are supporting in the Democratic primary, how much of a factor is beating Donald Trump in November - is it more important than any policy issue you are concerned with, about as important as your top policy concern, or less im	More important	48%	73%	71%	61%	66%	62%	63%
	About as important	40%	14%	19%	28%	23%	26%	26%
	Less important	10%	8%	8%	9%	8%	9%	9%
	[VOL] Dont know	1%	4%	2%	2%	2%	4%	2%

		ALLVOTERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
3A. Who would you vote for if the candidates for president were Donald Trump the Republican and Joe Biden the Democrat?	Donad Trump	43%	88%	37%	2%	4%	32%	75%	51%	36%
	Joe Biden	46%	7%	44%	90%	88%	58%	14%	38%	54%
	[VOL] Other	3%	1%	6%	0%	4%	3%	1%	3%	2%
	[VOL] Would not vote	2%	0%	5%	0%	3%	1%	2%	2%	2%
	Undecided	6%	5%	8%	6%	1%	6%	8%	6%	7%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
3A. Who would you vote for if the candidates for president were Donald Trump the Republican and Joe Biden the Democrat?	Donad Trump	48%	27%	23%	29%	38%	44%	50%	44%	42%
	Joe Biden	43%	60%	67%	52%	53%	41%	45%	45%	49%
	[VOL] Other	2%	5%	1%	3%	4%	4%	1%	1%	5%
	[VOL] Would not vote	2%	1%	3%	4%	2%	2%	1%	2%	1%
	Undecided	6%	8%	6%	12%	3%	9%	3%	7%	4%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
3A. Who would you vote for if the candidates for president were Donald Trump the Republican and Joe Biden the Democrat?	Donad Trump	50%	45%	34%	44%	51%
	Joe Biden	39%	48%	55%	44%	41%
	[VOL] Other	2%	3%	1%	4%	2%
	[VOL] Would not vote	2%	1%	2%	2%	2%
	Undecided	7%	3%	8%	6%	4%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
3B. Who would you vote for if the candidates for president were Donald Trump the Republican and Bernie Sanders the Democrat?	Donad Trump	44%	88%	40%	5%	3%	33%	78%	50%	39%
	Bernie Sanders	43%	7%	40%	84%	91%	52%	11%	40%	46%
	[VOL] Other	4%	1%	6%	4%	3%	5%	2%	3%	5%
	[VOL] Would not vote	3%	2%	5%	2%	2%	3%	2%	1%	4%
	Undecided	6%	2%	9%	6%	2%	6%	6%	5%	7%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
3B. Who would you vote for if the candidates for president were Donald Trump the Republican and Bernie Sanders the Democrat?	Donad Trump	50%	27%	20%	31%	40%	45%	51%	47%	41%
	Bernie Sanders	37%	64%	71%	61%	51%	39%	35%	40%	48%
	[VOL] Other	5%	3%	1%	3%	3%	5%	5%	4%	4%
	[VOL] Would not vote	3%	1%	0%	1%	2%	2%	4%	3%	3%
	Undecided	5%	6%	7%	4%	4%	9%	4%	7%	4%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
3B. Who would you vote for if the candidates for president were Donald Trump the Republican and Bernie Sanders the Democrat?	Donad Trump	54%	44%	36%	44%	54%
	Bernie Sanders	33%	43%	51%	43%	38%
	[VOL] Other	5%	5%	2%	5%	2%
	[VOL] Would not vote	3%	4%	4%	1%	2%
	Undecided	6%	5%	7%	7%	4%

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
4. If the election for U.S. Senate was today, would you vote for Martha McSally the Republican or Mark Kelly the Democrat? [NAMES ROTATED] [with leaners]	Martha McSally	44%	87%	39%	6%	6%	32%	80%	53%	36%
	Mark Kelly	50%	9%	53%	89%	89%	62%	16%	42%	57%
	[VOL] Other	1%	0%	2%	0%	0%	1%	0%	0%	1%
	[VOL] Will not vote	1%	0%	1%	0%	0%	0%	1%	0%	1%
	Undecided	4%	4%	5%	5%	5%	5%	3%	5%	4%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
4. If the election for U.S. Senate was today, would you vote for Martha McSally the Republican or Mark Kelly the Democrat? [NAMES ROTATED] [with leaners]	Martha McSally	49%	31%	24%	34%	39%	45%	51%	46%	42%
	Mark Kelly	47%	62%	72%	57%	55%	49%	46%	49%	52%
	[VOL] Other	1%	1%	0%	1%	1%	1%	0%	0%	1%
	[VOL] Will not vote	0%	0%	3%	0%	1%	1%	0%	1%	1%
	Undecided	4%	6%	2%	8%	4%	4%	3%	4%	4%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
4. If the election for U.S. Senate was today, would you vote for Martha McSally the Republican or Mark Kelly the Democrat? [NAMES ROTATED] [with leaners]	Martha McSally	51%	46%	34%	47%	54%
	Mark Kelly	45%	49%	61%	47%	43%
	[VOL] Other	1%	1%	0%	1%	0%
	[VOL] Will not vote	0%	0%	0%	1%	0%
	Undecided	4%	4%	5%	4%	3%

		ALLVOTERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
5. Is your general impression of Donald Trump favorable or unfavorable, or do you have no opinion of him?	Favorable	41%	85%	33%	3%	2%	29%	72%	46%	35%
	Unfavorable	50%	8%	54%	89%	94%	61%	16%	43%	55%
	No opinion	10%	7%	13%	8%	4%	11%	12%	10%	10%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
5. Is your general impression of Donald Trump favorable or unfavorable, or do you have no opinion of him?	Favorable	45%	28%	21%	28%	34%	37%	52%	43%	36%
	Unfavorable	47%	58%	72%	58%	59%	47%	42%	47%	54%
	No opinion	9%	14%	6%	14%	7%	16%	5%	10%	10%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
5. Is your general impression of Donald Trump favorable or unfavorable, or do you have no opinion of him?	Favorable	49%	39%	36%	40%	44%
	Unfavorable	43%	52%	56%	47%	47%
	No opinion	8%	9%	8%	13%	9%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
6. Is your general impression of Joe Biden favorable or unfavorable, or do you have no opinion of him?	Favorable	36%	8%	32%	70%	61%	47%	12%	31%	41%
	Unfavorable	38%	64%	40%	11%	19%	26%	61%	42%	34%
	No opinion	26%	28%	29%	19%	20%	26%	28%	27%	25%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
6. Is your general impression of Joe Biden favorable or unfavorable, or do you have no opinion of him?	Favorable	35%	40%	51%	25%	39%	34%	41%	36%	37%
	Unfavorable	41%	29%	24%	39%	36%	41%	36%	37%	40%
	No opinion	24%	31%	24%	36%	24%	25%	23%	27%	23%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
6. Is your general impression of Joe Biden favorable or unfavorable, or do you have no opinion of him?	Favorable	34%	35%	38%	35%	36%
	Unfavorable	41%	41%	29%	42%	43%
	No opinion	25%	23%	33%	22%	21%

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
7. Is your general impression of Bernie Sanders favorable or unfavorable, or do you have no opinion of him?	Favorable	31%	5%	31%	58%	73%	36%	6%	29%	33%
	Unfavorable	47%	77%	46%	17%	9%	41%	74%	53%	41%
	No opinion	22%	18%	23%	25%	18%	23%	20%	18%	25%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
7. Is your general impression of Bernie Sanders favorable or unfavorable, or do you have no opinion of him?	Favorable	27%	47%	49%	54%	40%	27%	21%	30%	34%
	Unfavorable	53%	27%	17%	28%	39%	52%	54%	45%	50%
	No opinion	20%	26%	34%	18%	21%	21%	25%	25%	16%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
7. Is your general impression of Bernie Sanders favorable or unfavorable, or do you have no opinion of him?	Favorable	25%	30%	37%	34%	26%
	Unfavorable	52%	55%	31%	50%	58%
	No opinion	24%	15%	31%	16%	16%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
8. Is your general impression of Martha McSally favorable or unfavorable, or do you have no opinion of her?	Favorable	35%	71%	29%	5%	5%	25%	65%	41%	30%
	Unfavorable	39%	8%	43%	66%	65%	50%	12%	34%	43%
	No opinion	26%	21%	27%	29%	31%	24%	23%	25%	26%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
8. Is your general impression of Martha McSally favorable or unfavorable, or do you have no opinion of her?	Favorable	39%	23%	16%	24%	28%	32%	47%	36%	35%
	Unfavorable	39%	37%	53%	29%	45%	40%	38%	37%	42%
	No opinion	22%	41%	31%	47%	27%	28%	14%	27%	24%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
8. Is your general impression of Martha McSally favorable or unfavorable, or do you have no opinion of her?	Favorable	41%	37%	28%	40%	40%
	Unfavorable	36%	43%	41%	39%	38%
	No opinion	23%	20%	31%	21%	22%

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
9. Is your general impression of Mark Kelly favorable or unfavorable, or do you have no opinion of him?	Favorable	41%	17%	41%	66%	64%	50%	20%	37%	45%
	Unfavorable	17%	34%	15%	2%	1%	11%	33%	22%	13%
	No opinion	42%	49%	43%	32%	35%	39%	47%	41%	42%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
9. Is your general impression of Mark Kelly favorable or unfavorable, or do you have no opinion of him?	Favorable	41%	39%	46%	27%	41%	43%	46%	39%	45%
	Unfavorable	18%	16%	8%	9%	17%	19%	18%	16%	18%
	No opinion	40%	45%	46%	64%	42%	38%	35%	44%	38%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
9. Is your general impression of Mark Kelly favorable or unfavorable, or do you have no opinion of him?	Favorable	39%	44%	48%	39%	38%
	Unfavorable	18%	18%	10%	18%	25%
	No opinion	42%	38%	42%	43%	37%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
10. Do you approve or disapprove of the job Martha McSally is doing as U.S. senator?	Approve	42%	79%	37%	11%	14%	31%	72%	49%	37%
	Disapprove	39%	8%	42%	69%	67%	48%	15%	35%	43%
	[VOL] Dont know	18%	13%	21%	20%	19%	21%	14%	16%	20%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
10. Do you approve or disapprove of the job Martha McSally is doing as U.S. senator?	Approve	46%	34%	21%	41%	37%	41%	47%	45%	38%
	Disapprove	38%	41%	64%	25%	47%	42%	39%	38%	41%
	[VOL] Dont know	17%	26%	14%	33%	16%	16%	14%	16%	20%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
10. Do you approve or disapprove of the job Martha McSally is doing as U.S. senator?	Approve	48%	41%	37%	44%	49%
	Disapprove	36%	41%	44%	36%	39%
	[VOL] Dont know	16%	18%	19%	20%	11%

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
11. Thinking about your current financial situation, would you say you are struggling to remain where you are financially, basically stable in your current financial situation, or is your financial situation improving?	Struggling	18%	12%	17%	27%	32%	17%	12%	15%	22%
	Stable	56%	46%	63%	58%	53%	63%	50%	55%	56%
	Improving	23%	38%	18%	12%	14%	17%	34%	28%	18%
	[VOL] Dont know	3%	3%	2%	4%	1%	2%	4%	2%	4%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
11. Thinking about your current financial situation, would you say you are struggling to remain where you are financially, basically stable in your current financial situation, or is your financial situation improving?	Struggling	18%	21%	27%	21%	22%	22%	13%	23%	12%
	Stable	58%	50%	43%	42%	49%	51%	69%	52%	62%
	Improving	23%	26%	23%	32%	28%	25%	15%	23%	23%
	[VOL] Dont know	2%	4%	6%	5%	2%	2%	3%	3%	3%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
11. Thinking about your current financial situation, would you say you are struggling to remain where you are financially, basically stable in your current financial situation, or is your financial situation improving?	Struggling	22%	11%	34%	14%	6%
	Stable	53%	66%	48%	63%	55%
	Improving	23%	22%	15%	22%	38%
	[VOL] Dont know	2%	1%	3%	1%	1%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
12. Have the actions of the federal government over the past three years helped, hurt, or had no real impact on your financial situation?	Helped	29%	58%	24%	4%	3%	19%	54%	33%	25%
	Hurt	16%	4%	16%	29%	32%	19%	6%	14%	19%
	No real impact	53%	36%	59%	63%	64%	59%	40%	52%	54%
	[VOL] Dont know	2%	1%	1%	3%	1%	3%	1%	1%	2%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
12. Have the actions of the federal government over the past three years helped, hurt, or had no real impact on your financial situation?	Helped	31%	22%	10%	17%	23%	37%	31%	28%	29%
	Hurt	15%	21%	21%	13%	18%	22%	13%	15%	18%
	No real impact	52%	58%	63%	70%	58%	40%	52%	54%	51%
	[VOL] Dont know	2%	0%	5%	0%	1%	1%	4%	2%	1%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
12. Have the actions of the federal government over the past three years helped, hurt, or had no real impact on your financial situation?	Helped	31%	31%	19%	28%	39%
	Hurt	14%	17%	17%	18%	12%
	No real impact	53%	51%	60%	52%	48%
	[VOL] Dont know	3%	1%	4%	1%	0%

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
13. Do you favor or oppose building a wall along the U.S. border with Mexico?	Favor	45%	88%	37%	9%	4%	32%	80%	50%	41%
	Oppose	50%	8%	56%	87%	95%	62%	15%	47%	53%
	[VOL] Dont know	5%	4%	7%	4%	1%	6%	5%	3%	7%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
13. Do you favor or oppose building a wall along the U.S. border with Mexico?	Favor	50%	28%	28%	32%	39%	47%	52%	49%	40%
	Oppose	46%	65%	69%	65%	57%	45%	43%	45%	57%
	[VOL] Dont know	5%	7%	2%	4%	3%	8%	5%	6%	4%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
13. Do you favor or oppose building a wall along the U.S. border with Mexico?	Favor	56%	40%	39%	45%	50%
	Oppose	39%	55%	56%	50%	46%
	[VOL] Dont know	5%	4%	5%	5%	5%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

	ALLVOTERS	PARTY ID			POLITICAL IDEOLOGY			GENDER		
		Rep	Ind	Dem	Lib	Mod	Con	Male	Female	
14. Which of the following comes closest to how you would like to see health care handled: [READ A-D]?	A: get rid of all private insurance coverage in favor of having everyone on a single public plan like Medicare for All	12%	5%	13%	19%	34%	11%	3%	15%	11%
	B: allow people to either opt into Medicare or keep their private coverage	39%	21%	38%	58%	56%	48%	24%	37%	40%
	C: keep health insurance private for people under age 65 but regulate the costs	19%	31%	18%	8%	5%	17%	30%	16%	22%
	D: keep the health insurance system basically as it is	25%	38%	27%	10%	5%	19%	39%	29%	22%
	[VOL] Dont know	4%	5%	3%	5%	0%	5%	4%	3%	5%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
14. Which of the following comes closest to how you would like to see health care handled: [READ A-D]?	A: get rid of all private insurance coverage in favor of having everyone on a single public plan like Medicare for All	10%	20%	21%	17%	21%	13%	6%	12%	13%
	B: allow people to either opt into Medicare or keep their private coverage	39%	42%	32%	44%	41%	36%	38%	35%	44%
	C: keep health insurance private for people under age 65 but regulate the costs	21%	14%	12%	16%	19%	29%	13%	21%	17%
	D: keep the health insurance system basically as it is	26%	18%	26%	19%	18%	18%	37%	27%	22%
	[VOL] Dont know	3%	6%	10%	4%	2%	4%	6%	5%	3%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
14. Which of the following comes closest to how you would like to see health care handled: [READ A-D]?	A: get rid of all private insurance coverage in favor of having everyone on a single public plan like Medicare for All	11%	10%	14%	15%	7%
	B: allow people to either opt into Medicare or keep their private coverage	36%	45%	43%	35%	41%
	C: keep health insurance private for people under age 65 but regulate the costs	23%	17%	14%	21%	25%
	D: keep the health insurance system basically as it is	28%	24%	24%	25%	25%
	[VOL] Dont know	3%	4%	5%	3%	2%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		ALLVOTERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
15A. How concerned are you about someone in your family becoming seriously ill from coronavirus – very concerned, somewhat concerned, not too concerned, or not at all concerned?	Very concerned	21%	16%	18%	30%	34%	17%	16%	18%	24%
	Somewhat concerned	32%	25%	29%	45%	43%	36%	24%	31%	34%
	Not too concerned	28%	33%	30%	17%	15%	33%	30%	30%	25%
	Not at all concerned	19%	25%	23%	8%	8%	15%	29%	21%	17%
	[VOL] Dont know	0%	0%	0%	0%	0%	0%	0%	0%	0%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
15A. How concerned are you about someone in your family becoming seriously ill from coronavirus – very concerned, somewhat concerned, not too concerned, or not at all concerned?	Very concerned	19%	28%	25%	27%	22%	20%	19%	20%	22%
	Somewhat concerned	32%	35%	28%	35%	25%	36%	31%	35%	29%
	Not too concerned	29%	21%	34%	23%	27%	25%	33%	26%	30%
	Not at all concerned	20%	17%	13%	16%	25%	19%	17%	19%	19%
	[VOL] Dont know	0%	0%	0%	0%	0%	0%	0%	0%	0%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
15A. How concerned are you about someone in your family becoming seriously ill from coronavirus – very concerned, somewhat concerned, not too concerned, or not at all concerned?	Very concerned	19%	19%	25%	22%	14%
	Somewhat concerned	34%	29%	34%	30%	28%
	Not too concerned	29%	30%	28%	26%	31%
	Not at all concerned	18%	22%	13%	22%	26%
	[VOL] Dont know	0%	0%	0%	0%	0%

		ALLVOTERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
15B. Has the federal government done a good job or bad job handling the coronavirus outbreak? [Is that very or somewhat (good/bad)?]	Very good	24%	51%	17%	2%	4%	10%	47%	24%	25%
	Somewhat good	25%	28%	31%	16%	16%	27%	30%	27%	24%
	Somewhat bad	15%	6%	17%	22%	20%	21%	5%	13%	16%
	Very bad	28%	6%	31%	48%	51%	35%	11%	30%	25%
	[VOL] Dont know	8%	8%	4%	13%	8%	7%	8%	6%	10%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
15B. Has the federal government done a good job or bad job handling the coronavirus outbreak? [Is that very or somewhat (good/bad)?]	Very good	27%	14%	12%	8%	23%	24%	31%	28%	19%
	Somewhat good	25%	30%	20%	33%	15%	27%	26%	27%	24%
	Somewhat bad	15%	13%	13%	26%	23%	11%	8%	11%	19%
	Very bad	27%	29%	35%	21%	31%	34%	24%	24%	33%
	[VOL] Dont know	6%	14%	19%	12%	8%	3%	11%	10%	5%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
15B. Has the federal government done a good job or bad job handling the coronavirus outbreak? [Is that very or somewhat (good/bad)?]	Very good	31%	21%	19%	22%	31%
	Somewhat good	26%	25%	27%	30%	20%
	Somewhat bad	10%	22%	12%	13%	22%
	Very bad	26%	29%	30%	27%	22%
	[VOL] Dont know	7%	4%	12%	8%	6%

		ALLVOT ERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
15C. Has Donald Trump done a good job or bad job handling the coronavirus outbreak? [Is that very or somewhat (good/bad)?]	Very good	28%	57%	22%	3%	1%	14%	55%	30%	27%
	Somewhat good	21%	27%	23%	12%	12%	18%	28%	21%	20%
	Somewhat bad	12%	5%	16%	16%	21%	14%	6%	12%	13%
	Very bad	34%	6%	35%	65%	64%	48%	7%	35%	33%
	[VOL] Dont know	5%	5%	4%	5%	2%	6%	4%	2%	7%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
15C. Has Donald Trump done a good job or bad job handling the coronavirus outbreak? [Is that very or somewhat (good/bad)?]	Very good	31%	19%	12%	10%	24%	27%	39%	30%	26%
	Somewhat good	21%	21%	15%	19%	13%	26%	22%	24%	16%
	Somewhat bad	10%	15%	28%	32%	16%	9%	4%	10%	15%
	Very bad	34%	38%	37%	32%	41%	35%	31%	30%	40%
	[VOL] Dont know	4%	7%	8%	8%	5%	3%	4%	6%	3%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
15C. Has Donald Trump done a good job or bad job handling the coronavirus outbreak? [Is that very or somewhat (good/bad)?]	Very good	33%	28%	21%	29%	35%
	Somewhat good	26%	16%	23%	21%	19%
	Somewhat bad	6%	15%	13%	10%	13%
	Very bad	30%	38%	36%	35%	32%
	[VOL] Dont know	5%	3%	7%	5%	2%

		ALLVOTERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
15D. Did Donald Trumps televised address to the nation on Wednesday night make you feel more confident or less confident in his administrations ability to deal with the coronavirus outbreak, or didnt it change your level of confidence?	More confident	23%	43%	18%	6%	2%	15%	41%	23%	23%
	Less confident	29%	6%	29%	56%	52%	39%	8%	31%	28%
	Did not change	36%	37%	39%	30%	34%	33%	41%	37%	35%
	[VOL] Not aware of his address	10%	9%	12%	7%	10%	9%	8%	7%	12%
	[VOL] Dont know	2%	4%	2%	2%	2%	3%	2%	2%	3%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
15D. Did Donald Trumps televised address to the nation on Wednesday night make you feel more confident or less confident in his administrations ability to deal with the coronavirus outbreak, or didnt it change your level of confidence?	More confident	25%	18%	12%	17%	19%	23%	27%	23%	22%
	Less confident	28%	33%	37%	38%	32%	30%	25%	27%	32%
	Did not change	36%	36%	33%	35%	33%	38%	36%	37%	34%
	[VOL] Not aware of his address	8%	11%	18%	11%	15%	7%	8%	10%	10%
	[VOL] Dont know	3%	2%	0%	0%	1%	3%	4%	2%	2%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
15D. Did Donald Trumps televised address to the nation on Wednesday night make you feel more confident or less confident in his administrations ability to deal with the coronavirus outbreak, or didnt it change your level of confidence?	More confident	26%	23%	18%	26%	26%
	Less confident	25%	33%	30%	29%	31%
	Did not change	38%	33%	34%	37%	37%
	[VOL] Not aware of his address	8%	9%	15%	6%	5%
	[VOL] Dont know	3%	3%	4%	2%	1%

Monmouth University Poll -- ARIZONA -- DEMOCRATIC PRIMARY AND GENERAL ELECTION VOTERS -- 3/16/20

		ALLVOTERS	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
16. In the 2016 election for president did you vote for Donald Trump, Hillary Clinton, another candidate, or did you not vote for president? [*corrected for validated turnout*]	Trump	39%	79%	35%	3%	3%	30%	69%	42%	37%
	Clinton	34%	2%	31%	72%	67%	44%	9%	31%	38%
	Other	9%	5%	14%	10%	11%	10%	8%	9%	9%
	No vote	10%	9%	11%	10%	11%	12%	8%	10%	11%
	No answer	7%	5%	10%	5%	9%	6%	7%	8%	6%

		RACE			AGE 4-WAY				COLLEGE DEGREE	
		White non-Hisp	Hispanic	Other	18-34	35-49	50-64	65+	No	Yes
16. In the 2016 election for president did you vote for Donald Trump, Hillary Clinton, another candidate, or did you not vote for president? [*corrected for validated turnout*]	Trump	46%	20%	17%	19%	31%	46%	48%	42%	36%
	Clinton	30%	50%	54%	37%	43%	28%	33%	34%	36%
	Other	10%	5%	14%	13%	12%	8%	7%	6%	13%
	No vote	9%	14%	12%	24%	11%	9%	5%	11%	9%
	No answer	5%	10%	3%	7%	4%	9%	7%	7%	6%

		RACE EDUCATION		INCOME		
		White no degree	White college	<\$50K	\$50-100K	\$100K+
16. In the 2016 election for president did you vote for Donald Trump, Hillary Clinton, another candidate, or did you not vote for president? [*corrected for validated turnout*]	Trump	50%	40%	33%	42%	45%
	Clinton	28%	33%	36%	35%	34%
	Other	6%	15%	10%	9%	9%
	No vote	10%	8%	13%	9%	9%
	No answer	6%	4%	9%	5%	3%