

Released:
Thursday, October 15, 2020

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

ARIZONA: DEM GAINS IN KEY RACES

Support ticks up for legalizing marijuana

West Long Branch, NJ – Joe Biden leads Donald Trump in Arizona, making small gains in the past month. The ***Monmouth (“Mon-muth”) University Poll*** finds the Democrat maintaining a large advantage among Latino voters and a small edge in all-important Maricopa County. In the race for U.S. Senate, Democrat Mark Kelly has widened his lead over incumbent Martha McSally. Also, support for a proposition to legalize marijuana has increased since last month.

Among all registered voters in Arizona, the race for president stands at 50% for Biden and 44% for Trump. The contest stood at 48% to 44% one month ago and 46% to 43% in a poll taken shortly before the state’s presidential primary in March. Another 2% currently support Jo Jorgensen and 4% are undecided. Biden (42%) trails Trump (51%) among non-Hispanic white voters, but has a large advantage among the state’s sizable Latino electorate (66% to 28%).

Using a likely voter model with a relatively high level of turnout, the race stands at 51% for Biden and 44% for Trump. The race tightens to 49% Biden and 47% Trump when using a likely voter model with lower turnout. Trump beat Hillary Clinton by just under 4 points in 2016. Arizona has given its electoral votes to the Democratic candidate just once (1996) in the past 70 years.

“Biden is currently on track to do slightly better than Clinton did with Latino voters and possibly white voters as well. Those shifts would be enough for a victory if these numbers hold,” said Patrick Murray, director of the independent Monmouth University Polling Institute.

In populous Maricopa County, which alone accounts for about 60% of the state’s electorate, Biden maintains a 7-point lead among registered voters (50% to 43%), similar to his 9-point edge last month. Trump actually won this county by 3 points four years ago. In the four counties Clinton won (Apache, Coconino, Pima, and Santa Cruz) by a cumulative total of 16 points, Biden holds a much larger

lead now (61% to 33%). Trump holds a commanding lead in the remaining ten counties (56% to 39%), but this is smaller than his 26-point cumulative victory in these counties four years ago.

ARIZONA: PRESIDENT			
	Registered voters	High likely turnout	Low likely turnout
<i><u>October</u></i>			
Biden (D)	50%	51%	49%
Trump (R)	44%	44%	47%
Other	3%	2%	1%
<i><u>September</u></i>			
Biden (D)	48%	48%	47%
Trump (R)	44%	46%	47%
Other	4%	3%	3%
Source: Monmouth University Poll , Oct. 9-13, 2020			

Of four issues asked about in the poll, the most salient for voters is the potential breakdown of law and order, which 58% of Arizona voters say worries them a lot personally. Just under half worry a lot about the coronavirus pandemic (47%), having access to medical care when they need it (46%) and knowing they will have a stable income over the next year (45%).

When asked who they trust more to maintain law and order, 46% of voters choose Trump and 40% choose Biden. Senior voters aged 65 and older, though, actually give Biden (49%) an edge over Trump (45%) as the candidate they trust more on this issue.

“The Trump campaign has been successful in elevating law and order on voters’ agenda. However, it’s not really working to their advantage among senior voters. This group has historically supported Republicans but appears to be rejecting the Trump message here,” said Murray.

The challenger has an advantage when it comes to voter confidence in handling the pandemic – 48% trust Biden more while 38% trust the incumbent. Biden also has a lead – 47% to 40% – on voter trust in keeping health care affordable and accessible. Trump’s best issue area is creating jobs and strengthening the economy, where he has a 48% to 37% trust advantage over Biden.

Biden has a slight edge on the empathy metric. Just over half (53%) of Arizona voters say he has at least some understanding of the day to day concerns of people like them while just under half (47%) say the same about Trump.

– U.S. Senate race –

In Arizona’s U.S. Senate contest, Kelly leads McSally by 10 points among registered voters (52% to 42%), which is larger than his margins in prior Monmouth polls from September (50% to 44%) and March (50% to 44%). Among likely voters, his lead is 10 points in a high turnout scenario (52% to 42%)

and 6 points in a low turnout scenario (51% to 45%). Last month, Kelly held a 4-point lead in the high turnout model and a 1-point lead in the low turnout model.

The biggest demographic shift in Senate preferences has been among voters in different age groups. McSally has gained among voters aged 50 to 64 years old – now leading Kelly by 51% to 45% with this group after trailing by 38% to 56% last month. However, Kelly has pulled ahead among voters under 50 years old – now leading McSally by 56% to 37% after trailing 45% to 48% in September. The Democrat maintains a sizable 55% to 40% advantage among voters aged 65 and older, which is slightly larger than his 53% to 44% lead last month.

ARIZONA: US SENATE			
	Registered voters	High likely turnout	Low likely turnout
<u>October</u>			
Kelly (D)	52%	52%	51%
McSally (R)	42%	42%	45%
<u>September</u>			
Kelly (D)	50%	50%	49%
McSally (R)	44%	46%	48%
Source: Monmouth University Poll , Oct. 9-13, 2020			

Kelly gets a net positive rating from registered voters – 44% favorable and 32% unfavorable, which is down slightly from his 48% to 29% rating last month. McSally earns a 33% favorable and 45% unfavorable rating, which is more negative than her divided 40% to 42% rating in September.

More Arizona voters feel that McSally has been too supportive of the president (49%) than say she has given Trump the right amount of support (38%). They are more evenly divided on whether Kelly would be more beholden to the Democratic Party’s left wing (45%) or more of an independent voice (43%) if he were elected. Among independent voters, most feel McSally is too close to Trump (57%, versus 25% who say she gives him the right support), but they are less likely to see Kelly as beholden to the left (37%, versus 51% who say he would be more independent).

“Both campaigns have been trying to paint their opponents in a negative light. Among that all-important group of independent voters, the image of McSally as a rubberstamp for Trump has more resonance than Kelly being portrayed as in lockstep with the left,” said Murray. McSally was appointed to fill the late Sen. John McCain’s seat after losing the race for the state’s other Senate seat two years ago.

– *Other poll findings* –

The *Monmouth University Poll* also asked about two propositions on the Arizona ballot this year. Support for a measure to legalize recreational marijuana has grown in the past month. Currently, 56% of registered voters say they will vote for it and 36% will vote against it. In September, these numbers stood

at 51% for and 41% against. Among likely voters, support stands at 56% and opposition at 37% in a high turnout scenario and a slightly narrower 54% for and 39% against in a low turnout scenario. A similar measure failed by a vote of 48.7% to 51.3% four years ago. Registered voter support for the current ballot proposition comes from 69% of Democrats and 63% of independents. Just 38% of Republicans say they will vote to legalize marijuana, but this is up from 32% last month.

A measure to impose a 3.5% surcharge on the income tax rate of high-earners in the state to fund teacher pay remains on track for passage despite a drop in Republican support. The vote in favor stands at 60% among registered voters, 58% among high turnout likely voters, and 55% among low turnout likely voters. One-third (34%) of registered voters say they will vote against this. Registered voter opinion stood at 66% for and 25% against in September. Backers of this measure include majorities of Democrats (87% now, 84% in September) and independents (65% now, 67% last month). However, Republican support (31%) has dropped significantly since last month (53%).

Just one-fifth (21%) of Arizona voters plan to wait until November 3rd to cast their ballots. Most are returning their ballots by mail (64%) while 14% intend to vote in person before Election Day. In fact, 19% of those polled say they have already returned their ballots, including 24% of Democrats, 18% of Republicans, and 17% of independents.

The *Monmouth University Poll* was conducted by telephone from October 9 to 13, 2020 with 502 Arizona registered voters. The question results in this release have a margin of error of +/- 4.4 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.)

[Note: Voters who report already casting their ballots were asked, "In the election for X, did you vote for..." for Q1 and Q4, and "Did you vote for or against..." for Q5 and Q6.]

1. If the election for President was today, would you vote for ... Donald Trump the Republican, Joe Biden the Democrat, or Jo Jorgensen the Libertarian? [NAMES WERE ROTATED] [If UNDECIDED: If you had to vote for one of the following candidates at this moment, who do you lean toward – Donald Trump or Joe Biden?]

TREND: REGISTERED VOTERS (with leaners)	Oct. 2020	Sept. 2020	March 2020
Donald Trump	44%	44%	43%
Joe Biden	50%	48%	46%
Jo Jorgensen	2%	4%	n/a
(VOL) Other candidate	1%	<1%	3%
(VOL) No one	0%	1%	2%
(VOL) Undecided	4%	3%	6%
(n)	(502)	(420)	(847)

[1A. If Trump/Biden voter, ASK: Are you certain about your vote choice, or might you change your mind before election day?]

[QUESTIONS 2 & 3 WERE ROTATED]

2. What is the likelihood that you might vote for Donald Trump in November – very likely, somewhat likely, not too likely, or not at all likely?

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020
Certain for Trump (from Q1/A)	41%	38%
Very likely	1%	2%
Somewhat likely	4%	5%
Not too likely	3%	5%
Not at all likely	49%	48%
(VOL) Don't know	2%	1%
(n)	(502)	(420)

3. What is the likelihood that you might vote for Joe Biden in November – very likely, somewhat likely, not too likely, or not at all likely?

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020
Certain for Biden (from Q1/A)	46%	42%
Very likely	1%	2%
Somewhat likely	5%	7%
Not too likely	3%	3%
Not at all likely	43%	45%
(VOL) Don't know	2%	1%
(n)	(502)	(420)

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?]

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020	March 2020
(with leaners)			
Martha McSally	42%	44%	44%
Mark Kelly	52%	50%	50%
(VOL) Other candidate	<1%	<1%	1%
(VOL) No one	1%	1%	1%
(VOL) Undecided	4%	4%	4%
(n)	(502)	(420)	(847)

5. There is a measure on the ballot that would legalize the recreational use of marijuana for adults 21 years of age or older and allow residents to grow up to six marijuana plants for personal use. Marijuana use would be banned in public and a 16 percent tax would be placed on marijuana sold by licensed establishments. Will you vote for or against this measure?

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020
For	56%	51%
Against	36%	41%
(VOL) Will not vote on this	<1%	3%
(VOL) Don't know	7%	6%
(n)	(502)	(420)

6. Another measure on the ballot would impose a 3.5% surcharge on income tax rates paid by single filers making over \$250,000 and joint filers making over \$500,000. The additional funds will be used to hire and increase salaries of teachers and other school personnel. Will you vote for or against this measure?

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020
For	60%	66%
Against	34%	25%
(VOL) Will not vote on this	1%	1%
(VOL) Don't know	5%	7%
(n)	(502)	(420)

7. Do you feel optimistic or pessimistic about the 2020 presidential election? [Is that very or somewhat optimistic/pessimistic?]

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020
Very optimistic	36%	32%
Somewhat optimistic	30%	35%
Somewhat pessimistic	13%	15%
Very pessimistic	12%	12%
(VOL) Neither, don't care	4%	2%
(VOL) Don't know	5%	3%
(n)	(502)	(420)

8. How motivated are you to vote in the November election for president – very motivated, somewhat motivated, or not that motivated?

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020
Very motivated	90%	88%
Somewhat motivated	7%	8%
Not that motivated	3%	4%
(VOL) Don't know	0%	0%
(n)	(502)	(420)

9. Compared to past elections, are you more enthusiastic than usual, less enthusiastic, or about the same as past elections?

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020
More enthusiastic	53%	48%
Less enthusiastic	9%	14%
About the same	37%	36%
(VOL) Don't know	2%	1%
(n)	(502)	(420)

[QUESTIONS 10 & 11 WERE ROTATED]

10. How much does Donald Trump understand the day to day concerns of people like you – a great deal, some, not much, or not at all?

REGISTERED VOTERS	Oct. 2020
Great deal	30%
Some	17%
Not much	10%
Not at all	42%
(VOL) Don't know	1%
(n)	(502)

11. How much does Joe Biden understand the day to day concerns of people like you – a great deal, some, not much, or not at all?

REGISTERED VOTERS	Oct. 2020
Great deal	26%
Some	27%
Not much	13%
Not at all	33%
(VOL) Don't know	1%
(n)	(502)

12. For each of the following situations please tell me if it personally worries you a lot, a little, or not at all? [ITEMS WERE ROTATED]

Knowing you will have access to medical care if you need it

REGISTERED VOTERS	Oct. 2020
A lot	46%
A little	20%
Not at all	33%
(VOL) Don't know	1%
(n)	(502)

Knowing you will have a stable income over the next year

REGISTERED VOTERS	Oct. 2020
A lot	45%
A little	21%
Not at all	32%
(VOL) Don't know	2%
(n)	(502)

The possible breakdown of law and order

REGISTERED VOTERS	Oct. 2020
A lot	58%
A little	28%
Not at all	13%
(VOL) Don't know	2%
(n)	(502)

The coronavirus pandemic

REGISTERED VOTERS	Oct. 2020
A lot	47%
A little	30%
Not at all	21%
(VOL) Don't know	1%
(n)	(502)

[QUESTIONS 13-16 WERE ROTATED]

13. Who do you trust more to keep health care affordable and accessible – Donald Trump or Joe Biden, or both equally?

REGISTERED VOTERS	Oct. 2020
Donald Trump	40%
Joe Biden	47%
Both equally	9%
(VOL) Neither	3%
(VOL) Don't know	1%
(n)	(502)

14. Who do you trust more on creating jobs and strengthening the economy – Donald Trump or Joe Biden, or both equally?

REGISTERED VOTERS	Oct. 2020
Donald Trump	48%
Joe Biden	37%
Both equally	11%
(VOL) Neither	3%
(VOL) Don't know	1%
(n)	(502)

15. Who do you trust more on maintaining law and order – Donald Trump or Joe Biden, or both equally?

REGISTERED VOTERS	Oct. 2020
Donald Trump	46%
Joe Biden	40%
Both equally	11%
(VOL) Neither	3%
(VOL) Don't know	1%
(n)	(502)

16. Who do you trust more on handling the coronavirus pandemic – Donald Trump or Joe Biden, or both equally?

REGISTERED VOTERS	Oct. 2020
Donald Trump	38%
Joe Biden	48%
Both equally	11%
(VOL) Neither	3%
(VOL) Don't know	1%
(n)	(502)

[QUESTIONS 17 & 18 WERE ROTATED]

17. Is your general impression of Martha McSally favorable or unfavorable, or don't you really have an opinion of her?

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020	March 2020
Favorable	33%	40%	35%
Unfavorable	45%	42%	39%
No opinion	22%	18%	26%
(n)	(502)	(420)	(847)

18. Is your general impression of Mark Kelly favorable or unfavorable, or don't you really have an opinion of him?

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020	March 2020
Favorable	44%	48%	41%
Unfavorable	32%	29%	17%
No opinion	24%	22%	42%
(n)	(502)	(420)	(847)

[QUESTIONS 19 & 20 WERE ROTATED]

19. Do you think Martha McSally has given Donald Trump the right amount of support, or has she been too supportive of the president at times?

REGISTERED VOTERS	Oct. 2020
Right amount	38%
Too supportive	49%
(VOL) Don't know	13%
(n)	(502)

20. Do you think Mark Kelly will be more of an independent voice if he is elected to the Senate, or will he be more beholden to the left wing of the Democratic Party?

REGISTERED VOTERS	Oct. 2020
Independent voice	43%
Beholden to the left	45%
(VOL) Don't know	12%
(n)	(502)

21. How will you vote this year – in person on Election Day, in person at an early voting location, or by mail ballot? [If ALREADY VOTED: How did you vote this year...?]

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020
In person on Election Day	21%	24%
In person at an early voting location	14%	10%
By mail ballot	64%	62%
(VOL) Won't vote at all	0%	1%
(VOL) Don't know	1%	3%
(n)	(502)	(420)

22. Overall, how confident are you that the November election will be conducted fairly and accurately – very confident, somewhat confident, not too confident, or not at all confident?

TREND: REGISTERED VOTERS	Oct. 2020	Sept. 2020
Very confident	22%	24%
Somewhat confident	45%	41%
Not too confident	24%	23%
Not at all confident	8%	11%
(VOL) Don't know	2%	2%
(n)	(502)	(420)

METHODOLOGY

The *Monmouth University Poll* was sponsored and conducted by the Monmouth University Polling Institute from October 9 to 13, 2020 with a statewide random sample of 502 Arizona voters drawn from a list of registered voters. This includes 130 contacted by a live interviewer on a landline telephone and 372 contacted by a live interviewer on a cell phone, in English and Spanish. 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 4.4 percentage points (unadjusted for sample design). 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.

DEMOGRAPHICS (weighted)
REGISTERED VOTERS

Party Registration
36% Republican
32% Other/none
32% Democrat

Self-Reported Party
32% Republican
41% Independent
27% Democrat

48% Male
52% Female

20% 18-34
26% 35-49
29% 50-64
26% 65+

71% White, non-Hispanic
3% Black
22% Hispanic
2% Asian
3% Other race

65% No degree
35% 4 year degree

MARGIN OF ERROR		unweighted sample	moe (+/-)
REGISTERED VOTERS		502	4.4%
SELF-REPORTED PARTY ID	Republican	151	8.0%
	Independent	202	6.9%
	Democrat	146	8.1%
IDEOLOGY	Liberal	110	9.4%
	Moderate	203	6.9%
	Conservative	174	7.4%
GENDER	Male	245	6.3%
	Female	257	6.1%
AGE	18-49	226	6.5%
	50-64	109	9.4%
	65+	165	7.6%
INCOME	<\$50K	203	6.9%
	\$50 to <100K	138	8.4%
	\$100K+	125	8.8%
REGION	Maricopa	279	5.9%
	Trump counties	107	9.5%
	Clinton counties	116	9.1%
RACE	White, non-Hispanic	312	5.6%
	Other	179	7.3%
LATINO	Only	126	8.7%
RACE EDUCATION	White, no degree	183	7.3%
	White, 4 year degree	129	8.6%

###

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
1. If the election for President was today, would you vote for Donald Trump the Republican, Joe Biden the Democrat, or Jo Jorgensen the Libertarian? [with leaners] [Names rotated]	Donald Trump	44%	90%	33%	5%	10%	27%	83%	48%	40%
	Joe Biden	50%	9%	54%	93%	86%	62%	14%	43%	56%
	Jo Jorgensen	2%	0%	4%	0%	2%	3%	0%	3%	1%
	[VOL] Other	1%	0%	2%	0%	2%	1%	0%	1%	0%
	[VOL] Undecided	4%	1%	7%	2%	0%	7%	2%	5%	3%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
1. If the election for President was today, would you vote for Donald Trump the Republican, Joe Biden the Democrat, or Jo Jorgensen the Libertarian? [with leaners] [Names rotated]	Donald Trump	39%	52%	42%	33%	50%	51%	43%	56%	33%
	Joe Biden	52%	42%	56%	60%	43%	44%	50%	39%	61%
	Jo Jorgensen	3%	1%	0%	2%	1%	3%	2%	1%	3%
	[VOL] Other	1%	1%	0%	1%	1%	1%	1%	1%	0%
	[VOL] Undecided	4%	4%	3%	5%	5%	1%	4%	3%	3%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
1. If the election for President was today, would you vote for Donald Trump the Republican, Joe Biden the Democrat, or Jo Jorgensen the Libertarian? [with leaners] [Names rotated]	Donald Trump	51%	26%	28%	54%	48%
	Joe Biden	42%	68%	66%	40%	47%
	Jo Jorgensen	2%	1%	2%	2%	1%
	[VOL] Other	1%	1%	1%	0%	1%
	[VOL] Undecided	4%	4%	3%	4%	3%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
2. What is the likelihood that you might vote for Donald Trump in November - very likely, somewhat likely, not too likely, or not at all likely?	[Q1] Certain to support	41%	87%	31%	3%	7%	24%	81%	44%	39%
	Very likely	1%	1%	1%	0%	0%	1%	1%	1%	0%
	Somewhat likely	4%	3%	8%	0%	0%	8%	2%	5%	3%
	Not too likely	3%	0%	5%	1%	3%	5%	0%	4%	1%
	Not at all likely	49%	8%	53%	94%	89%	60%	15%	43%	55%
	[VOL] Dont know	2%	1%	2%	2%	1%	2%	1%	2%	1%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
2. What is the likelihood that you might vote for Donald Trump in November - very likely, somewhat likely, not too likely, or not at all likely?	[Q1] Certain to support	35%	51%	41%	31%	48%	48%	41%	55%	29%
	Very likely	1%	1%	1%	1%	1%	1%	1%	2%	0%
	Somewhat likely	7%	2%	3%	4%	5%	3%	5%	3%	2%
	Not too likely	4%	1%	1%	2%	3%	2%	3%	2%	3%
	Not at all likely	52%	43%	53%	60%	41%	44%	49%	38%	61%
	[VOL] Dont know	1%	3%	2%	1%	2%	2%	1%	0%	4%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
2. What is the likelihood that you might vote for Donald Trump in November - very likely, somewhat likely, not too likely, or not at all likely?	[Q1] Certain to support	49%	24%	25%	52%	45%
	Very likely	1%	0%	0%	1%	1%
	Somewhat likely	5%	2%	2%	6%	4%
	Not too likely	2%	2%	1%	2%	3%
	Not at all likely	41%	70%	68%	37%	47%
	[VOL] Dont know	1%	3%	3%	2%	1%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
3. What is the likelihood that you might vote for Joe Biden in November - very likely, somewhat likely, not too likely, or not at all likely?	[Q1] Certain to support	46%	8%	46%	91%	82%	57%	13%	39%	53%
	Very likely	1%	1%	1%	1%	1%	1%	0%	1%	1%
	Somewhat likely	5%	1%	10%	1%	3%	8%	1%	5%	5%
	Not too likely	3%	1%	7%	0%	0%	5%	3%	6%	1%
	Not at all likely	43%	88%	33%	5%	12%	26%	81%	47%	39%
	[VOL] Dont know	2%	1%	2%	2%	1%	2%	1%	2%	1%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
3. What is the likelihood that you might vote for Joe Biden in November - very likely, somewhat likely, not too likely, or not at all likely?	[Q1] Certain to support	47%	39%	54%	56%	41%	39%	45%	36%	59%
	Very likely	1%	1%	0%	0%	2%	1%	1%	1%	1%
	Somewhat likely	6%	4%	3%	7%	2%	4%	6%	4%	3%
	Not too likely	6%	1%	1%	3%	6%	0%	4%	4%	1%
	Not at all likely	39%	52%	40%	32%	47%	54%	43%	55%	32%
	[VOL] Dont know	1%	3%	2%	2%	2%	1%	1%	0%	4%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
3. What is the likelihood that you might vote for Joe Biden in November - very likely, somewhat likely, not too likely, or not at all likely?	[Q1] Certain to support	39%	63%	62%	36%	44%
	Very likely	1%	1%	0%	1%	2%
	Somewhat likely	3%	6%	6%	4%	2%
	Not too likely	3%	3%	2%	4%	2%
	Not at all likely	51%	24%	27%	53%	48%
	[VOL] Dont know	2%	2%	2%	2%	1%

		TOTAL	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? [with leaners] [Names were rotated]	Martha McSally	42%	85%	34%	4%	8%	25%	84%	47%	39%
	Mark Kelly	52%	11%	59%	91%	86%	68%	15%	49%	56%
	[VOL] Other	0%	0%	0%	0%	0%	0%	0%	0%	1%
	[VOL] No one	1%	1%	2%	0%	1%	2%	0%	0%	2%
	[VOL] Undecided	4%	3%	5%	4%	4%	6%	1%	4%	3%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
4. If the election for U.S. Senate was today, would you vote for Martha McSally the Republican or Mark Kelly the Democrat? [with leaners] [Names were rotated]	Martha McSally	37%	51%	40%	31%	46%	54%	43%	53%	29%
	Mark Kelly	56%	45%	55%	63%	47%	44%	52%	40%	65%
	[VOL] Other	0%	0%	1%	0%	0%	0%	0%	1%	0%
	[VOL] No one	1%	1%	1%	2%	0%	1%	2%	1%	0%
	[VOL] Undecided	5%	3%	3%	4%	7%	1%	3%	4%	5%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
4. If the election for U.S. Senate was today, would you vote for Martha McSally the Republican or Mark Kelly the Democrat? [with leaners] [Names were rotated]	Martha McSally	50%	25%	29%	50%	50%
	Mark Kelly	45%	68%	65%	43%	50%
	[VOL] Other	0%	1%	1%	0%	0%
	[VOL] No one	1%	1%	1%	2%	0%
	[VOL] Undecided	3%	6%	4%	5%	1%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
5. There is a measure on the ballot that would legalize the recreational use of marijuana for adults 21 years of age or older and allow residents to grow up to six marijuana plants for personal use. Marijuana use would be banned in public and a 16% tax...	For	56%	38%	63%	69%	77%	64%	36%	57%	56%
	Against	36%	57%	28%	22%	16%	27%	57%	35%	37%
	(VOL) Will did not vote on this	0%	0%	0%	1%	0%	1%	0%	0%	0%
	[VOL] Dont know	7%	5%	9%	8%	6%	8%	7%	8%	7%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
5. There is a measure on the ballot that would legalize the recreational use of marijuana for adults 21 years of age or older and allow residents to grow up to six marijuana plants for personal use. Marijuana use would be banned in public and a 16% tax...	For	68%	56%	37%	56%	66%	51%	57%	60%	50%
	Against	25%	37%	53%	34%	28%	43%	36%	33%	39%
	(VOL) Will did not vote on this	0%	1%	1%	1%	1%	0%	0%	0%	1%
	[VOL] Dont know	7%	7%	9%	9%	5%	6%	7%	6%	10%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
5. There is a measure on the ballot that would legalize the recreational use of marijuana for adults 21 years of age or older and allow residents to grow up to six marijuana plants for personal use. Marijuana use would be banned in public and a 16% tax...	For	57%	59%	57%	57%	55%
	Against	37%	32%	35%	36%	39%
	(VOL) Will did not vote on this	0%	1%	0%	0%	0%
	[VOL] Dont know	6%	8%	7%	6%	6%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
6. Another measure would impose a 3.5% surcharge on income tax rates paid by single filers over \$250K and joint filers over \$500K. The additional funds will be used to hire and increase salaries of teachers and other school personnel. Will you vote...	For	60%	31%	65%	87%	91%	69%	33%	57%	63%
	Against	34%	63%	28%	10%	7%	25%	62%	37%	31%
	(VOL) Will did not vote on this	1%	1%	0%	1%	1%	1%	0%	0%	1%
	[VOL] Dont know	5%	4%	7%	2%	1%	6%	5%	5%	4%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
6. Another measure would impose a 3.5% surcharge on income tax rates paid by single filers over \$250K and joint filers over \$500K. The additional funds will be used to hire and increase salaries of teachers and other school personnel. Will you vote...	For	68%	53%	55%	73%	57%	50%	61%	55%	65%
	Against	28%	43%	35%	22%	37%	46%	35%	37%	29%
	(VOL) Will did not vote on this	0%	1%	1%	1%	1%	0%	0%	3%	0%
	[VOL] Dont know	3%	3%	8%	5%	5%	4%	4%	5%	5%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
6. Another measure would impose a 3.5% surcharge on income tax rates paid by single filers over \$250K and joint filers over \$500K. The additional funds will be used to hire and increase salaries of teachers and other school personnel. Will you vote...	For	54%	76%	77%	51%	58%
	Against	40%	19%	18%	42%	38%
	(VOL) Will did not vote on this	1%	1%	0%	1%	1%
	[VOL] Dont know	5%	4%	5%	6%	3%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
7. Do you feel optimistic or pessimistic about the 2020 presidential election? [Is that very or somewhat (optimistic/pessimistic)?]	Very optimistic	36%	56%	23%	31%	32%	23%	53%	38%	34%
	Somewhat optimistic	30%	24%	28%	41%	37%	33%	25%	28%	32%
	Somewhat pessimistic	13%	8%	19%	11%	9%	18%	11%	12%	15%
	Very pessimistic	12%	6%	19%	8%	17%	14%	6%	13%	11%
	[VOL] Neither	4%	3%	5%	4%	4%	6%	1%	5%	3%
	[VOL] Dont know	5%	3%	6%	5%	2%	5%	4%	5%	5%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
7. Do you feel optimistic or pessimistic about the 2020 presidential election? [Is that very or somewhat (optimistic/pessimistic)?]	Very optimistic	28%	43%	41%	33%	37%	35%	36%	38%	34%
	Somewhat optimistic	34%	28%	27%	34%	26%	33%	31%	26%	32%
	Somewhat pessimistic	16%	10%	14%	14%	16%	11%	13%	18%	10%
	Very pessimistic	15%	11%	7%	11%	12%	12%	12%	12%	12%
	[VOL] Neither	4%	3%	6%	3%	5%	4%	3%	5%	6%
	[VOL] Dont know	3%	6%	6%	5%	4%	4%	6%	2%	6%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
7. Do you feel optimistic or pessimistic about the 2020 presidential election? [Is that very or somewhat optimistic/pessimistic?]	Very optimistic	37%	33%	33%	39%	33%
	Somewhat optimistic	30%	33%	34%	30%	29%
	Somewhat pessimistic	14%	10%	11%	12%	17%
	Very pessimistic	11%	13%	12%	9%	14%
	[VOL] Neither	4%	4%	4%	4%	3%
	[VOL] Dont know	5%	6%	6%	5%	3%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
8. How motivated are you to vote in the November election for president - very motivated, somewhat motivated, or not that motivated?	Very motivated	90%	96%	84%	91%	91%	85%	96%	88%	91%
	Somewhat motivated	7%	3%	9%	7%	4%	12%	2%	6%	7%
	Not that motivated	3%	1%	6%	1%	4%	3%	2%	5%	2%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
8. How motivated are you to vote in the November election for president - very motivated, somewhat motivated, or not that motivated?	Very motivated	82%	95%	97%	85%	90%	96%	91%	87%	88%
	Somewhat motivated	12%	3%	2%	11%	5%	2%	6%	7%	8%
	Not that motivated	6%	2%	1%	4%	4%	2%	2%	6%	4%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
8. How motivated are you to vote in the November election for president - very motivated, somewhat motivated, or not that motivated?	Very motivated	94%	80%	80%	91%	98%
	Somewhat motivated	4%	13%	13%	6%	2%
	Not that motivated	2%	7%	7%	3%	0%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
9. Compared to past elections, are you more enthusiastic than usual, less enthusiastic, or about the same as past elections?	More enthusiastic	53%	50%	51%	57%	65%	46%	54%	49%	56%
	Less enthusiastic	9%	4%	15%	4%	5%	14%	4%	11%	7%
	About the same	37%	43%	32%	38%	29%	39%	41%	39%	36%
	[VOL] Dont know	2%	2%	1%	1%	1%	1%	1%	2%	1%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
9. Compared to past elections, are you more enthusiastic than usual, less enthusiastic, or about the same as past elections?	More enthusiastic	46%	59%	58%	52%	53%	53%	52%	49%	58%
	Less enthusiastic	13%	4%	7%	8%	12%	7%	8%	13%	7%
	About the same	41%	35%	33%	39%	35%	38%	39%	37%	31%
	[VOL] Dont know	1%	2%	3%	1%	0%	2%	1%	1%	4%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
9. Compared to past elections, are you more enthusiastic than usual, less enthusiastic, or about the same as past elections?	More enthusiastic	54%	50%	51%	54%	54%
	Less enthusiastic	8%	9%	10%	9%	6%
	About the same	37%	37%	35%	36%	38%
	[VOL] Dont know	1%	4%	4%	0%	1%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
10. How much does Donald Trump understand the day to day concerns of people like you - a great deal, some, not much, or not at all?	Great deal	30%	72%	15%	2%	6%	12%	65%	30%	30%
	Some	17%	17%	22%	9%	7%	20%	19%	20%	14%
	Not much	10%	3%	14%	11%	10%	16%	3%	11%	9%
	Not at all	42%	7%	48%	78%	78%	51%	12%	38%	46%
	[VOL] Dont know	1%	2%	0%	0%	0%	0%	2%	1%	1%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
10. How much does Donald Trump understand the day to day concerns of people like you - a great deal, some, not much, or not at all?	Great deal	19%	43%	34%	24%	34%	34%	30%	36%	24%
	Some	24%	11%	12%	17%	17%	17%	17%	21%	14%
	Not much	13%	8%	6%	9%	14%	7%	10%	9%	11%
	Not at all	44%	37%	47%	50%	35%	41%	42%	34%	52%
	[VOL] Dont know	1%	1%	1%	0%	0%	1%	1%	0%	0%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
10. How much does Donald Trump understand the day to day concerns of people like you - a great deal, some, not much, or not at all?	Great deal	35%	18%	19%	35%	34%
	Some	18%	16%	18%	21%	13%
	Not much	8%	12%	12%	10%	6%
	Not at all	38%	53%	50%	33%	46%
	[VOL] Dont know	1%	0%	1%	1%	1%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
11. How much does Joe Biden understand the day to day concerns of people like you - a great deal, some, not much, or not at all?	Great deal	26%	5%	20%	60%	45%	32%	8%	18%	33%
	Some	27%	13%	33%	34%	34%	33%	15%	25%	28%
	Not much	13%	16%	18%	2%	7%	12%	18%	16%	10%
	Not at all	33%	64%	28%	4%	14%	22%	58%	41%	27%
	[VOL] Dont know	1%	2%	1%	0%	0%	1%	2%	0%	1%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
11. How much does Joe Biden understand the day to day concerns of people like you - a great deal, some, not much, or not at all?	Great deal	14%	30%	43%	27%	24%	23%	25%	22%	32%
	Some	38%	20%	15%	33%	26%	23%	26%	22%	35%
	Not much	16%	11%	10%	11%	19%	11%	14%	18%	4%
	Not at all	31%	38%	30%	27%	30%	43%	34%	37%	27%
	[VOL] Dont know	0%	1%	2%	2%	1%	0%	1%	2%	1%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
11. How much does Joe Biden understand the day to day concerns of people like you - a great deal, some, not much, or not at all?	Great deal	25%	29%	26%	25%	24%
	Some	22%	40%	42%	20%	24%
	Not much	13%	11%	10%	12%	15%
	Not at all	39%	19%	21%	41%	36%
	[VOL] Dont know	1%	2%	2%	1%	0%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
12A. Please tell me if... personally worries you a lot, a little, or not at all: Knowing you will have access to medical care if you need it?	A lot	46%	25%	49%	68%	69%	52%	28%	39%	53%
	A little	20%	21%	23%	15%	18%	21%	21%	23%	18%
	Not at all	33%	53%	27%	17%	14%	27%	49%	37%	28%
	[VOL] Dont know	1%	1%	1%	0%	0%	0%	1%	0%	1%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
12A. Please tell me if... personally worries you a lot, a little, or not at all: Knowing you will have access to medical care if you need it?	A lot	45%	53%	42%	53%	46%	39%	45%	51%	46%
	A little	25%	18%	15%	21%	22%	18%	21%	21%	18%
	Not at all	30%	28%	41%	25%	33%	41%	33%	29%	35%
	[VOL] Dont know	0%	1%	2%	0%	0%	1%	1%	0%	1%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
12A. Please tell me if... personally worries you a lot, a little, or not at all: Knowing you will have access to medical care if you need it?	A lot	42%	58%	56%	43%	40%
	A little	20%	22%	25%	23%	15%
	Not at all	37%	19%	19%	33%	44%
	[VOL] Dont know	1%	0%	0%	1%	1%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
12B. Please tell me if... personally worries you a lot, a little, or not at all: Knowing you will have a stable income over the next year?	A lot	45%	34%	46%	58%	53%	54%	32%	43%	47%
	A little	21%	19%	23%	21%	21%	20%	21%	20%	22%
	Not at all	32%	47%	29%	20%	26%	25%	46%	34%	30%
	[VOL] Dont know	2%	0%	3%	2%	0%	2%	1%	2%	1%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
12B. Please tell me if... personally worries you a lot, a little, or not at all: Knowing you will have a stable income over the next year?	A lot	47%	50%	37%	54%	42%	37%	49%	39%	40%
	A little	27%	16%	17%	22%	22%	22%	19%	18%	31%
	Not at all	25%	33%	42%	23%	35%	39%	30%	41%	28%
	[VOL] Dont know	1%	1%	3%	2%	1%	1%	2%	2%	1%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
12B. Please tell me if... personally worries you a lot, a little, or not at all: Knowing you will have a stable income over the next year?	A lot	44%	49%	49%	45%	41%
	A little	18%	27%	29%	20%	15%
	Not at all	37%	21%	18%	34%	42%
	[VOL] Dont know	1%	3%	3%	1%	1%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
12C. Please tell me if... personally worries you a lot, a little, or not at all: The possible breakdown of law and order?	A lot	58%	68%	54%	52%	41%	57%	68%	51%	63%
	A little	28%	23%	30%	30%	37%	28%	23%	30%	26%
	Not at all	13%	8%	15%	15%	21%	13%	8%	17%	10%
	[VOL] Dont know	2%	1%	1%	3%	1%	2%	2%	3%	1%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
12C. Please tell me if... personally worries you a lot, a little, or not at all: The possible breakdown of law and order?	A lot	44%	68%	70%	56%	60%	53%	56%	64%	56%
	A little	40%	21%	15%	28%	28%	29%	30%	24%	26%
	Not at all	16%	9%	12%	13%	11%	15%	13%	12%	13%
	[VOL] Dont know	1%	2%	3%	2%	1%	3%	1%	1%	5%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
12C. Please tell me if... personally worries you a lot, a little, or not at all: The possible breakdown of law and order?	A lot	61%	48%	46%	67%	51%
	A little	27%	30%	31%	24%	33%
	Not at all	11%	18%	19%	9%	14%
	[VOL] Dont know	1%	4%	4%	0%	2%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
12D. Please tell me if... personally worries you a lot, a little, or not at all: The coronavirus pandemic?	A lot	47%	21%	45%	81%	71%	56%	23%	44%	51%
	A little	30%	38%	35%	15%	18%	29%	40%	29%	31%
	Not at all	21%	39%	18%	4%	10%	14%	36%	26%	17%
	[VOL] Dont know	1%	2%	1%	0%	0%	0%	2%	1%	1%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
12D. Please tell me if... personally worries you a lot, a little, or not at all: The coronavirus pandemic?	A lot	41%	51%	55%	57%	39%	40%	49%	38%	52%
	A little	31%	29%	30%	24%	36%	36%	30%	31%	32%
	Not at all	28%	18%	13%	18%	24%	23%	20%	32%	15%
	[VOL] Dont know	0%	2%	2%	1%	1%	1%	1%	0%	1%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
12D. Please tell me if... personally worries you a lot, a little, or not at all: The coronavirus pandemic?	A lot	43%	59%	57%	40%	47%
	A little	33%	24%	24%	31%	35%
	Not at all	23%	16%	18%	27%	18%
	[VOL] Dont know	1%	1%	0%	2%	0%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
13. Who do you trust more to keep health care affordable and accessible - Donald Trump or Joe Biden, or both equally?	Donald Trump	40%	84%	30%	2%	8%	23%	78%	42%	38%
	Joe Biden	47%	7%	52%	89%	83%	59%	13%	41%	53%
	Both equally	9%	7%	12%	6%	4%	14%	6%	10%	8%
	(VOL) Neither	3%	2%	5%	1%	4%	3%	2%	6%	1%
	[VOL] Dont know	1%	0%	1%	1%	0%	1%	0%	1%	0%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
13. Who do you trust more to keep health care affordable and accessible - Donald Trump or Joe Biden, or both equally?	Donald Trump	35%	49%	38%	31%	44%	47%	39%	53%	30%
	Joe Biden	47%	43%	53%	58%	46%	36%	47%	37%	59%
	Both equally	13%	5%	5%	8%	6%	14%	11%	5%	8%
	(VOL) Neither	4%	2%	2%	3%	4%	2%	3%	4%	3%
	[VOL] Dont know	1%	0%	2%	0%	1%	1%	1%	1%	0%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
13. Who do you trust more to keep health care affordable and accessible - Donald Trump or Joe Biden, or both equally?	Donald Trump	48%	21%	24%	52%	41%
	Joe Biden	41%	64%	63%	39%	44%
	Both equally	9%	8%	7%	7%	12%
	(VOL) Neither	2%	5%	5%	2%	3%
	[VOL] Dont know	0%	1%	1%	0%	1%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
14. Who do you trust more on creating jobs and strengthening the economy - Donald Trump or Joe Biden, or both equally?	Donald Trump	48%	90%	42%	6%	10%	35%	86%	54%	42%
	Joe Biden	37%	5%	37%	76%	70%	46%	9%	30%	44%
	Both equally	11%	4%	14%	14%	16%	13%	5%	11%	11%
	(VOL) Neither	3%	1%	7%	2%	4%	6%	0%	4%	3%
	[VOL] Dont know	1%	0%	0%	1%	0%	1%	0%	1%	0%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
14. Who do you trust more on creating jobs and strengthening the economy - Donald Trump or Joe Biden, or both equally?	Donald Trump	45%	55%	44%	36%	56%	54%	48%	61%	35%
	Joe Biden	36%	33%	44%	47%	30%	30%	38%	25%	49%
	Both equally	14%	7%	9%	11%	10%	14%	11%	9%	12%
	(VOL) Neither	5%	4%	1%	6%	4%	1%	3%	5%	3%
	[VOL] Dont know	0%	1%	1%	1%	0%	1%	1%	0%	1%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
14. Who do you trust more on creating jobs and strengthening the economy - Donald Trump or Joe Biden, or both equally?	Donald Trump	55%	32%	34%	59%	48%
	Joe Biden	33%	48%	45%	31%	36%
	Both equally	10%	14%	14%	9%	11%
	(VOL) Neither	3%	6%	5%	1%	5%
	[VOL] Dont know	0%	1%	1%	1%	0%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
15. Who do you trust more on maintaining law and order - Donald Trump or Joe Biden, or both equally?	Donald Trump	46%	87%	38%	7%	7%	33%	83%	51%	40%
	Joe Biden	40%	6%	41%	80%	75%	49%	9%	33%	46%
	Both equally	11%	7%	15%	10%	13%	14%	6%	12%	10%
	(VOL) Neither	3%	0%	5%	2%	4%	4%	1%	3%	2%
	[VOL] Dont know	1%	0%	0%	2%	0%	1%	0%	1%	1%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
15. Who do you trust more on maintaining law and order - Donald Trump or Joe Biden, or both equally?	Donald Trump	40%	54%	45%	34%	53%	51%	46%	55%	36%
	Joe Biden	39%	34%	49%	51%	34%	31%	40%	29%	52%
	Both equally	17%	10%	3%	13%	9%	14%	11%	12%	9%
	(VOL) Neither	5%	2%	1%	1%	4%	4%	2%	4%	2%
	[VOL] Dont know	0%	0%	2%	1%	0%	0%	1%	0%	0%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
15. Who do you trust more on maintaining law and order - Donald Trump or Joe Biden, or both equally?	Donald Trump	52%	30%	33%	56%	46%
	Joe Biden	37%	48%	45%	34%	41%
	Both equally	9%	16%	18%	8%	11%
	(VOL) Neither	2%	5%	4%	2%	2%
	[VOL] Dont know	0%	1%	1%	1%	0%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
16. Who do you trust more on handling the coronavirus pandemic - Donald Trump or Joe Biden, or both equally?	Donald Trump	38%	81%	27%	3%	8%	22%	75%	41%	35%
	Joe Biden	48%	9%	52%	89%	81%	62%	13%	43%	54%
	Both equally	11%	9%	15%	6%	10%	12%	9%	13%	8%
	(VOL) Neither	3%	0%	6%	1%	1%	4%	2%	4%	2%
	[VOL] Dont know	1%	1%	0%	1%	0%	0%	1%	0%	1%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
16. Who do you trust more on handling the coronavirus pandemic - Donald Trump or Joe Biden, or both equally?	Donald Trump	31%	49%	36%	28%	45%	42%	37%	46%	30%
	Joe Biden	50%	41%	55%	58%	42%	43%	48%	40%	57%
	Both equally	16%	7%	6%	11%	9%	14%	12%	9%	9%
	(VOL) Neither	4%	2%	1%	3%	3%	2%	2%	5%	2%
	[VOL] Dont know	0%	0%	2%	1%	0%	0%	0%	0%	2%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
16. Who do you trust more on handling the coronavirus pandemic - Donald Trump or Joe Biden, or both equally?	Donald Trump	44%	21%	23%	49%	37%
	Joe Biden	42%	64%	60%	39%	47%
	Both equally	12%	9%	10%	10%	15%
	(VOL) Neither	2%	4%	4%	2%	2%
	[VOL] Dont know	0%	2%	2%	0%	0%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
17. Is your general impression of Martha McSally favorable or unfavorable, or dont you really have an opinion of her?	Favorable	33%	71%	19%	7%	7%	15%	69%	35%	31%
	Unfavorable	45%	14%	50%	75%	70%	62%	12%	41%	49%
	No opinion	22%	15%	31%	18%	23%	24%	19%	24%	21%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
17. Is your general impression of Martha McSally favorable or unfavorable, or dont you really have an opinion of her?	Favorable	23%	42%	38%	27%	34%	38%	32%	39%	28%
	Unfavorable	49%	38%	47%	45%	46%	45%	42%	46%	53%
	No opinion	28%	21%	15%	28%	21%	17%	25%	16%	19%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
17. Is your general impression of Martha McSally favorable or unfavorable, or dont you really have an opinion of her?	Favorable	39%	19%	21%	42%	33%
	Unfavorable	43%	48%	48%	42%	46%
	No opinion	18%	33%	32%	16%	21%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
18. Is your general impression of Mark Kelly favorable or unfavorable, or dont you really have an opinion of him?	Favorable	44%	12%	50%	75%	67%	60%	14%	42%	47%
	Unfavorable	32%	65%	25%	3%	5%	18%	64%	34%	30%
	No opinion	24%	23%	25%	23%	28%	22%	22%	24%	24%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
18. Is your general impression of Mark Kelly favorable or unfavorable, or dont you really have an opinion of him?	Favorable	44%	41%	50%	48%	44%	42%	41%	41%	57%
	Unfavorable	26%	36%	37%	23%	36%	40%	32%	36%	27%
	No opinion	30%	23%	14%	29%	21%	19%	27%	23%	16%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
18. Is your general impression of Mark Kelly favorable or unfavorable, or dont you really have an opinion of him?	Favorable	43%	47%	45%	41%	47%
	Unfavorable	36%	20%	25%	36%	37%
	No opinion	20%	33%	30%	23%	15%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
19. Do you think Martha McSally has given Donald Trump the right amount of support, or has she been too supportive of the president at times?	Right amount	38%	76%	25%	13%	14%	24%	70%	41%	36%
	Too supportive	49%	13%	57%	80%	78%	61%	18%	47%	51%
	[VOL] Dont know	13%	10%	18%	8%	8%	15%	12%	12%	13%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
19. Do you think Martha McSally has given Donald Trump the right amount of support, or has she been too supportive of the president at times?	Right amount	35%	45%	36%	33%	44%	40%	38%	46%	32%
	Too supportive	50%	46%	50%	51%	48%	47%	50%	40%	55%
	[VOL] Dont know	14%	9%	14%	16%	8%	13%	12%	15%	13%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
19. Do you think Martha McSally has given Donald Trump the right amount of support, or has she been too supportive of the president at times?	Right amount	42%	30%	31%	45%	37%
	Too supportive	46%	56%	55%	41%	54%
	[VOL] Dont know	12%	14%	14%	14%	9%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
20. Do you think Mark Kelly will be more of an independent voice if he is elected to the Senate, or will he be more beholden to the left wing of the Democratic Party?	Independent voice	43%	12%	51%	67%	64%	57%	16%	41%	44%
	Beholden to the left	45%	77%	37%	22%	25%	31%	75%	49%	42%
	[VOL] Dont know	12%	11%	12%	11%	11%	12%	9%	10%	14%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
20. Do you think Mark Kelly will be more of an independent voice if he is elected to the Senate, or will he be more beholden to the left wing of the Democratic Party?	Independent voice	42%	42%	46%	46%	39%	42%	45%	37%	43%
	Beholden to the left	45%	48%	43%	38%	49%	53%	44%	52%	44%
	[VOL] Dont know	13%	10%	11%	16%	12%	5%	11%	11%	14%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
20. Do you think Mark Kelly will be more of an independent voice if he is elected to the Senate, or will he be more beholden to the left wing of the Democratic Party?	Independent voice	43%	43%	43%	40%	47%
	Beholden to the left	47%	43%	43%	47%	46%
	[VOL] Dont know	10%	15%	14%	12%	7%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
21. How [will/did] you vote this year - in person on Election Day, in person at an early voting location, or by mail ballot?	In person on Election Day	21%	30%	22%	8%	9%	17%	33%	27%	16%
	In person at an early voting location	14%	12%	18%	9%	12%	15%	13%	13%	14%
	By mail ballot	64%	57%	58%	82%	78%	66%	54%	58%	70%
	[VOL] Dont know	1%	0%	2%	1%	0%	2%	1%	2%	0%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
21. How [will/did] you vote this year - in person on Election Day, in person at an early voting location, or by mail ballot?	In person on Election Day	25%	23%	13%	13%	28%	28%	19%	21%	30%
	In person at an early voting location	15%	16%	9%	11%	18%	13%	15%	13%	11%
	By mail ballot	58%	62%	77%	75%	54%	57%	65%	66%	59%
	[VOL] Dont know	1%	0%	1%	1%	1%	2%	2%	0%	0%

Monmouth University Poll -- ARIZONA VOTERS -- 10/15/20

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
21. How [will/did] you vote this year - in person on Election Day, in person at an early voting location, or by mail ballot?	In person on Election Day	22%	18%	18%	24%	18%
	In person at an early voting location	14%	15%	14%	16%	11%
	By mail ballot	64%	67%	68%	60%	70%
	[VOL] Dont know	1%	0%	0%	0%	2%

		TOTAL	PARTY ID			POLITICAL IDEOLOGY			GENDER	
			Rep	Ind	Dem	Lib	Mod	Con	Male	Female
22. Overall, how confident are you that the November election will be conducted fairly and accurately - very confident, somewhat confident, not too confident, or not at all confident?	Very confident	22%	20%	20%	24%	28%	25%	15%	27%	16%
	Somewhat confident	45%	43%	38%	60%	46%	48%	42%	38%	52%
	Not too confident	24%	27%	30%	11%	15%	21%	33%	25%	23%
	Not at all confident	8%	7%	10%	4%	10%	6%	7%	8%	7%
	[VOL] Dont know	2%	3%	1%	0%	0%	0%	4%	2%	2%

		AGE 3-WAY			INCOME			REGION		
		18-49	50-64	65+	<\$50K	\$50-100K	\$100K+	Maricopa	Trump counties	Clinton counties
22. Overall, how confident are you that the November election will be conducted fairly and accurately - very confident, somewhat confident, not too confident, or not at all confident?	Very confident	19%	23%	27%	20%	20%	28%	24%	16%	19%
	Somewhat confident	50%	38%	47%	54%	43%	40%	46%	44%	46%
	Not too confident	24%	28%	18%	18%	30%	23%	22%	26%	26%
	Not at all confident	7%	9%	6%	7%	7%	7%	6%	12%	8%
	[VOL] Dont know	0%	2%	3%	2%	0%	2%	2%	2%	1%

		RACE		LATINO	RACE EDUCATION	
		White non-Hisp	Hsp-Blk-Asn-Oth	only	White no degree	White college
22. Overall, how confident are you that the November election will be conducted fairly and accurately - very confident, somewhat confident, not too confident, or not at all confident?	Very confident	23%	19%	17%	18%	31%
	Somewhat confident	44%	48%	48%	48%	39%
	Not too confident	23%	23%	26%	24%	22%
	Not at all confident	8%	8%	9%	8%	8%
	[VOL] Dont know	2%	1%	0%	3%	0%