

FULL CROSTABS ARE AVAILABLE FOR PURCHASE - REACH OUT TO 2020CHANGE@CHANGERESearch.COM

Sample Size (Weighted) Democratic primary voters 1185
1185 interviews collected June 28 - July 1, 2019

Margin of error (95% confidence level)* Democratic primary voters ±2.9%
**Note that we believe the traditional margin of error calculation to be of limited value, as it only reflects one type of error in surveys*

Democratic Primary Voters

<p>If the following people take part in the Democratic primary, who will you vote for?</p>	<p>Elizabeth Warren 22 Kamala Harris 21 Joe Biden 18 Bernie Sanders 17 Pete Buttigieg 10 Beto O'Rourke 2 Andrew Yang 2 Julián Castro 1 Tulsi Gabbard 1 John Delaney 1 Marianne Williamson 1 Kirsten Gillibrand 1 Amy Klobuchar 1 Michael Bennet 0 Cory Booker 0 Bill de Blasio 0 Tim Ryan 0 Jay Inslee 0 Joe Sestak 0 John Hickenlooper 0 Mike Gravel 0 Steve Bullock 0 Seth Moulton 0</p>
--	--

Based on what you've seen, read, or heard, which candidates impressed you the most in the debates? Please choose up to three candidates.

Kamala Harris	69
Elizabeth Warren	56
Pete Buttigieg	32
Julián Castro	24
Bernie Sanders	23
Joe Biden	15
Cory Booker	9
Tulsi Gabbard	6
Beto O'Rourke	5
Amy Klobuchar	4
Andrew Yang	3
None of the candidates	3
Kirsten Gillibrand	3
Bill de Blasio	2
Marianne Williamson	2
Jay Inslee	1
Eric Swalwell	1
Michael Bennet	1
John Delaney	1
Tim Ryan	0
John Hickenlooper	0

Which candidates impressed you the least? Choose up to three.

Marianne Williamson	33
Joe Biden	23
Andrew Yang	20
Beto O'Rourke	18
Bill de Blasio	15
Eric Swalwell	14
John Delaney	13
John Hickenlooper	11
Tim Ryan	11
Bernie Sanders	10
Kirsten Gillibrand	10
Tulsi Gabbard	9
Kamala Harris	8
Michael Bennet	8
Jay Inslee	7
Cory Booker	6
Pete Buttigieg	5
Amy Klobuchar	4

	Julián Castro	3
	Elizabeth Warren	3
	None of the candidates	12
In the 2016 election, did you vote for:	Hillary Clinton, the Democrat	85
	Did not vote	9
	Donald Trump, the Republican	3
	Gary Johnson, the Libertarian	2
	Jill Stein, the Green Party	2
Gender	Male	41
	Female	59
Age Range	18 to 34	19
	35 to 49	23
	50 to 64	32
	65 or older	27
Ethnicity	White / Caucasian	64
	Black or African American	19
	Hispanic or Latino/a	11
	Asian / Pacific Islander	2
	American Indian or Alaska Native	1
	Other (specified)	3
Educational Attainment	High school diploma or less	10
	Some college, but no degree	33
	Associate's degree, or two-year college degree	13
	Bachelor's degree, or four-year college degree	27
	Graduate degree	18