

How the Survey was Conducted

Nature of the Sample: NBC News/Marist Poll of 1,147 Pennsylvania Adults

This survey of 1,147 adults was conducted August 31st through September 7th, 2020 by The Marist Poll sponsored in partnership with NBC News. Adults 18 years of age and older residing in the state were contacted on landline or mobile numbers and interviewed by telephone using live interviewers. Survey questions were available in English or Spanish. Mobile telephone numbers were randomly selected based upon a list of telephone exchanges from throughout the state from Dynata. The exchanges were selected to ensure that each region was represented in proportion to its population. Mobile phones are treated as individual devices. After validation of age, personal ownership, and non-business-use of the mobile phone, interviews are typically conducted with the person answering the phone. To increase coverage, this mobile sample was supplemented by respondents reached through random dialing of landline phone numbers. Within each landline household, a single respondent is selected through a random selection process to increase the representativeness of traditionally under-covered survey populations. The samples were then combined and balanced to reflect the 2017 American Community Survey 5-year estimates for age, gender, income, race, and region. Assistance was provided by Luce Research for data collection. Results are statistically significant within ± 3.6 percentage points. There are 1,039 registered voters. The results for this subset are statistically significant within ± 3.8 percentage points. There are 771 likely voters defined by a probability turnout model which determines the likelihood respondents will participate in the November 2020 election based upon their chance of vote, interest in the election, and past election participation. The results for this subset are statistically significant within ± 4.4 percentage points. Tables include results for subgroups to only display crosstabs with an acceptable sampling error. It should be noted that although you may not see results listed for a certain group, it does not mean interviews were not completed with those individuals. It simply means the sample size is too small to report. The error margin was adjusted for sample weights and increases for cross-tabulations.

Nature of the Sample

		PA Adults	PA Registered Voters	PA Likely Voters
		Column %	Column %	Column %
PA Adults		100%		
PA Registered Voters		91%	100%	
PA Likely Voters		67%	74%	100%
Party Registration	Democrat	n/a	48%	48%
	Republican	n/a	39%	40%
	Independent	n/a	13%	12%
	Other	n/a	1%	1%
Party Identification	Democrat	n/a	38%	38%
	Republican	n/a	35%	36%
	Independent	n/a	26%	24%
	Other	n/a	1%	1%
Party Identification	Strong Democrats	n/a	27%	28%
	Soft Democrats	n/a	22%	21%
	Just Independents	n/a	7%	6%
	Soft Republicans	n/a	15%	14%
	Strong Republicans	n/a	27%	29%
	Other	n/a	1%	1%
Party ID and Gender	Democrat men	n/a	14%	14%
	Democrat women	n/a	24%	25%
	Republican men	n/a	19%	19%
	Republican women	n/a	16%	17%
	Independent men	n/a	15%	13%
	Independent women	n/a	11%	11%
	Other party men and women	n/a	1%	1%
Gender	Men	48%	48%	47%
	Women	52%	52%	53%
Age	Under 45	41%	39%	35%
	45 or older	59%	61%	65%
Age	65 or older	27%	28%	29%
Age	18 to 29	18%	17%	14%
	30 to 44	22%	21%	21%
	45 to 59	27%	28%	29%
	60 or older	32%	33%	35%
Generation	Gen Z/Millennials (18-39)	32%	30%	27%
	Gen X (40-55)	28%	28%	29%
	Baby Boomers (56-74)	26%	27%	28%
	Silent-Greatest (Over 74)	15%	15%	16%
Race/Ethnicity	White	78%	79%	80%
	Black	10%	11%	11%
	Latino	5%	5%	4%
	Other	6%	5%	5%
Region	Philadelphia	12%	12%	12%
	Philadelphia Suburbs	20%	21%	22%
	Northeast	18%	19%	17%
	Central	23%	22%	22%
	West	27%	27%	28%
Household Income	Less than \$50,000	45%	44%	41%
	\$50,000 or more	55%	56%	59%
Education	Not college graduate	62%	59%	57%
	College graduate	38%	41%	43%
Education by Race	White - Not College Graduate	47%	45%	44%
	White - College Graduate	32%	34%	36%
	Non-White - Not College Graduate	15%	15%	14%
	Non-White - College Graduate	6%	6%	6%
Education - Race - Gender	Men - White - Not College Graduate	23%	22%	20%
	Men - White - College Graduate	14%	15%	16%
	Men - Non-White - Not College Graduate	8%	8%	7%
	Men - Non-White - College Graduate	3%	3%	3%
	Women - White - Not College Graduate	24%	23%	24%
	Women - White - College Graduate	17%	19%	20%
	Women - Non-White - Not College Graduate	8%	7%	7%
	Women - Non-White - College Graduate	3%	3%	3%
Area Description	Big city	16%	16%	16%
	Small city	12%	12%	11%
	Suburban	30%	32%	33%
	Small town	23%	22%	22%
	Rural	19%	18%	19%
Area Description - Gender	Small city/Suburban Men	21%	21%	21%
	Other area Men	27%	26%	25%
	Small city/Suburban Women	21%	22%	22%
	Other area Women	31%	30%	31%
Catholics	White Catholics	22%	22%	24%
Catholics	White Practicing Catholics	12%	12%	13%
	White Non-Practicing Catholics	10%	10%	11%
Religiosity	Practice a Religion	43%	44%	45%
	Does not Practice a Religion	57%	56%	55%
White Evangelical Christians		20%	19%	20%
Interview Type	Landline	47%	47%	49%
	Cell Phone	53%	53%	51%

NBC News/Marist Poll Pennsylvania Adults. Interviews conducted August 31st through September 7th, 2020, n=1147 MOE +/- 3.6 percentage points. Pennsylvania Registered Voters: n=1039 MOE +/- 3.8 percentage points. Pennsylvania Likely Voters: n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

TRUDP105. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters		
		Do you approve or disapprove of the job Donald Trump is doing as president?		
		Approve	Disapprove	Vol: Unsure
		Row %	Row %	Row %
PA Likely Voters		45%	52%	3%
Candidate Support	Joe Biden and Kamala Harris	2%	95%	2%
	Donald Trump and Mike Pence	97%	2%	1%
Party Identification^	Democrat	7%	90%	2%
	Republican	90%	9%	1%
	Independent	38%	57%	5%
Party Identification^	Strong Democrats	4%	94%	2%
	Soft Democrats	10%	86%	4%
	Soft Republicans	75%	24%	1%
	Strong Republicans	96%	3%	1%
Party ID and Gender^	Democrat men	9%	89%	2%
	Democrat women	7%	91%	2%
	Republican men	91%	9%	0%
	Republican women	89%	8%	3%
	Independent men	46%	49%	5%
	Independent women	29%	66%	5%
Region	Philadelphia	21%	78%	1%
	Philadelphia Suburbs	33%	64%	2%
	Northeast	54%	42%	4%
	Central	49%	49%	2%
	West	56%	40%	4%
Race/Ethnicity	White	49%	48%	3%
	Non-white	24%	76%	0%
Household Income	Less than \$50,000	42%	54%	4%
	\$50,000 or more	43%	55%	2%
Education	Not college graduate	53%	44%	3%
	College graduate	34%	63%	3%
Race and Education	White - Not College Graduate	60%	37%	4%
	White - College Graduate	36%	61%	3%
Gender - Race - Education	Men - White - Not College Graduate	68%	28%	4%
	Men - White - College Graduate	40%	59%	2%
	Women - White - Not College Graduate	52%	44%	4%
	Women - White - College Graduate	33%	63%	4%
Age	Under 45	35%	63%	3%
	45 or older	50%	47%	3%
Age	65 or older	48%	48%	3%
Generation	Gen Z/Millennials (18-39)	31%	65%	4%
	Gen X (40-55)	49%	49%	1%
	Baby Boomers (56-74)	51%	46%	3%
	Silent-Greatest (Over 74)	46%	49%	5%
Gender	Men	53%	44%	2%
	Women	38%	59%	3%
Catholics	White Catholics	52%	43%	4%
Catholics	White Practicing Catholics	68%	28%	4%
	White Non-Practicing Catholics	34%	61%	6%
Religiosity	Practice a Religion	58%	40%	2%
	Does not Practice a Religion	34%	63%	3%
White Evangelical Christians		77%	19%	4%
Area Description	Big city	26%	73%	1%
	Small city	42%	52%	6%
	Suburban	38%	59%	4%
	Small town	54%	44%	2%
	Rural	62%	35%	2%
Small city/Suburban Men		49%	48%	3%
Small city/Suburban Women		29%	66%	5%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

TRUDP105R. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters				
		Do you approve or disapprove of the job Donald Trump is doing as president? [And, would you say you strongly approve/disapprove of the job he is doing or just approve/disapprove?]				
		Strongly approve	Approve	Disapprove	Strongly disapprove	Unsure
		Row %	Row %	Row %	Row %	Row %
PA Likely Voters		35%	10%	7%	45%	3%
Candidate Support	Joe Biden and Kamala Harris	1%	2%	11%	84%	2%
	Donald Trump and Mike Pence	78%	19%	2%	0%	1%
Party Identification^	Democrat	4%	4%	9%	81%	2%
	Republican	76%	14%	4%	5%	1%
	Independent	22%	16%	10%	46%	5%
Party Identification^	Strong Democrats	3%	2%	7%	87%	2%
	Soft Democrats	4%	6%	15%	71%	4%
	Soft Republicans	48%	27%	10%	14%	1%
	Strong Republicans	86%	10%	1%	2%	1%
Party ID and Gender^	Democrat men	4%	5%	10%	79%	2%
	Democrat women	4%	3%	9%	82%	2%
	Republican men	76%	15%	3%	6%	0%
	Republican women	77%	12%	4%	4%	3%
	Independent men	25%	21%	11%	38%	5%
	Independent women	20%	9%	10%	56%	5%
Region	Philadelphia	10%	11%	11%	67%	1%
	Philadelphia Suburbs	26%	7%	10%	54%	2%
	Northeast	44%	10%	9%	34%	4%
	Central	39%	10%	5%	44%	2%
	West	43%	13%	4%	36%	4%
Race/Ethnicity	White	39%	10%	5%	42%	3%
	Non-white	13%	11%	16%	59%	0%
Household Income	Less than \$50,000	33%	9%	10%	44%	4%
	\$50,000 or more	32%	11%	7%	48%	2%
Education	Not college graduate	41%	11%	8%	36%	3%
	College graduate	25%	9%	6%	57%	3%
Race and Education	White - Not College Graduate	49%	10%	5%	31%	4%
	White - College Graduate	26%	10%	5%	56%	3%
Gender - Race - Education	Men - White - Not College Graduate	56%	12%	5%	23%	4%
	Men - White - College Graduate	28%	11%	5%	54%	2%
	Women - White - Not College Graduate	44%	9%	5%	39%	4%
	Women - White - College Graduate	25%	8%	5%	58%	4%
Age	Under 45	23%	12%	11%	52%	3%
	45 or older	41%	9%	5%	41%	3%
Age	65 or older	41%	7%	4%	44%	3%
Generation	Gen Z/Millennials (18-39)	16%	15%	12%	53%	4%
	Gen X (40-55)	40%	9%	7%	42%	1%
	Baby Boomers (56-74)	41%	10%	4%	43%	3%
	Silent-Greatest (Over 74)	39%	8%	6%	43%	5%
Gender	Men	40%	14%	7%	37%	2%
	Women	30%	8%	7%	52%	3%
Catholics	White Catholics	42%	10%	4%	39%	4%
Catholics	White Practicing Catholics	58%	10%	4%	24%	4%
	White Non-Practicing Catholics	24%	10%	5%	56%	6%
Religiosity	Practice a Religion	47%	11%	8%	32%	2%
	Does not Practice a Religion	24%	10%	7%	55%	3%
White Evangelical Christians		68%	9%	4%	16%	4%
Area Description	Big city	18%	8%	6%	66%	1%
	Small city	22%	20%	8%	44%	6%
	Suburban	32%	6%	8%	50%	4%
	Small town	44%	11%	8%	36%	2%
	Rural	51%	11%	5%	31%	2%
Small city/Suburban Men		37%	12%	8%	40%	3%
Small city/Suburban Women		23%	6%	8%	57%	5%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

WOLT105. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters		
		Do you approve or disapprove of the job Tom Wolf is doing as governor?		
		Approve	Disapprove	Vol: Unsure
		Row %	Row %	Row %
PA Likely Voters		54%	39%	7%
Candidate Support	Joe Biden and Kamala Harris	85%	7%	8%
	Donald Trump and Mike Pence	19%	78%	4%
Party Identification^	Democrat	84%	8%	7%
	Republican	20%	76%	4%
	Independent	57%	33%	10%
Party Identification^	Strong Democrats	88%	6%	7%
	Soft Democrats	76%	14%	10%
	Soft Republicans	36%	60%	4%
	Strong Republicans	15%	82%	4%
Party ID and Gender^	Democrat men	88%	10%	2%
	Democrat women	82%	8%	10%
	Republican men	19%	81%	1%
	Republican women	23%	70%	8%
	Independent men	50%	42%	8%
	Independent women	65%	23%	12%
Region	Philadelphia	79%	17%	4%
	Philadelphia Suburbs	67%	27%	6%
	Northeast	45%	45%	9%
	Central	45%	46%	10%
	West	47%	48%	5%
Race/Ethnicity	White	51%	42%	7%
	Non-white	70%	21%	8%
Household Income	Less than \$50,000	55%	37%	8%
	\$50,000 or more	56%	39%	5%
Education	Not college graduate	47%	45%	8%
	College graduate	64%	30%	5%
Race and Education	White - Not College Graduate	42%	51%	8%
	White - College Graduate	63%	31%	6%
Gender - Race - Education	Men - White - Not College Graduate	36%	61%	3%
	Men - White - College Graduate	61%	37%	3%
	Women - White - Not College Graduate	47%	41%	12%
	Women - White - College Graduate	66%	26%	8%
Age	Under 45	61%	32%	7%
	45 or older	51%	42%	7%
Age	65 or older	53%	38%	8%
	65 or older	53%	38%	8%
Generation	Gen Z/Millennials (18-39)	62%	29%	9%
	Gen X (40-55)	51%	42%	6%
	Baby Boomers (56-74)	50%	46%	4%
	Silent-Greatest (Over 74)	57%	31%	12%
	65 or older	53%	38%	8%
Gender	Men	48%	48%	3%
	Women	60%	30%	10%
Catholics	White Catholics	55%	39%	5%
Catholics	White Practicing Catholics	47%	48%	5%
	White Non-Practicing Catholics	65%	29%	6%
	Practice a Religion	46%	49%	5%
Religiosity	Does not Practice a Religion	61%	30%	8%
	Does not Practice a Religion	61%	30%	8%
White Evangelical Christians		29%	65%	6%
Area Description	Big city	74%	19%	7%
	Small city	60%	33%	7%
	Suburban	59%	34%	7%
	Small town	47%	47%	6%
	Rural	37%	54%	9%
Small city/Suburban Men		51%	45%	5%
Small city/Suburban Women		68%	24%	9%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

PZWLNS1. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters			
		If November's election for president were held today, whom would you support if the candidates are: [If undecided: If you had to decide today, are you leaning more towards:]			
		Joe Biden and Kamala Harris, the Democrats	Donald Trump and Mike Pence, the Republicans	Other	Undecided
		Row %	Row %	Row %	Row %
PA Likely Voters		53%	44%	1%	2%
Intensity of Support	Strongly support	51%	49%	0%	0%
	Somewhat support	71%	29%	0%	0%
Party Identification	Democrat	92%	7%	0%	1%
	Republican	8%	91%	0%	1%
	Independent	57%	35%	3%	5%
Party Identification^	Strong Democrats	96%	4%	0%	0%
	Soft Democrats	89%	8%	1%	1%
	Soft Republicans	22%	76%	0%	2%
	Strong Republicans	2%	97%	0%	1%
Party ID and Gender	Democrat men	93%	7%	0%	0%
	Democrat women	92%	7%	0%	1%
	Republican men	10%	90%	0%	0%
	Republican women	5%	92%	1%	3%
	Independent men	48%	41%	5%	5%
	Independent women	67%	29%	0%	4%
Region	Philadelphia	82%	15%	0%	2%
	Philadelphia Suburbs	62%	34%	2%	2%
	Northeast	43%	53%	0%	4%
	Central	48%	50%	1%	1%
	West	43%	54%	2%	1%
Race/Ethnicity	White	49%	49%	1%	1%
	Non-white	75%	19%	3%	3%
Household Income	Less than \$50,000	55%	43%	1%	1%
	\$50,000 or more	55%	42%	1%	2%
Education	Not college graduate	45%	52%	1%	2%
	College graduate	63%	34%	1%	1%
Race and Education	White - Not College Graduate	38%	60%	1%	1%
	White - College Graduate	61%	36%	1%	2%
Gender - Race - Education	Men - White - Not College Graduate	31%	67%	1%	1%
	Men - White - College Graduate	57%	40%	1%	1%
	Women - White - Not College Graduate	44%	54%	0%	1%
	Women - White - College Graduate	65%	32%	1%	2%
Age	Under 45	63%	32%	2%	3%
	45 or older	47%	51%	1%	1%
Age	65 or older	49%	49%	1%	1%
	Generation	Gen Z/Millennials (18-39)	69%	27%	2%
Generation	Gen X (40-55)	48%	49%	1%	3%
	Baby Boomers (56-74)	46%	52%	1%	1%
	Silent-Greatest (Over 74)	51%	46%	1%	2%
	Gender	Men	46%	51%	1%
Catholics	Women	59%	38%	1%	2%
	White Catholics	43%	53%	1%	3%
Catholics	White Practicing Catholics	28%	69%	0%	2%
	White Non-Practicing Catholics	60%	35%	1%	3%
Religiosity	Practice a Religion	39%	59%	1%	1%
	Does not Practice a Religion	63%	33%	1%	2%
White Evangelical Christians		20%	79%	1%	0%
Area Description	Big city	75%	22%	0%	2%
	Small city	54%	41%	3%	2%
	Suburban	58%	39%	1%	3%
	Small town	43%	55%	1%	0%
	Rural	38%	60%	1%	1%
Small city/Suburban Men		48%	49%	2%	1%
Small city/Suburban Women		65%	30%	1%	4%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

STSPZ1. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters with a Candidate Preference for President			
		Would you say that you strongly support <candidate> somewhat support <candidate>, or do you think that you might vote differently on Election Day?			
		Strongly support	Somewhat support	Might vote differently	Unsure
		Row %	Row %	Row %	Row %
PA Likely Voters with a Candidate Preference for President		80%	17%	2%	1%
Candidate Support	Joe Biden and Kamala Harris	76%	22%	2%	1%
	Donald Trump and Mike Pence	85%	11%	3%	1%
Party Identification	Democrat	84%	14%	1%	1%
	Republican	88%	10%	2%	0%
	Independent	65%	31%	4%	0%
Party Identification^	Strong Democrats	90%	9%	0%	1%
	Soft Democrats	63%	33%	2%	1%
	Soft Republicans	65%	29%	6%	1%
	Strong Republicans	95%	4%	1%	0%
Party ID and Gender	Democrat men	81%	16%	3%	0%
	Democrat women	86%	13%	0%	1%
	Republican men	88%	10%	2%	0%
	Republican women	87%	10%	2%	1%
	Independent men	63%	33%	4%	0%
	Independent women	66%	30%	3%	1%
Region	Philadelphia	82%	15%	3%	0%
	Philadelphia Suburbs	80%	17%	3%	0%
	Northeast	80%	16%	3%	0%
	Central	79%	19%	2%	1%
	West	81%	16%	1%	1%
Race/Ethnicity	White	81%	16%	2%	1%
	Non-white	75%	22%	3%	0%
Household Income	Less than \$50,000	78%	19%	2%	1%
	\$50,000 or more	81%	16%	3%	0%
Education	Not college graduate	83%	14%	3%	1%
	College graduate	78%	21%	2%	0%
Race and Education	White - Not College Graduate	85%	12%	2%	1%
	White - College Graduate	77%	21%	2%	0%
Gender - Race - Education	Men - White - Not College Graduate	84%	14%	2%	0%
	Men - White - College Graduate	75%	23%	2%	0%
	Women - White - Not College Graduate	86%	9%	2%	2%
	Women - White - College Graduate	79%	20%	1%	0%
Age	Under 45	66%	32%	2%	0%
	45 or older	88%	9%	2%	1%
Age	65 or older	91%	6%	1%	1%
Generation	Gen Z/Millennials (18-39)	62%	36%	2%	0%
	Gen X (40-55)	82%	16%	2%	0%
	Baby Boomers (56-74)	89%	7%	3%	0%
	Silent-Greatest (Over 74)	89%	6%	2%	3%
Gender	Men	78%	18%	3%	0%
	Women	82%	16%	2%	1%
Catholics	White Catholics	82%	14%	3%	1%
Catholics	White Practicing Catholics	85%	11%	3%	0%
	White Non-Practicing Catholics	78%	19%	3%	1%
Religiosity	Practice a Religion	84%	12%	3%	1%
	Does not Practice a Religion	77%	21%	2%	0%
White Evangelical Christians		89%	7%	2%	2%
Area Description	Big city	81%	17%	2%	0%
	Small city	70%	25%	4%	1%
	Suburban	82%	17%	1%	0%
	Small town	81%	14%	4%	1%
	Rural	85%	13%	1%	1%
Small city/Suburban Men		74%	23%	3%	0%
Small city/Suburban Women		83%	15%	1%	1%

NBC News/Marist Poll Pennsylvania Likely Voters with a Candidate Preference. Interviews conducted August 31st through September 7th, 2020, n=720 MOE +/- 4.5 percentage points. Totals may not add to 100% due to rounding.

TRUD020R. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters		
		In general, do you have a favorable or an unfavorable impression of Donald Trump?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
PA Likely Voters		44%	54%	2%
Candidate Support	Joe Biden and Kamala Harris	3%	96%	1%
	Donald Trump and Mike Pence	94%	5%	1%
Party Identification^	Democrat	8%	90%	2%
	Republican	89%	11%	0%
	Independent	35%	61%	4%
Party Identification^	Strong Democrats	5%	95%	0%
	Soft Democrats	10%	86%	4%
	Soft Republicans	71%	28%	1%
	Strong Republicans	95%	4%	0%
Party ID and Gender^	Democrat men	8%	88%	4%
	Democrat women	8%	91%	1%
	Republican men	88%	12%	0%
	Republican women	90%	10%	0%
	Independent men	39%	59%	2%
	Independent women	30%	63%	7%
Region	Philadelphia	19%	78%	3%
	Philadelphia Suburbs	31%	67%	2%
	Northeast	55%	42%	2%
	Central	48%	51%	2%
	West	54%	44%	2%
Race/Ethnicity	White	48%	51%	2%
	Non-white	22%	73%	4%
Household Income	Less than \$50,000	42%	54%	4%
	\$50,000 or more	41%	58%	1%
Education	Not college graduate	52%	45%	3%
	College graduate	34%	66%	1%
Race and Education	White - Not College Graduate	59%	39%	2%
	White - College Graduate	35%	65%	1%
Gender - Race - Education	Men - White - Not College Graduate	67%	31%	3%
	Men - White - College Graduate	37%	62%	1%
	Women - White - Not College Graduate	52%	46%	2%
	Women - White - College Graduate	33%	67%	0%
Age	Under 45	33%	65%	2%
	45 or older	49%	49%	2%
Age	65 or older	48%	50%	2%
Generation	Gen Z/Millennials (18-39)	28%	71%	1%
	Gen X (40-55)	48%	50%	2%
	Baby Boomers (56-74)	50%	47%	2%
	Silent-Greatest (Over 74)	46%	51%	3%
Gender	Men	50%	48%	2%
	Women	38%	60%	2%
Catholics	White Catholics	53%	45%	3%
Catholics	White Practicing Catholics	66%	30%	3%
	White Non-Practicing Catholics	36%	62%	2%
Religiosity	Practice a Religion	57%	41%	2%
	Does not Practice a Religion	33%	65%	2%
White Evangelical Christians		74%	24%	2%
Area Description	Big city	24%	71%	4%
	Small city	43%	55%	2%
	Suburban	38%	60%	2%
	Small town	50%	49%	1%
	Rural	61%	37%	1%
Small city/Suburban Men		47%	51%	2%
Small city/Suburban Women		32%	65%	2%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

BIDJ020R. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters		
		In general, do you have a favorable or an unfavorable impression of Joe Biden?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
PA Likely Voters		50%	46%	4%
Candidate Support	Joe Biden and Kamala Harris	90%	8%	2%
	Donald Trump and Mike Pence	6%	92%	2%
Party Identification^	Democrat	87%	11%	2%
	Republican	11%	88%	2%
	Independent	52%	39%	10%
Party Identification^	Strong Democrats	92%	7%	1%
	Soft Democrats	77%	18%	5%
	Soft Republicans	27%	69%	5%
	Strong Republicans	4%	95%	1%
Party ID and Gender^	Democrat men	86%	12%	2%
	Democrat women	87%	11%	2%
	Republican men	11%	89%	0%
	Republican women	11%	86%	3%
	Independent men	46%	47%	7%
	Independent women	58%	29%	13%
Region	Philadelphia	73%	22%	5%
	Philadelphia Suburbs	58%	38%	4%
	Northeast	44%	51%	5%
	Central	46%	51%	3%
	West	42%	55%	3%
Race/Ethnicity	White	47%	49%	3%
	Non-white	64%	29%	7%
Household Income	Less than \$50,000	50%	45%	5%
	\$50,000 or more	53%	45%	3%
Education	Not college graduate	43%	52%	5%
	College graduate	59%	38%	3%
Race and Education	White - Not College Graduate	38%	58%	4%
	White - College Graduate	59%	38%	3%
Gender - Race - Education	Men - White - Not College Graduate	30%	68%	2%
	Men - White - College Graduate	54%	44%	3%
	Women - White - Not College Graduate	45%	50%	4%
	Women - White - College Graduate	63%	34%	3%
Age	Under 45	57%	40%	3%
	45 or older	46%	49%	4%
Age	65 or older	51%	47%	3%
Generation	Gen Z/Millennials (18-39)	62%	37%	2%
	Gen X (40-55)	43%	50%	8%
	Baby Boomers (56-74)	47%	51%	2%
	Silent-Greatest (Over 74)	53%	43%	4%
Gender	Men	43%	54%	3%
	Women	56%	39%	5%
Catholics	White Catholics	46%	49%	6%
Catholics	White Practicing Catholics	34%	59%	7%
	White Non-Practicing Catholics	58%	39%	3%
Religiosity	Practice a Religion	39%	56%	5%
	Does not Practice a Religion	59%	38%	3%
White Evangelical Christians		23%	75%	2%
Area Description	Big city	68%	27%	6%
	Small city	46%	45%	8%
	Suburban	56%	41%	3%
	Small town	43%	54%	2%
	Rural	37%	60%	4%
Small city/Suburban Men		46%	51%	3%
Small city/Suburban Women		61%	33%	6%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

PENM020R. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters		
		In general, do you have a favorable or an unfavorable impression of Mike Pence?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
PA Likely Voters		46%	47%	6%
Candidate Support	Joe Biden and Kamala Harris	9%	85%	6%
	Donald Trump and Mike Pence	90%	5%	4%
Party Identification^	Democrat	12%	83%	6%
	Republican	90%	7%	3%
	Independent	37%	52%	11%
Party Identification^	Strong Democrats	9%	86%	5%
	Soft Democrats	17%	77%	6%
	Soft Republicans	73%	18%	8%
	Strong Republicans	93%	5%	2%
Party ID and Gender^	Democrat men	15%	80%	5%
	Democrat women	10%	84%	6%
	Republican men	91%	7%	2%
	Republican women	90%	6%	4%
	Independent men	40%	48%	13%
	Independent women	33%	57%	10%
Region	Philadelphia	21%	73%	6%
	Philadelphia Suburbs	39%	56%	6%
	Northeast	56%	38%	6%
	Central	48%	43%	9%
	West	55%	39%	6%
Race/Ethnicity	White	50%	45%	5%
	Non-white	29%	60%	11%
Household Income	Less than \$50,000	46%	47%	7%
	\$50,000 or more	44%	50%	6%
Education	Not college graduate	54%	39%	7%
	College graduate	36%	58%	6%
Race and Education	White - Not College Graduate	60%	35%	5%
	White - College Graduate	38%	57%	5%
Gender - Race - Education	Men - White - Not College Graduate	68%	29%	4%
	Men - White - College Graduate	38%	57%	5%
	Women - White - Not College Graduate	53%	40%	7%
	Women - White - College Graduate	38%	57%	5%
Age	Under 45	34%	59%	7%
	45 or older	53%	41%	6%
Age	65 or older	52%	41%	7%
Generation	Gen Z/Millennials (18-39)	30%	64%	5%
	Gen X (40-55)	48%	45%	8%
	Baby Boomers (56-74)	56%	41%	3%
	Silent-Greatest (Over 74)	50%	40%	11%
Gender	Men	53%	41%	6%
	Women	40%	53%	7%
Catholics	White Catholics	54%	40%	6%
Catholics	White Practicing Catholics	69%	26%	6%
	White Non-Practicing Catholics	39%	55%	6%
Religiosity	Practice a Religion	60%	33%	7%
	Does not Practice a Religion	35%	59%	6%
White Evangelical Christians		76%	18%	6%
Area Description	Big city	25%	68%	7%
	Small city	40%	52%	8%
	Suburban	43%	52%	5%
	Small town	57%	38%	4%
	Rural	59%	32%	9%
Small city/Suburban Men		50%	44%	6%
Small city/Suburban Women		34%	59%	6%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

HARK020R. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters		
		In general, do you have a favorable or an unfavorable impression of Kamala Harris?		
		Favorable	Unfavorable	Unsure-Never Heard
		Row %	Row %	Row %
PA Likely Voters		47%	43%	10%
Candidate Support	Joe Biden and Kamala Harris	84%	8%	8%
	Donald Trump and Mike Pence	5%	86%	9%
Party Identification^	Democrat	82%	13%	5%
	Republican	11%	81%	8%
	Independent	47%	35%	18%
Party Identification^	Strong Democrats	88%	8%	3%
	Soft Democrats	69%	18%	13%
	Soft Republicans	21%	66%	14%
	Strong Republicans	6%	88%	6%
Party ID and Gender^	Democrat men	78%	16%	6%
	Democrat women	85%	10%	5%
	Republican men	9%	85%	7%
	Republican women	13%	77%	10%
	Independent men	34%	43%	22%
	Independent women	61%	25%	14%
Region	Philadelphia	71%	21%	8%
	Philadelphia Suburbs	55%	38%	7%
	Northeast	38%	49%	13%
	Central	42%	44%	14%
	West	40%	52%	8%
Race/Ethnicity	White	45%	46%	9%
	Non-white	59%	26%	15%
Household Income	Less than \$50,000	45%	42%	13%
	\$50,000 or more	50%	42%	8%
Education	Not college graduate	40%	47%	13%
	College graduate	56%	38%	7%
Race and Education	White - Not College Graduate	35%	53%	12%
	White - College Graduate	57%	38%	5%
Gender - Race - Education	Men - White - Not College Graduate	26%	63%	11%
	Men - White - College Graduate	48%	44%	8%
	Women - White - Not College Graduate	43%	44%	13%
	Women - White - College Graduate	64%	33%	3%
Age	Under 45	51%	38%	11%
	45 or older	45%	46%	9%
Age	65 or older	47%	43%	11%
Generation	Gen Z/Millennials (18-39)	54%	35%	12%
	Gen X (40-55)	46%	45%	9%
	Baby Boomers (56-74)	42%	49%	8%
	Silent-Greatest (Over 74)	48%	40%	12%
Gender	Men	37%	52%	11%
	Women	56%	35%	9%
Catholics	White Catholics	44%	45%	11%
Catholics	White Practicing Catholics	31%	57%	12%
	White Non-Practicing Catholics	60%	31%	9%
Religiosity	Practice a Religion	37%	53%	10%
	Does not Practice a Religion	55%	36%	10%
White Evangelical Christians		21%	73%	7%
Area Description	Big city	67%	25%	9%
	Small city	45%	40%	14%
	Suburban	53%	40%	7%
	Small town	38%	53%	10%
	Rural	33%	53%	14%
Small city/Suburban Men		38%	52%	10%
Small city/Suburban Women		64%	29%	7%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

		PA Likely Voters					
		Who do you think would be better when it comes to dealing with the economy:					
		Joe Biden	Donald Trump	Both would be equally good	Neither would be good	Vol: It depends	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %	Row %
PA Likely Voters		41%	51%	4%	3%	<1%	1%
Candidate Support	Joe Biden and Kamala Harris	78%	11%	6%	3%	1%	1%
	Donald Trump and Mike Pence	1%	98%	0%	1%	0%	0%
Party Identification^	Democrat	78%	13%	4%	2%	1%	2%
	Republican	3%	93%	2%	1%	0%	0%
	Independent	36%	52%	5%	6%	0%	1%
Party Identification^	Strong Democrats	87%	9%	3%	1%	0%	1%
	Soft Democrats	58%	22%	10%	6%	2%	2%
	Soft Republicans	10%	83%	4%	2%	0%	1%
	Strong Republicans	2%	97%	0%	1%	0%	0%
Party ID and Gender^	Democrat men	76%	17%	4%	1%	0%	2%
	Democrat women	79%	11%	5%	2%	2%	2%
	Republican men	4%	94%	2%	0%	0%	0%
	Republican women	3%	93%	1%	3%	0%	0%
	Independent men	29%	57%	5%	8%	0%	1%
	Independent women	44%	46%	5%	4%	0%	1%
Region	Philadelphia	64%	27%	3%	5%	0%	1%
	Philadelphia Suburbs	47%	46%	5%	2%	0%	0%
	Northeast	29%	62%	4%	2%	0%	2%
	Central	40%	50%	3%	3%	2%	1%
	West	34%	59%	2%	3%	0%	2%
Race/Ethnicity	White	40%	54%	3%	3%	0%	1%
	Non-white	49%	37%	6%	4%	2%	1%
Household Income	Less than \$50,000	43%	47%	5%	3%	1%	1%
	\$50,000 or more	42%	51%	3%	2%	0%	1%
Education	Not college graduate	33%	59%	3%	3%	1%	1%
	College graduate	51%	41%	4%	3%	0%	1%
Race and Education	White - Not College Graduate	30%	64%	3%	3%	0%	1%
	White - College Graduate	51%	42%	3%	3%	0%	1%
Gender - Race - Education	Men - White - Not College Graduate	23%	70%	3%	3%	0%	1%
	Men - White - College Graduate	46%	47%	4%	1%	0%	2%
	Women - White - Not College Graduate	36%	58%	3%	2%	0%	1%
	Women - White - College Graduate	55%	37%	2%	4%	0%	1%
Age	Under 45	46%	42%	6%	4%	1%	1%
	45 or older	38%	56%	2%	2%	0%	1%
Age	65 or older	43%	51%	2%	1%	0%	2%
Generation	Gen Z/Millennials (18-39)	48%	37%	8%	5%	2%	0%
	Gen X (40-55)	37%	56%	2%	4%	0%	1%
	Baby Boomers (56-74)	40%	57%	1%	1%	0%	1%
	Silent-Greatest (Over 74)	43%	49%	3%	1%	0%	3%
Gender	Men	33%	60%	4%	2%	0%	1%
	Women	48%	44%	4%	3%	1%	1%
Catholics	White Catholics	34%	59%	3%	2%	0%	3%
Catholics	White Practicing Catholics	21%	74%	2%	0%	0%	3%
	White Non-Practicing Catholics	50%	42%	3%	2%	0%	2%
Religiosity	Practice a Religion	29%	66%	2%	1%	0%	1%
	Does not Practice a Religion	50%	40%	4%	4%	1%	1%
White Evangelical Christians		15%	81%	1%	2%	0%	1%
Area Description	Big city	59%	31%	4%	4%	0%	1%
	Small city	38%	47%	6%	8%	0%	1%
	Suburban	44%	49%	3%	2%	0%	1%
	Small town	38%	58%	2%	1%	0%	1%
	Rural	25%	65%	3%	3%	2%	2%
Small city/Suburban Men		35%	57%	4%	4%	0%	0%
Small city/Suburban Women		50%	41%	4%	3%	0%	2%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

		PA Likely Voters					
		Who do you think would be better when it comes to dealing with the coronavirus:					
		Joe Biden	Donald Trump	Both would be equally good	Neither would be good	Vol: It depends	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %	Row %
PA Likely Voters		53%	38%	1%	7%	<1%	1%
Candidate Support	Joe Biden and Kamala Harris	95%	2%	0%	2%	0%	1%
	Donald Trump and Mike Pence	5%	83%	2%	10%	0%	1%
Party Identification^	Democrat	91%	6%	0%	2%	0%	1%
	Republican	9%	78%	2%	10%	0%	1%
	Independent	57%	30%	1%	11%	0%	1%
Party Identification^	Strong Democrats	95%	4%	0%	0%	0%	1%
	Soft Democrats	85%	8%	0%	6%	0%	1%
	Soft Republicans	25%	58%	2%	14%	0%	1%
	Strong Republicans	4%	85%	2%	8%	0%	0%
Party ID and Gender^	Democrat men	89%	7%	0%	3%	0%	1%
	Democrat women	92%	5%	0%	2%	0%	1%
	Republican men	8%	81%	1%	10%	0%	0%
	Republican women	10%	76%	2%	11%	0%	1%
	Independent men	53%	33%	1%	13%	0%	0%
	Independent women	63%	26%	0%	9%	0%	2%
Region	Philadelphia	75%	16%	1%	8%	0%	0%
	Philadelphia Suburbs	64%	27%	1%	7%	0%	0%
	Northeast	44%	47%	1%	7%	0%	0%
	Central	49%	44%	0%	6%	0%	1%
	West	42%	46%	2%	8%	0%	2%
Race/Ethnicity	White	49%	42%	1%	7%	0%	1%
	Non-white	71%	19%	0%	10%	0%	1%
Household Income	Less than \$50,000	54%	37%	1%	6%	0%	2%
	\$50,000 or more	55%	36%	1%	8%	0%	0%
Education	Not college graduate	44%	45%	1%	8%	0%	2%
	College graduate	64%	29%	1%	6%	0%	0%
Race and Education	White - Not College Graduate	38%	52%	2%	7%	0%	2%
	White - College Graduate	63%	30%	0%	6%	0%	0%
Gender - Race - Education	Men - White - Not College Graduate	29%	61%	2%	7%	0%	1%
	Men - White - College Graduate	59%	33%	0%	8%	0%	0%
	Women - White - Not College Graduate	45%	43%	2%	8%	0%	2%
	Women - White - College Graduate	66%	28%	1%	5%	0%	0%
Age	Under 45	62%	28%	0%	10%	0%	0%
	45 or older	48%	43%	2%	6%	0%	1%
Age	65 or older	49%	42%	1%	5%	0%	2%
Generation	Gen Z/Millennials (18-39)	67%	21%	0%	11%	0%	0%
	Gen X (40-55)	49%	41%	2%	8%	0%	0%
	Baby Boomers (56-74)	47%	46%	1%	5%	0%	1%
	Silent-Greatest (Over 74)	50%	40%	1%	5%	0%	3%
Gender	Men	45%	45%	1%	8%	0%	0%
	Women	59%	32%	1%	6%	0%	1%
Catholics	White Catholics	45%	45%	2%	6%	0%	1%
Catholics	White Practicing Catholics	28%	64%	1%	4%	0%	2%
	White Non-Practicing Catholics	65%	25%	1%	8%	0%	1%
Religiosity	Practice a Religion	37%	53%	1%	7%	0%	1%
	Does not Practice a Religion	65%	26%	0%	8%	0%	1%
White Evangelical Christians		21%	67%	2%	9%	0%	1%
Area Description	Big city	72%	22%	2%	4%	0%	1%
	Small city	54%	29%	3%	14%	0%	0%
	Suburban	59%	33%	1%	8%	0%	0%
	Small town	44%	46%	0%	8%	0%	2%
	Rural	38%	55%	2%	5%	0%	1%
Small city/Suburban Men		49%	40%	1%	9%	0%	0%
Small city/Suburban Women		66%	24%	1%	9%	0%	0%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

		PA Likely Voters					
		Who do you think would be better when it comes to dealing with race relations:					
		Joe Biden	Donald Trump	Both would be equally good	Neither would be good	Vol: It depends	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %	Row %
PA Likely Voters		56%	35%	2%	6%	<1%	1%
Candidate Support	Joe Biden and Kamala Harris	97%	1%	0%	1%	0%	0%
	Donald Trump and Mike Pence	7%	79%	3%	10%	0%	1%
Party Identification^	Democrat	91%	5%	1%	2%	0%	0%
	Republican	13%	74%	3%	9%	0%	1%
	Independent	63%	25%	2%	9%	0%	1%
Party Identification^	Strong Democrats	94%	4%	1%	1%	0%	0%
	Soft Democrats	89%	5%	2%	3%	0%	1%
	Soft Republicans	31%	51%	2%	14%	0%	2%
	Strong Republicans	6%	82%	3%	9%	0%	1%
Party ID and Gender^	Democrat men	92%	7%	0%	0%	0%	1%
	Democrat women	90%	4%	2%	3%	0%	0%
	Republican men	14%	74%	3%	7%	0%	1%
	Republican women	11%	73%	2%	11%	0%	2%
	Independent men	56%	26%	3%	14%	0%	1%
	Independent women	70%	25%	1%	3%	0%	1%
Region	Philadelphia	80%	12%	3%	5%	0%	1%
	Philadelphia Suburbs	67%	24%	2%	6%	0%	0%
	Northeast	50%	39%	2%	7%	0%	2%
	Central	50%	43%	1%	5%	0%	1%
	West	45%	43%	3%	7%	0%	1%
Race/Ethnicity	White	51%	38%	2%	7%	0%	1%
	Non-white	78%	15%	1%	5%	0%	1%
Household Income	Less than \$50,000	56%	35%	3%	4%	0%	2%
	\$50,000 or more	59%	31%	2%	8%	0%	1%
Education	Not college graduate	48%	42%	3%	6%	0%	1%
	College graduate	65%	26%	1%	7%	0%	1%
Race and Education	White - Not College Graduate	40%	49%	3%	7%	0%	1%
	White - College Graduate	65%	26%	1%	7%	0%	1%
Gender - Race - Education	Men - White - Not College Graduate	33%	56%	3%	6%	0%	1%
	Men - White - College Graduate	61%	28%	2%	9%	0%	0%
	Women - White - Not College Graduate	46%	42%	3%	7%	0%	1%
	Women - White - College Graduate	67%	25%	1%	6%	0%	1%
Age	Under 45	68%	25%	0%	7%	0%	0%
	45 or older	49%	40%	3%	6%	0%	2%
Age	65 or older	52%	41%	2%	3%	0%	2%
Generation	Gen Z/Millennials (18-39)	74%	18%	0%	7%	0%	0%
	Gen X (40-55)	50%	37%	3%	9%	0%	1%
	Baby Boomers (56-74)	49%	41%	2%	5%	0%	2%
	Silent-Greatest (Over 74)	54%	39%	3%	1%	0%	2%
Gender	Men	50%	40%	2%	7%	0%	1%
	Women	61%	30%	2%	6%	0%	1%
Catholics	White Catholics	47%	39%	5%	7%	0%	2%
Catholics	White Practicing Catholics	33%	52%	6%	7%	0%	2%
	White Non-Practicing Catholics	65%	25%	1%	8%	0%	0%
Religiosity	Practice a Religion	42%	48%	2%	6%	0%	2%
	Does not Practice a Religion	67%	24%	2%	7%	0%	0%
White Evangelical Christians		23%	64%	3%	8%	0%	1%
Area Description	Big city	73%	19%	3%	3%	0%	2%
	Small city	61%	29%	2%	8%	0%	0%
	Suburban	61%	31%	2%	6%	0%	1%
	Small town	47%	41%	1%	9%	0%	1%
	Rural	39%	51%	2%	6%	0%	2%
Small city/Suburban Men		54%	37%	3%	6%	0%	1%
Small city/Suburban Women		68%	24%	1%	7%	0%	0%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

		PA Likely Voters					
		Who do you think would be better when it comes to dealing with crime:					
		Joe Biden	Donald Trump	Both would be equally good	Neither would be good	Vol: It depends	Vol: Unsure
		Row %	Row %	Row %	Row %	Row %	Row %
PA Likely Voters		45%	45%	3%	5%	<1%	3%
Candidate Support	Joe Biden and Kamala Harris	86%	3%	4%	5%	0%	3%
	Donald Trump and Mike Pence	1%	97%	1%	1%	0%	1%
Party Identification^	Democrat	81%	9%	4%	3%	0%	4%
	Republican	6%	90%	2%	2%	0%	1%
	Independent	43%	39%	3%	11%	0%	3%
Party Identification^	Strong Democrats	87%	4%	4%	2%	0%	2%
	Soft Democrats	72%	12%	2%	8%	0%	6%
	Soft Republicans	17%	75%	3%	3%	0%	3%
	Strong Republicans	2%	95%	1%	1%	0%	0%
Party ID and Gender^	Democrat men	78%	11%	4%	2%	0%	5%
	Democrat women	83%	8%	4%	3%	0%	3%
	Republican men	8%	89%	2%	1%	0%	0%
	Republican women	5%	90%	1%	2%	0%	1%
	Independent men	37%	45%	5%	11%	0%	3%
	Independent women	51%	33%	1%	12%	0%	3%
Region	Philadelphia	70%	18%	1%	5%	0%	4%
	Philadelphia Suburbs	55%	37%	4%	4%	0%	0%
	Northeast	33%	55%	2%	4%	0%	5%
	Central	41%	49%	3%	4%	0%	3%
	West	37%	54%	2%	5%	0%	2%
Race/Ethnicity	White	41%	50%	3%	3%	0%	3%
	Non-white	65%	21%	1%	10%	0%	3%
Household Income	Less than \$50,000	45%	43%	4%	5%	0%	4%
	\$50,000 or more	47%	44%	2%	5%	0%	2%
Education	Not college graduate	36%	53%	3%	5%	0%	3%
	College graduate	56%	36%	2%	4%	0%	2%
Race and Education	White - Not College Graduate	30%	61%	4%	3%	0%	3%
	White - College Graduate	55%	37%	2%	4%	0%	2%
Gender - Race - Education	Men - White - Not College Graduate	21%	68%	5%	3%	0%	3%
	Men - White - College Graduate	52%	42%	2%	3%	0%	1%
	Women - White - Not College Graduate	37%	54%	3%	3%	0%	3%
	Women - White - College Graduate	58%	33%	2%	4%	0%	3%
Age	Under 45	52%	35%	3%	8%	0%	3%
	45 or older	41%	51%	2%	3%	0%	2%
Age	65 or older	45%	48%	3%	2%	0%	2%
Generation	Gen Z/Millennials (18-39)	56%	29%	3%	9%	0%	3%
	Gen X (40-55)	39%	50%	2%	6%	0%	3%
	Baby Boomers (56-74)	41%	54%	2%	1%	0%	1%
	Silent-Greatest (Over 74)	47%	44%	4%	2%	0%	3%
Gender	Men	38%	53%	3%	4%	0%	3%
	Women	51%	39%	2%	5%	0%	3%
Catholics	White Catholics	38%	55%	2%	2%	0%	4%
Catholics	White Practicing Catholics	23%	69%	1%	1%	0%	6%
	White Non-Practicing Catholics	55%	39%	1%	3%	0%	2%
Religiosity	Practice a Religion	33%	60%	2%	2%	0%	3%
	Does not Practice a Religion	54%	34%	3%	7%	0%	2%
White Evangelical Christians		17%	78%	1%	2%	0%	2%
Area Description	Big city	64%	25%	2%	5%	0%	4%
	Small city	48%	44%	2%	5%	0%	2%
	Suburban	48%	42%	4%	5%	0%	1%
	Small town	38%	51%	3%	5%	0%	2%
	Rural	30%	62%	0%	2%	0%	6%
Small city/Suburban Men		41%	52%	4%	3%	0%	0%
Small city/Suburban Women		55%	33%	3%	7%	0%	2%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.

POLPRO1. NBC News/Marist Poll Pennsylvania Tables August 31st through September 7th, 2020

		PA Likely Voters		
		As you may know, there have been protests across the country over the actions of police against George Floyd in Minneapolis and Jacob Blake in Kenosha, Wisconsin. Which concerns you more:		
		The actions of police against George Floyd and Jacob Blake	The actions of protesters looting or using violence	Vol: Unsure
		Row %	Row %	Row %
PA Likely Voters		42%	47%	11%
Candidate Support	Joe Biden and Kamala Harris	74%	15%	11%
	Donald Trump and Mike Pence	6%	85%	8%
Party Identification^	Democrat	71%	17%	12%
	Republican	8%	82%	10%
	Independent	48%	43%	9%
Party Identification^	Strong Democrats	76%	12%	12%
	Soft Democrats	67%	24%	9%
	Soft Republicans	15%	77%	8%
	Strong Republicans	6%	86%	9%
Party ID and Gender^	Democrat men	68%	19%	13%
	Democrat women	73%	16%	11%
	Republican men	9%	82%	9%
	Republican women	8%	82%	10%
	Independent men	41%	49%	10%
	Independent women	56%	36%	8%
Region	Philadelphia	58%	22%	20%
	Philadelphia Suburbs	53%	39%	8%
	Northeast	35%	54%	11%
	Central	38%	52%	10%
	West	35%	54%	10%
Race/Ethnicity	White	38%	51%	11%
	Non-white	60%	27%	12%
Household Income	Less than \$50,000	40%	47%	13%
	\$50,000 or more	48%	44%	8%
Education	Not college graduate	34%	53%	12%
	College graduate	53%	37%	9%
Race and Education	White - Not College Graduate	29%	60%	11%
	White - College Graduate	51%	39%	10%
Gender - Race - Education	Men - White - Not College Graduate	24%	67%	9%
	Men - White - College Graduate	45%	41%	14%
	Women - White - Not College Graduate	33%	54%	13%
	Women - White - College Graduate	55%	38%	7%
Age	Under 45	56%	35%	9%
	45 or older	35%	53%	12%
Age	65 or older	35%	50%	15%
Generation	Gen Z/Millennials (18-39)	63%	31%	6%
	Gen X (40-55)	40%	51%	9%
	Baby Boomers (56-74)	37%	53%	10%
	Silent-Greatest (Over 74)	31%	51%	18%
Gender	Men	36%	53%	11%
	Women	48%	41%	11%
Catholics	White Catholics	35%	55%	10%
Catholics	White Practicing Catholics	27%	64%	9%
	White Non-Practicing Catholics	44%	45%	11%
Religiosity	Practice a Religion	31%	57%	12%
	Does not Practice a Religion	52%	38%	9%
White Evangelical Christians		18%	72%	10%
Area Description	Big city	55%	27%	18%
	Small city	46%	47%	7%
	Suburban	49%	44%	8%
	Small town	33%	55%	12%
	Rural	31%	58%	11%
Small city/Suburban Men		40%	52%	7%
Small city/Suburban Women		55%	37%	8%

NBC News/Marist Poll Pennsylvania Likely Voters. Interviews conducted August 31st through September 7th, 2020, n=771 MOE +/- 4.4 percentage points. Totals may not add to 100% due to rounding.