

DATA FOR **PROGRESS**

Democratic Vice President Battleground States Survey Registered Voters 18-34 June 18-22, 2020

Overview

This report contains the results of a Civiqs survey of 510 registered Democrats and Democratic-leaning Independents aged 18-34 in Arizona, Florida, Georgia, Michigan, Minnesota, New Hampshire, Nevada, North Carolina, Ohio, Pennsylvania, Virginia, and Wisconsin from June 18-22, 2020. The survey includes an oversample of 122 Black/African-American respondents and 224 other non-Black respondents of color. The survey was conducted online, among selected members of the Civiqs research panel. Sampled individuals were emailed by Civiqs and responded using a personalized link to the survey at civiqs.com.

Respondents were asked an initial screening question: "Do you think of yourself as a: Democrat, Independent, Republican, Other or none?" and are screened out if they responded "Republican".

The survey results are weighted by race, gender, education, and party identification to be representative of the population of Democrats and Democratic-leaning Independents age 18-34 in Arizona, Florida, Georgia, Michigan, Minnesota, New Hampshire, Nevada, North Carolina, Ohio, Pennsylvania, Virginia, and Wisconsin. The general design effect due to weighting, accounting for the oversamples, is 2.01. The survey has a margin of error of $\pm 6.2\%$ at the 95% confidence level, accounting for the design effect. All survey results in this report are reported as percentages.

Contact

For more information, please contact Drew Linzer (drew@civiqs.com), Director, Civiqs.

More information about Civiqs can be found online at civiqs.com/methodology.

Topline Results

1. Democratic presidential nominee Joe Biden is considering several candidates for vice president. Of these choices, who would be your first choice for vice president?

Elizabeth Warren	35%
Stacey Abrams	19%
Kamala Harris	16%
Keisha Lance Bottoms	4%
Val Demings	4%
Tammy Duckworth	4%
Susan Rice	3%
Gretchen Whitmer	3%
Amy Klobuchar	2%
Michelle Lujan Grisham	0%
Don't know	11%

2. Democratic presidential nominee Joe Biden is considering several candidates for vice president. Of these choices, who would be your second choice for vice president?

Elizabeth Warren	22%
Kamala Harris	20%
Stacey Abrams	16%
Keisha Lance Bottoms	7%
Tammy Duckworth	4%
Amy Klobuchar	4%
Val Demings	3%
Gretchen Whitmer	3%
Susan Rice	2%
Michelle Lujan Grisham	0%
Don't know	18%

Crosstabs

1. Democratic presidential nominee Joe Biden is considering several candidates for vice president. Of these choices, who would be your first choice for vice president?

	Total	Democrat	Independent	Female	Male
Elizabeth Warren	35%	32%	46%	36%	32%
Stacey Abrams	19%	21%	13%	23%	15%
Kamala Harris	16%	18%	10%	13%	21%
Keisha Lance Bottoms	4%	4%	3%	4%	4%
Val Demings	4%	3%	4%	3%	4%
Tammy Duckworth	4%	4%	2%	1%	6%
Susan Rice	3%	2%	4%	3%	3%
Gretchen Whitmer	3%	3%	2%	2%	5%
Amy Klobuchar	2%	2%	2%	1%	3%
Michelle Lujan Grisham	0%	0%	0%	0%	0%
Don't know	11%	10%	14%	14%	6%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Elizabeth Warren	35%	42%	23%	35%	39%	36%	30%	39%
Stacey Abrams	19%	15%	28%	16%	14%	18%	30%	10%
Kamala Harris	16%	14%	17%	17%	25%	16%	16%	17%
Keisha Lance Bottoms	4%	0%	12%	1%	1%	4%	5%	3%
Val Demings	4%	4%	3%	4%	0%	3%	3%	10%
Tammy Duckworth	4%	6%	2%	1%	1%	4%	1%	5%
Susan Rice	3%	1%	7%	2%	0%	3%	1%	5%
Gretchen Whitmer	3%	4%	1%	4%	1%	4%	1%	0%
Amy Klobuchar	2%	3%	1%	0%	2%	1%	4%	6%
Michelle Lujan Grisham	0%	0%	0%	0%	0%	0%	0%	0%
Don't know	11%	11%	6%	19%	17%	12%	10%	6%

	Total	Primary vote:			Urban	Suburban	Rural
		Biden	Other	Nonvoter			
Elizabeth Warren	35%	24%	41%	28%	29%	38%	34%
Stacey Abrams	19%	17%	23%	6%	27%	16%	32%
Kamala Harris	16%	20%	14%	17%	20%	20%	10%
Keisha Lance Bottoms	4%	9%	3%	1%	3%	4%	3%
Val Demings	4%	4%	3%	8%	4%	2%	3%
Tammy Duckworth	4%	5%	4%	0%	0%	7%	1%
Susan Rice	3%	7%	1%	7%	3%	3%	0%
Gretchen Whitmer	3%	3%	3%	0%	5%	1%	11%
Amy Klobuchar	2%	6%	1%	1%	2%	1%	4%
Michelle Lujan Grisham	0%	0%	0%	0%	0%	0%	0%
Don't know	11%	5%	7%	33%	8%	9%	2%

2. Democratic presidential nominee Joe Biden is considering several candidates for vice president. Of these choices, who would be your second choice for vice president?

	Total	Democrat	Independent	Female	Male
Elizabeth Warren	22%	24%	16%	19%	25%
Kamala Harris	20%	21%	17%	21%	21%
Stacey Abrams	16%	15%	18%	17%	16%
Keisha Lance Bottoms	7%	9%	3%	8%	7%
Tammy Duckworth	4%	4%	5%	3%	4%
Amy Klobuchar	4%	4%	4%	6%	2%
Val Demings	3%	3%	3%	3%	4%
Gretchen Whitmer	3%	3%	4%	2%	5%
Susan Rice	2%	2%	2%	1%	3%
Michelle Lujan Grisham	0%	0%	0%	0%	0%
Don't know	18%	15%	27%	20%	13%

	Total	White	Black	Hispanic	Other	Non-College	College grad	Postgrad
Elizabeth Warren	22%	17%	25%	28%	22%	23%	19%	16%
Kamala Harris	20%	18%	21%	27%	17%	19%	22%	23%
Stacey Abrams	16%	15%	19%	10%	16%	16%	16%	17%
Keisha Lance Bottoms	7%	6%	11%	3%	6%	8%	4%	7%
Tammy Duckworth	4%	6%	1%	5%	6%	4%	5%	4%
Amy Klobuchar	4%	7%	2%	3%	1%	4%	5%	7%
Val Demings	3%	2%	5%	2%	4%	3%	6%	3%
Gretchen Whitmer	3%	4%	3%	0%	2%	4%	0%	6%
Susan Rice	2%	2%	2%	2%	4%	1%	4%	5%
Michelle Lujan Grisham	0%	1%	0%	0%	1%	0%	2%	0%
Don't know	18%	22%	12%	18%	22%	19%	17%	12%

	Total	Primary vote:			Urban	Suburban	Rural
		Biden	Other	Nonvoter			
Elizabeth Warren	22%	14%	25%	18%	23%	19%	29%
Kamala Harris	20%	25%	21%	15%	23%	17%	20%
Stacey Abrams	16%	19%	16%	10%	16%	18%	20%
Keisha Lance Bottoms	7%	7%	7%	12%	10%	6%	0%
Tammy Duckworth	4%	3%	5%	2%	4%	3%	11%
Amy Klobuchar	4%	10%	3%	2%	3%	6%	8%
Val Demings	3%	9%	2%	1%	2%	4%	4%
Gretchen Whitmer	3%	6%	3%	0%	4%	4%	0%
Susan Rice	2%	5%	2%	0%	2%	2%	1%
Michelle Lujan Grisham	0%	0%	0%	0%	1%	0%	0%
Don't know	18%	2%	15%	40%	11%	21%	6%

Demographics

Party ID

Democrat 70%
Independent 30%

Gender

Female 57%
Male 43%

Race

White 50%
Black 30%
Hispanic 15%
Other 5%

Education

Non-College 75%
College grad 16%
Postgrad 9%