

2021 Virginia Gubernatorial Election

Survey Number of Interviews: 2,634 Final results as of 11/18/2021 10:55am

The Fox News Voter Analysis is based on a survey conducted by NORC at the University of Chicago with Virginia registered voters. The poll features interviews from a probability sample drawn from a registered voter list and interviews from a nonprobability sample, and includes both voters and nonvoters for enhanced analytical purposes. The data collection was multimode (landline, cellphone, and online) and the full sample was calibrated to be representative of the population of registered voters [as well as to be consistent with the actual election results]. Results among all Virginia voters interviewed have a margin of sampling error of plus or minus 2.5 percentage points including the design effect.

How to Read these Tables

The percentages in the first column, labeled "Total," show the proportion of the electorate. This column is read down vertically. The percentages in the remaining columns are read across horizontally. These percentages show how that group of voters divided their support among the candidates.

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2634)	Men	47	44	55	1
Do you describe yourself as a man, a woman, nonbinary or in some other way?	Women	52	52	47	1
Some other way:	Nonbinary/Other	0	*	*	*
(n=2628)	18-29	13	53	46	2
What is your age?	30-44	23	58	41	2
	45-64	37	46	54	0
	65+	27	43	57	0
(n=2628)	18-44	35	56	43	2
What is your age?	45+	65	45	55	0

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2628)	18-44 men	18	51	48	1
Gender, age 2 categories	18-44 women	17	61	37	2
	45+ men	29	41	59	0
	45+ women	35	48	52	0
	All others	0	*	*	*
(n=2625)	White	73	40	59	1
What is your racial or ethnic heritage?	African American or Black	16	88	12	0
	Latino or Hispanic	5	43	55	2
	Other	6	52	46	1
(n=2625)	White	73	40	59	1
What is your racial or ethnic heritage?	Non-white	27	72	27	1
(n=2625)	White men	36	39	61	0
Gender, race 2 categories	White women	37	41	58	1
	Non-white men	11	63	35	2
	Non-white women	16	79	21	0
	All others	0	*	*	*
(n=2621)	White 18-44	25	50	49	1
Age 2 categories, race 2 categories	White 45+	48	35	65	0
	Non-white 18-44	11	70	28	2
	Non-white 45+	16	74	26	0

12/2/21, 4.021 W				Tillet age				
Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding				
High school or less	25	44	56	0				
Some college/assoc. degree	29	43	55	1				
College graduate	26	53	46	1				
Postgraduate study	20	58	42	0				
No college degree	54	43	56	1				
College degree	46	55	45	1				
Non college grad men	23	40	60	0				
College grad men	24	49	50	1				
Non college grad women	31	46	53	1				
College grad women	22	61	38	0				
All others	0	*	*	*				
White non college	38	31	68	1				
White college	35	50	49	0				
Non-white non college	16	74	25	1				
Non-white college	11	69	29	1				
	High school or less Some college/assoc. degree College graduate Postgraduate study No college degree College degree Non college grad men College grad men Non college grad women College grad women All others White non college White college Non-white non college	High school or less Some college/assoc. degree College graduate Postgraduate study No college degree College degree 46 Non college grad men College grad men 24 Non college grad women College grad women 22 All others 0 White non college 38 White college 16	Answer Total Terry McAuliffe High school or less 25 44 Some college/assoc. degree 29 43 College graduate 26 53 Postgraduate study 20 58 No college degree 54 43 College degree 46 55 Non college grad men 23 40 College grad men 24 49 Non college grad women 31 46 College grad women 22 61 All others 0 * White non college 38 31 White college 35 50 Non-white non college 16 74	Answer Total Terry McAuliffe Youngkin High school or less 25 44 56 Some college/assoc. degree 29 43 55 College graduate 26 53 46 Postgraduate study 20 58 42 No college degree 54 43 56 College degree 46 55 45 Non college grad men 23 40 60 College grad men 24 49 50 Non college grad women 31 46 53 College grad women 22 61 38 All others 0 * * White non college 38 31 68 White college 35 50 49 Non-white non college 16 74 25				

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2623) Gender, education 2	White non college men	17	30	70	0
categories, race 2 categories	White non college women	21	30	68	2
catogorios	White college men	19	46	54	0
	White college women	16	55	44	0
	Non-white non college men	6	65	34	1
	Non-white non college women	10	81	19	0
	Non-white college men	5	61	36	2
	Non-white college women	6	76	24	0
	All others	0	*	*	*
(n=2601)	Under \$25,000	10	64	35	1
In which of these categories is your total	\$25,000-\$49,999	22	41	58	1
yearly household income, that is, of everyone living in your family household?	\$50,000-\$74,999	20	44	56	0
Was your total household income in 2020	\$75,000-\$99,999	15	48	50	2
111001110 111 2020	\$100,000 or more	34	52	48	0
(n=2601)	Under \$50,000	31	48	51	1
Was your total household income in 2020?	\$50,000-\$99,999	34	46	Glenn Youngkin 70 68 54 44 34 19 36 24 * 35 58 56 50 48	1
	\$100,000 or more	34	52	48	0
(n=2601)	Under \$50,000	31	48	51	1
Was your total household income in 2020?	\$50,000 or more	69	49	51	1
(n=2634) Generally speaking, do you consider yourself a	Democrat/Lean Dem	43	96	3	0
Democrat, a Republican, or do you not consider yourself either? Would you	Republican/Lean Rep	49	7	93	0
say you are closer to the Democrats, to the Republicans, or do you not lean toward either?	Independent	8	53	43	4

		Republican	Other		
Question	Answer	Total	Terry McAuliffe	Glenn Youngkin	Princess Blanding
(n=2634)	Democratic women	25	97	3	0
Party with leaners, gender	Democratic men	17	95	4	0
	Republican women	24	5	94	1
	Republican men	25	8	92	0
	All others	8	53	43	4
(n=2625)	Very liberal	12	88	11	1
Generally speaking, do you consider yourself to be a liberal, moderate, or	Somewhat liberal	15	91	9	0
conservative?	Moderate	33	60	39	1
	Somewhat conservative	25	14	85	1
	Very conservative	16	9	90	0
(n=2625)	Liberal	27	90	10	0
Generally speaking, do you consider yourself to be a liberal, moderate, or	Moderate	33	60	39	1
conservative?	Conservative	40	12	87	1
(n=2631)	Urban	15	69	30	1
Which of the following best describes the area where	Suburban	51	53	46	1
you live?	Small town/Rural	34	33	66	1

		_			
Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2631)	Urban men	7	60	40	0
Gender, sizeplace 3 categories	Suburban men	24	50	50	1
	Small town/Rural men	17	31	69	0
	Urban women	7	78	21	1
	Suburban women	28	56	43	1
	Small town/Rural women	17	35	64	1
	All others	0	*	*	*
(n=2622)	White urban	9	60	39	1
	White suburban	38	47	53	1
	White small town/rural	26	24	76	1
	Non-white urban	5	86	14	0
	Non-white suburban	14	71	27	1
	Non-white small town/rural	8	65	35	1
(n=2631) Would you describe	White evangelical/white born- again Christians	24	17	82	0
or evangelical Christian, or not?	All others	76	59	40	1
(n=2627) Are you the parent or	Yes	28	49	50	1
n=2622) n=2631) Vould you describe ourself as a born-again r evangelical Christian, or ot? n=2627) are you the parent or uardian of any children nder the age of 18, or ot? n=2626) are you the parent or uardian of any children nder the age of 18, or ot?	No	72	49	51	0
(n=2626)	Moms	15	50	49	1
guardian of any children	Dads	14	47	51	1
under the age of 18, or not?	Not a parent	72	49	51	0
(n=2619) Have you received at least	Yes	81	56	43	1
one dose of a COVID-19 vaccine?	No	19	19	80	1

12/2/1, 4.02 FM FIIII Fage					
Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2591)	Legal in all cases	24	84	15	1
Which comes closest to your opinion on abortion?	Legal in most cases	35	64	36	1
Should abortion be	Illegal in most cases	31	16	84	1
	Illegal in all cases	11	17	82	1
(n=2591)	Legal in all/most cases	58	72	27	1
For each of the following, please say if you have a favorable or unfavorable	Illegal in all/most cases	42	16	83	1
(n=2629)	Very favorable	24	95	4	1
please say if you have a	Somewhat favorable	23	92	8	0
opinion. If you do not know	Somewhat unfavorable	11	27	71	2
opinion, you can say that too. Terry McAuliffe	Very unfavorable	39	2	98	1
too. Terry McAume	Do not know enough to say	3	*	*	*
(n=2629) For each of the following,	Very/Somewhat favorable	47	94	6	0
please say if you have a favorable or unfavorable opinion. If you do not know	Very/Somewhat unfavorable	50	7	92	1
enough to have an opinion, you can say that too. Terry McAuliffe	Do not know enough to say	Total Terry McAuliffe 24 84 es 35 64 es 31 16 11 17 asses 58 72 asses 42 16 24 95 ole 23 92 rable 11 27 39 2 gh to say 3 * avorable 47 94 anfavorable 50 7 gh to say 3 * and 4 4 and 4	*	*	*
(n=2626)	Very favorable	30	4	96	0
For each of the following, please say if you have a	Somewhat favorable	21	15	85	0
favorable or unfavorable opinion. If you do not know	Somewhat unfavorable	13	88	11	1
enough to have an opinion, you can say that too. Glenn Youngkin	Very unfavorable	29	97	3	1
too. Gleriir roungkin	Do not know enough to say	7	68	29	3

12/2/21, 4.02 FWI					
Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2626) For each of the following,	Very/Somewhat favorable	51	8	91	0
please say if you have a favorable or unfavorable opinion. If you do not know	Very/Somewhat unfavorable	42	94	5	1
enough to have an opinion, you can say that too. Glenn Youngkin	Do not know enough to say	7	68	29	3
(n=2430) For each of the following,	Favorable view of McAuliffe and Youngkin	7	59	39	2
please say if you have a favorable or unfavorable opinion. If you do not know	Favorable view of McAuliffe, unfavorable view of Youngkin	40	99	1	0
enough to have an opinion, you can say that too. Terry McAuliffe /	Favorable view of Youngkin, unfavorable view of McAuliffe	48	1	99	0
Glenn Youngkin	Unfavorable view of McAuliffe and Youngkin	5	55	39	6
(n=2557) Do you think each of the following candidates	Yes, he did	52	19	80	1
attacked the other unfairly, or not? McAuliffe attacked Youngkin unfairly	No, he did not	48	80	19	1
(n=2559) Do you think each of the	Yes, he did	43	79	19	1
following candidates attacked the other unfairly, or not? Youngkin attacked McAuliffe unfairly	No, he did not	57	25	74	0
(n=2547)	Yes, both attacked the other	16	53	44	2
Do you think each of the following candidates attacked the other unfairly,	McAuliffe attacked Youngkin, Youngkin did not attack McAuliffe	36	4	96	0
or not?	Youngkin attacked McAuliffe, McAuliffe did not attack Youngkin	27	95	4	1
	Neither attacked the other	21	61	39	1
(n=2568)	Too much	45	9	90	1
In general, do you think Terry McAuliffe supports President Biden too much,	Too little	5	59	39	2
too little or about the right amount?	About the right amount	50	85	15	1

17 17 17 17 17 17 17 17 17 17 17 17 17 1					
Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2567)	Too much	48	87	12	1
In general, do you think Glenn Youngkin supports former President Trump	Too little	6	42	58	0
too much, too little or about the right amount?	About the right amount	46	12	88	0
(n=2621)	Very favorable	25	94	6	0
please say if you have a	Somewhat favorable	22	90	9	1
opinion. If you do not know	Somewhat unfavorable	8	44	55	1
opinion, you can say that	Very unfavorable	44	3	97	1
too. Joe Biden	Do not know enough to say	1	*	*	*
(n=2621) For each of the following,	Very/Somewhat favorable	47	92	7	1
favorable or unfavorable opinion. If you do not know	Very/Somewhat unfavorable	52	9	90	1
For each of the following, please say if you have a favorable or unfavorable	Do not know enough to say	1	*	*	*
(n=2623)	Very favorable	26	7	93	0
please say if you have a	Somewhat favorable	18	9	91	0
cor each of the following, blease say if you have a cavorable or unfavorable opinion. If you do not know enough to have an opinion, you can say that too. Joe Biden (n=2621) For each of the following, blease say if you have a cavorable or unfavorable opinion. If you do not know enough to have an opinion, you can say that too. Joe Biden (n=2623) For each of the following, blease say if you have a cavorable or unfavorable opinion. If you do not know enough to have an opinion. If you do not know enough to have an	Somewhat unfavorable	8	39	61	1
opinion, you can say that	Very unfavorable	47	89	10	1
too. Donaid Trump	Do not know enough to say	1	*	*	*
(n=2623) For each of the following,	Very/Somewhat favorable	44	8	92	0
please say if you have a favorable or unfavorable opinion. If you do not know	Very/Somewhat unfavorable	55	82	17	1
enough to have an opinion, you can say that too. Donald Trump	Do not know enough to say	1	*	*	*

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2569) For each of the following,	Favorable view of Biden and Trump	5	52	46	2
please say if you have a favorable or unfavorable opinion. If you do not know	Favorable view of Biden, unfavorable view of Trump	43	97	3	1
enough to have an opinion, you can say that too. Biden/Trump	Favorable view of Trump, unfavorable view of Biden	40	2	98	0
	Unfavorable view of Biden and Trump	12	32	65	2
(n=2625) For each of the following,	Very favorable	21	91	8	0
please say if you have a	Somewhat favorable	24	94	5	1
favorable or unfavorable opinion. If you don't know enough to have an opinion,	Somewhat unfavorable	14	36	63	1
you can say that too. The Democratic Party	Very unfavorable	40	4	96	1
Demodration arty	Do not know enough to say	1	*	*	*
(n=2625) For each of the following,	Very/Somewhat favorable	45	93	7	1
please say if you have a favorable or unfavorable opinion. If you don't know	Very/Somewhat unfavorable	54	12	87	1
enough to have an opinion, you can say that too. The Democratic Party	Do not know enough to say	1	*	*	*
(n=2553) For each of the following,	Favorable view of Dem Party and Biden	43	95	5	1
please say if you have a favorable or unfavorable opinion. If you don't know	Favorable view of Dem Party, unfavorable view of Biden	3	*	*	*
enough to have an opinion, you can say that too. Joe Biden/The Democratic	Favorable view of Biden, unfavorable view of Dem Party	5	75	24	1
Party	Unfavorable view of Dem Party and Biden	50	6	93	1
(n=2623)	Very favorable	18	7	92	1
For each of the following, please say if you have a	Somewhat favorable	28	14	86	0
favorable or unfavorable opinion. If you don't know	Somewhat unfavorable	19	57	42	1
enough to have an opinion, you can say that too. The Republican Party	Very unfavorable	34	94	5	1
republicant arty	Do not know enough to say	2	*	*	*

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2623) For each of the following,	Very/Somewhat favorable	46	11	88	0
please say if you have a favorable or unfavorable opinion. If you don't know	Very/Somewhat unfavorable	52	81	18	1
enough to have an opinion, you can say that too. The Republican Party	Do not know enough to say	2	*	*	*
(n=2550) For each of the following,	Favorable view of both parties	7	62	35	3
please say if you have a favorable or unfavorable	Favorable view of Rep Party, unfavorable view of Dem Party	40	3	97	0
opinion. If you don't know enough to have an opinion, you can say that too. The	Favorable view of Dem Party, unfavorable view of Rep Party	38	98	2	0
Republican Party/The Democratic Party	Unfavorable view of both parties	15	37	60	2
(n=2617)	Very favorable	21	91	8	1
please say if you have a	Somewhat favorable	23	83	16	1
opinion. If you don't know	Somewhat unfavorable	12	29	70	1
you can say that too. Ralph	Very unfavorable	36	5	94	0
	Do not know enough to say	6	61	38	1
(n=2617) For each of the following,	Very/Somewhat favorable	45	87	12	1
favorable or unfavorable opinion. If you don't know	Very/Somewhat unfavorable	49	11	88	1
enough to have an opinion, you can say that too. The Republican Party/The Democratic Party (n=2617) For each of the following, please say if you have a favorable or unfavorable opinion. If you don't know enough to have an opinion, you can say that too. Ralph Northam (n=2617) For each of the following, please say if you have a favorable or unfavorable opinion. If you don't know enough to have an opinion, you can say that too. Ralph Northam (n=2384)	Do not know enough to say	6	61	38	1
(n=2384) For each of the following,	Favorable view of McAuliffe and Northam	42	95	5	0
favorable or unfavorable opinion. If you don't know	Favorable view of McAuliffe, unfavorable view of Northam	5	81	19	0
enough to have an opinion, you can say that too. Terry McAuliffe/Ralph Northam	Favorable view of Northam, unfavorable view of McAuliffe	6	34	64	1
	Unfavorable view of McAuliffe and Northam	47	3	96	1

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2622) Generally speaking, would	Right direction	35	91	8	1
you say things in this country are heading in the	Wrong direction	65	25	74	1
(n=2629)	Approve strongly	22	92	7	1
Overall, do you approve or disapprove of the way President Biden is handling	Approve somewhat	25	93	7	1
his job as president?	Disapprove somewhat	9	44	54	2
	Disapprove strongly	44	3	97	0
(n=2629) Overall, do you approve or	Approve	47	92	7	1
disapprove of the way President Biden is handling his job as president?	Disapprove	53	10	90	1
(n=2606)	Approve strongly	33	93	6	1
Overall, do you approve or disapprove of the way President Biden is	Approve somewhat	19	73	26	1
handling? The coronavirus pandemic	Disapprove somewhat	stion 35 91 stion 65 25 ongly 22 92 mewhat 25 93 somewhat 9 44 strongly 44 3 47 92 53 10 ongly 33 93 mewhat 19 73 somewhat 14 21 strongly 35 4 51 86 49 9 ongly 21 92 mewhat 24 90 somewhat 12 45	78	1	
coronavirus paridernic	Disapprove strongly	35	4	95	0
(n=2606) Overall, do you approve or disapprove of the way	Approve	51	86	13	1
President Biden is handling? The coronavirus pandemic	Disapprove	49	9	90	1
(n=2607)	Approve strongly	21	92	7	1
Overall, do you approve or disapprove of the way	Approve somewhat	24	90	9	0
President Biden is handling? The economy	Disapprove somewhat	12	45	53	2
	Disapprove strongly	43	5	94	0

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2607) Overall, do you approve or	Approve	45	91	8	1
disapprove of the way President Biden is handling? The economy	Disapprove	55	14	85	1
(n=2603)	Approve strongly	13	86	13	1
Overall, do you approve or disapprove of the way President Biden is	Approve somewhat	27	93	6	1
handling? Immigration	Disapprove somewhat	15	67	32	1
	Disapprove strongly	46	6	93	0
(n=2603) Overall, do you approve or	Approve	40	91	9	1
disapprove of the way President Biden is handling? Immigration	Disapprove	60	21	78	1
(n=2630)	Excellent	8	82	18	0
Do you think the condition of Virginia's economy is	Good	48	66	34	1
	Not so good	38	27	72	1
	Poor	7	10	90	0
(n=2630) Do you think the condition of Virginia's economy is	Excellent/good	56	68	32	0
	Not so good/poor	44	25	74	1
(n=2612) Which best describes your family's financial situation? Are you	Getting ahead	16	58	41	1
	Holding steady	66	51	49	1
	Falling behind	18	34	65	1

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2615)	The economy and jobs	35	36	63	1
Which one of the following would you say is the most	Health care	7	69	31	0
important issue facing Virginia?	Immigration	5	6	94	0
	Abortion	6	44	56	0
	Law enforcement	3	*	*	*
	Climate change	7	91	7	2
	Education	15	29	71	0
	The coronavirus pandemic	17	78	22	0
	Racism	5	85	14	1
(n=2581)	The single most important factor	24	27	72	1
Thinking about voting in this election, how important to you was each	An important factor, but not the most important	48	48	51	1
of the following? The debate over teaching	A minor factor	13	56	43	1
critical race theory in schools	Not a factor	15	76	24	0
(n=2581) Thinking about voting in this election, how important to you was each of the following? The debate over teaching critical race theory in	An important factor	72	41	58	1
	Minor or not a factor	28	66	33	1
schools	The single most important factor	26	63	37	1
(n=2588) Thinking about voting in this election, how	An important factor, but not the	59	44	55	1
important to you was each of the following? The	most important				
debate over handling COVID-19 in schools	A minor factor	11	38	61	1
	Not a factor	4	46	53	0
(n=2588) Thinking about voting in this election, how important to you was each of the following? The debate over handling COVID-19 in schools	An important factor	85	50	50	1
	Minor or not a factor	15	41	59	1

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2586)	The single most important factor	21	37	62	1
Thinking about voting in this election, how important to you was each of the	An important factor, but not the most important	64	46	54	0
following? The candidates' positions on taxes in	A minor factor	12	74	25	2
Virginia	Not a factor	4	*	*	*
(n=2586) Thinking about voting in this election, how important to	An important factor	85	44	56	1
you was each of the following? The candidates' positions on taxes in Virginia	Minor or not a factor	15	75	24	1
(n=2570)	The single most important factor	11	34	65	1
Thinking about voting in this election, how important to you was each of the	An important factor, but not the most important	41	28	71	1
following? Youngkin's business experience	A minor factor	23	53	47	1
	Not a factor	25	83	16	1
(n=2570) Thinking about voting in this election, how important to	An important factor	52	29	70	1
you was each of the following? Youngkin's business experience	Minor or not a factor	48	69	31	1
(n=2579)	The single most important factor	20	64	36	0
Thinking about voting in this election, how important to you was each of the following? McAuliffe's governing experience	An important factor, but not the most important	45	59	40	1
	A minor factor	16	38	61	1
	Not a factor	19	15	84	0
(n=2579) Thinking about voting in this election, how important to you was each of the following? McAuliffe's governing experience	An important factor	65	61	39	1
	Minor or not a factor	35	26	73	1

2/2/21, 4.021 101	i ilitti age					
Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding	
(n=2581)	The single most important factor	22	40	60	0	
Thinking about voting in this election, how important to you was each	An important factor, but not the most important	53	47	52	1	
of the following? Negotiations in	A minor factor	15	63	36	0	
Washington over Biden's governing agenda	Not a factor	9	51	46	3	
(n=2581) Thinking about voting in this election, how important to you was each	An important factor	76	45	54	1	
of the following? Negotiations in Washington over Biden's governing agenda	Minor or not a factor	24	59	40	1	
(n=2614)	Strongly favor	43	85	14	1	
Do you favor or oppose each of the following?	Somewhat favor	19	47	52	1	
Requiring teachers and students to wear face	Somewhat oppose	15	14	86	0	
masks in K-12 schools	Strongly oppose	23	4	95	0	
(n=2614) Do you favor or oppose each of the following?	Strongly/Somewhat favor	62	74	25	1	
Requiring teachers and students to wear face masks in K-12 schools	Strongly/Somewhat oppose	38	8	92	0	
(n=2622)	Strongly favor	45	83	16	1	
Do you favor or oppose each of the following? Requiring teachers to be fully vaccinated against COVID-19	Somewhat favor	17	45	55	0	
	Somewhat oppose	13	14	85	1	
	Strongly oppose	24	6	94	1	
(n=2622) Do you favor or oppose each of the following? Requiring teachers to be fully vaccinated against COVID-19	Strongly/Somewhat favor	63	72	27	1	
	Strongly/Somewhat oppose	37	9	91	1	

Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2625)	Strongly favor	48	81	18	1
Do you favor or oppose each of the following? Requiring health care	Somewhat favor	16	42	57	0
workers to be fully vaccinated against	Somewhat oppose	12	11	88	0
COVID-19	Strongly oppose	24	6	93	1
(n=2625) Do you favor or oppose each of the following?	Strongly/Somewhat favor	64	71	28	1
Requiring health care workers to be fully vaccinated against COVID-19	Strongly/Somewhat oppose	36	8	91	1
(n=2627)	Very serious	42	79	20	1
How serious a problem is racism in U.S. society?	Somewhat serious	28	45	54	0
	Not too serious	20	11	88	1
	Not at all serious	10	3	96	0
(n=2627)	Very/Somewhat serious	70	66	33	1
How serious a problem is racism in U.S. society?	Not too/Not at all serious	30	9	91	1
(n=2624)	Very serious	43	82	17	1
How serious a problem is racism in policing?	Somewhat serious	26	45	54	1
	Not too serious	20	8	91	0
	Not at all serious	11	5	95	0
(n=2624)	Very/Somewhat serious	69	68	31	1
How serious a problem is racism in policing?	Not too/Not at all serious	31	7	93	0
(n=2590) Do you think the public school system in Virginia is focusing too much or	Too much	44	9	90	1
	Too little	30	89	10	1
too little on racism in the U.S., or is the focus about right?	About right	25	68	32	1

		ŭ			
Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2628)	Very confident	47	80	19	1
Thinking about the election for governor in Virginia, how confident are you that	Somewhat confident	30	31	68	1
votes will be counted accurately?	Not too confident	17	6	94	0
accurately :	Not at all confident	6	4	95	1
(n=2628) Thinking about the election for governor in Virginia,	Very/Somewhat confident	78	61	38	1
how confident are you that votes will be counted accurately?	Not too/Not at all confident	22	5	95	0
(n=2621)	Very confident	60	51	48	1
Thinking about the election for governor in Virginia,	Somewhat confident	34	48	51	1
how confident are you that people who are eligible will be allowed to vote?	Not too confident	5	32	67	1
be allowed to vote?	Not at all confident	1	*	*	*
(n=2621) Thinking about the election	Very/Somewhat confident	94	50	49	1
for governor in Virginia, how confident are you that people who are eligible will be allowed to vote?	Not too/Not at all confident	6	27	73	1
(n=2618)	Very confident	42	82	17	1
Thinking about the election for governor in Virginia,	Somewhat confident	24	42	57	1
how confident are you that people who are not eligible will NOT be allowed to	Not too confident	22	12	88	0
vote?	Not at all confident	11	11	89	0
(n=2618) Thinking about the election for governor in Virginia, how confident are you that people who are not eligible will NOT be allowed to vote?	Very/Somewhat confident	67	67	32	1
	Not too/Not at all confident	33	11	88	0
(n=2622) Which best describes	I've known all along/I decided over the course of the campaign	94	48	51	1
when you decided how you would vote?	I decided in the last few days/Still haven't decided	6	53	43	4

,		·			
Question	Answer	Total	Democrat Terry McAuliffe	Republican Glenn Youngkin	Other Princess Blanding
(n=2622)	I've known all along	63	50	49	0
Which best describes when you decided how you would vote?	I decided over the course of the campaign	31	44	55	1
	I decided in the last few days/Still haven't decided	6	53	43	4
(n=2622)	I've known all along	63	50	49	0
Which best describes when you decided how you would vote?	I decided over the course of the campaign	31	44	55	1
	I decided in the last few days	4	47	50	3
	I still haven't decided	2	*	*	*
(n=2628) Vote type	Election Day	57	41	59	1
	Early In-Person	28	52	47	0
	Mail	15	72	27	2