

Released:
Wednesday, June 12, 2019

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

NEVADA: BIDEN, WARREN, SANDERS LEAD 2020 FIELD

Immigration joins healthcare and environment as top issues for Nevada Dems

West Long Branch, NJ – Former Vice President Joe Biden is the front-runner among likely Democratic caucusgoers in Nevada while Massachusetts Sen. Elizabeth Warren takes second place, just ahead of Vermont Sen. Bernie Sanders. The first *Monmouth University Poll* of Silver State Democrats in the 2020 cycle finds that Warren has a particularly positive rating in Nevada compared to her standing elsewhere. Health care tops the list of concerns for Democratic voters, but the poll finds that immigration is more of a factor for choosing a nominee in Nevada than it is in other early states.

In a field of 24 candidates, Biden holds a clear lead with 36% support among registered Democrats and unaffiliated voters who are likely to attend the February 2020 Nevada caucuses. He is followed by Warren at 19%, Sanders at 13%, South Bend Mayor Pete Buttigieg at 7%, and California Sen. Kamala Harris at 6%. Other candidates registering at least 1% in the poll are former Texas Rep. Beto O'Rourke (2%), New Jersey Sen. Cory Booker (2%), entrepreneur Andrew Yang (2%), former cabinet secretary Julián Castro (1%), Hawaii Rep. Tulsi Gabbard (1%), Minnesota Sen. Amy Klobuchar (1%), and author Marianne Williamson (1%). The remaining 12 candidates earn less than 1% or were not chosen by any respondents in the poll.

Biden maintains a strong lead among voters who consider themselves moderate or conservative – 47% support him compared to 11% for Warren, 9% for Sanders, 6% for Harris, and 4% for Buttigieg. Biden also leads Warren among *somewhat* liberal voters but by a narrower margin of 31% to 24%, with Buttigieg coming in at 12%, Sanders at 8%, and Harris at 5% among this group. Among *very* liberal voters, though, the contest is between Warren (27%) and Sanders (26%), with Biden garnering just 19% along with Harris at 7% and Buttigieg at 7%. Very liberal voters make up about one-quarter of likely caucusgoers.

About 1-in-5 voters (21%) say 2020 will be the first Democratic caucus they participate in. Among these first time caucusgoers, nearly half (48%) prefer Biden, with 16% supporting Sanders, 6% for Buttigieg, and 4% each for Warren and Harris. Among those who have attended a Nevada caucus in the past, 33% support Biden, 23% are for Warren, 12% for Sanders, and 7% each for Harris and Buttigieg.

The race appears to be only somewhat tighter among Latino voters for Biden (27%), Sanders (19%), and Warren (11%), followed by O'Rourke at 6% and Yang at 5%. A sizable 20% of Latino voters do not have a candidate preference at this time. It is important to note, though, that this subsample has a larger margin of error that ranges from 7 to 10 percentage points for the top three candidates. Among white non-Hispanic voters, Biden leads Warren 37% to 23%, with Sanders at 13%, Buttigieg at 10%, and Harris at 5%. Among all other voters, the majority of whom are African-American, Biden has a clear lead of 42% with Harris (14%), Warren (12%), and Sanders (6%) trailing.

"Nevada is the first state on the Democrats' 2020 calendar with an ethnically diverse electorate. Latino voters seem to be particularly up for grabs right now," said Patrick Murray, director of the independent Monmouth University Polling Institute.

The top issues that Nevada Democrats are thinking about in choosing a presidential nominee are health care (41%), followed by environmental concerns (17% climate change and 7% environment in general), immigration (19%), jobs (17%), reproductive rights (15%), and beating Trump (14%). Other issues that are important to voters include education (8%), civil rights (8%), income inequality (8%), foreign policy (7%), social security (5%), competence and experience (5%), taxes (5%), honesty and integrity (5%), gun control (4%), and a number of other issues named by 3% or less. Immigration and the combination of jobs and income inequality are more important issues for Nevada Democrats than they are in other early states polled by Monmouth. Specifically, immigration is named as a top issue by 19% in Nevada, compared to 9% in New Hampshire last month and 14% in Iowa two months ago. Jobs and income inequality are named by 25% in Nevada, compared to 15% in New Hampshire last month and 15% in Iowa two months ago. Health care has been the top issue mentioned in all three states – 41% Nevada, 41% New Hampshire, and 51% Iowa – while climate change and the environment have also been important for Democrats in all three states – 24% Nevada, 24% New Hampshire, 29% Iowa. In Nevada, health care is the top concern for all demographic groups except Latino voters, for whom immigration (37%) and health care (37%) are equally mentioned as a top issue in their choice of a presidential nominee.

The *Monmouth University Poll* asked caucusgoers to rate 24 announced candidates in the race. Biden holds the most positive rating at 78% favorable to 13% unfavorable. However, the ratings for Warren (70% to 11%) and Harris (67% to 9%) are nearly as strong. Other relatively well-known

candidates include Sanders (65% to 20%), Booker (61% to 9%), O’Rourke (54% to 16%), Buttigieg (56% to 8%), New York Senator Kirsten Gillibrand (38% to 16%), and Klobuchar (43% to 10%). New York City Mayor Bill de Blasio is well-known but has a net negative rating of 25% favorable to 33% unfavorable.

2020 DEMOCRATIC FIELD NEVADA PARTY VOTER OPINION				
<u>Total w/ opinion</u>		<u>Net rating</u>	<u>Favorable</u>	<u>Unfav- orable</u>
91	Joe Biden	+65	78	13
85	Bernie Sanders	+45	65	20
81	Elizabeth Warren	+59	70	11
76	Kamala Harris	+58	67	9
70	Cory Booker	+52	61	9
70	Beto O’Rourke	+38	54	16
64	Pete Buttigieg	+48	56	8
58	Bill de Blasio	-8	25	33
54	Kirsten Gillibrand	+22	38	16
53	Amy Klobuchar	+33	43	10
47	Julián Castro	+27	37	10
41	Tulsi Gabbard	+15	28	13
38	Eric Swalwell	+18	28	10
38	John Hickenlooper	+10	24	14
36	Jay Inslee	+18	27	9
32	Andrew Yang	+8	20	12
30	Michael Bennet	+14	22	8
29	Tim Ryan	+3	16	13
28	Steve Bullock	+4	16	12
22	John Delaney	+2	12	10
18	Seth Moulton	+2	10	8
18	Marianne Williamson	+2	10	8
18	Mike Gravel	-4	7	11
14	Wayne Messam	-4	5	9

Warren has significantly better ratings in Nevada than in other places Monmouth has polled. Her net positive +59 rating (70% favorable to 11% unfavorable) is better than she did among Democrats in a May 2019 New Hampshire poll (+39, 63% to 24%) and an April 2019 Iowa poll (+47, 67% to 20%), as well as a May 2019 national poll (+46, 60% to 14%).

“Nevada’s highly unionized service sector workforce may be a good fit for Warren’s policy platform when you look at the Democratic electorates in the four early states. However, she is nowhere

near the top tier in terms of candidate preferences among Latino and black voters, who make up a significant part of the party's base here," said Murray.

Others who receive relatively more positive ratings in Nevada than they have elsewhere in Monmouth's polling include Harris and Booker, as well as Castro (+27, 37% to 10%), California Rep. Eric Swalwell (+18, 28% to 10%), Washington Gov. Jay Inslee (+18, 27% to 9%), and Colorado Sen. Michael Bennet (+14, 22% to 8%).

The overwhelming majority (64%) of likely Democratic voters in Nevada say they prefer a nominee who would be a strong candidate against Trump even if they disagree with that candidate on most issues. If they were forced to choose, just 25% say they would favor a Democratic candidate who they are aligned with on the issues even if that person would have a hard time beating Trump. While beating Trump at the ballot box is a priority for most Nevada Democrats, only 29% say it is very important to them that the party nominates someone who supports impeaching Trump now. Another 25% say it is somewhat important, 38% say it is not an important consideration, and 8% are not sure. Nearly half of likely caucusgoers (44%) say that nominating someone who will build on former President Barack Obama's legacy is very important to them. Another 34% say it is somewhat important, 16% say it is not important, and 5% are unsure.

Democratic activists have been trying to move the party to the left on both health care and the environment. Half of likely caucusgoers (51%) say it is very important to them that the party nominates someone who supports "Medicare for All." Another 29% say this is somewhat important, 10% say it is not important, and 9% are not sure. About 1-in-3 likely caucusgoers (34%) say it is very important to them that the party nominates someone who supports the "Green New Deal." Another 35% say this is somewhat important, 14% say it is not important, and 17% are not sure. Poll findings on the importance of these issues are very similar to the results of Monmouth polls of likely New Hampshire primary voters and likely Iowa caucusgoers conducted in the past two months.

The *Monmouth University Poll* was conducted by telephone from June 6 to 11, 2019 with 370 Nevada voters who are likely to attend the Democratic presidential caucuses in February 2020, out of 1,333 registered Democrats and unaffiliated voters who were contacted for the poll. The question results in this release have a margin of error of +/- 5.1 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.)

1. If the Democratic caucuses for president were today, would you support – [NAMES WERE ROTATED]? [If UNDECIDED: If you had to support one of these candidates at this moment, who do you lean toward?]

	June 2019
(with leaners)	
Joe Biden	36%
Elizabeth Warren	19%
Bernie Sanders	13%
Pete Buttigieg	7%
Kamala Harris	6%
Cory Booker	2%
Beto O'Rourke	2%
Andrew Yang	2%
Julián Castro	1%
Tulsi Gabbard	1%
Amy Klobuchar	1%
Marianne Williamson	1%
Steve Bullock	<1%
John Hickenlooper	<1%
Jay Inslee	<1%
Wayne Messam	<1%
Tim Ryan	<1%
Michael Bennet	0%
Bill de Blasio	0%
John Delaney	0%
Kirsten Gillibrand	0%
Mike Gravel	0%
Seth Moulton	0%
Eric Swalwell	0%
(VOL) No one	1%
(VOL) Undecided	8%
(n)	(370)

2. And who would be your second choice?

	June 2019
Elizabeth Warren	15%
Bernie Sanders	14%
Joe Biden	13%
Kamala Harris	13%
Pete Buttigieg	9%
Cory Booker	3%
Beto O'Rourke	3%
Tulsi Gabbard	1%
Kirsten Gillibrand	1%
Jay Inslee	1%
Amy Klobuchar	1%
Andrew Yang	1%
Michael Bennet	<1%
Julián Castro	<1%
(n)	(370)

	June 2019
Bill de Blasio	<1%
Eric Swalwell	<1%
Steve Bullock	0%
John Delaney	0%
Mike Gravel	0%
John Hickenlooper	0%
Wayne Messam	0%
Seth Moulton	0%
Tim Ryan	0%
Marianne Williamson	0%
(VOL) Other	<1%
(VOL) No one	9%
(VOL) Undecided	13%
(n)	(370)

3. I'm going to read you the names of some people who are running for president in 2020. Please tell me if your general impression of each is favorable or unfavorable, or if you don't really have an opinion. If you have not heard of the person, just let me know. [NAMES WERE ROTATED]

	Favorable	Unfavorable	No opinion	Not heard of	(n)
Former Vice President Joe Biden	78%	13%	7%	2%	(370)
Vermont Senator Bernie Sanders	65%	20%	12%	3%	(370)
Massachusetts Senator Elizabeth Warren	70%	11%	11%	7%	(370)
Former Texas Congressman Beto O'Rourke	54%	16%	18%	12%	(370)
California Senator Kamala Harris	67%	9%	14%	10%	(370)
Minnesota Senator Amy Klobuchar	43%	10%	24%	23%	(370)
South Bend, Indiana Mayor Pete Buttigieg	56%	8%	20%	15%	(370)
New Jersey Senator Cory Booker	61%	9%	18%	12%	(370)
New York Senator Kirsten Gillibrand	38%	16%	28%	18%	(370)
Former cabinet secretary Julián Castro	37%	10%	30%	22%	(370)
Former Maryland Congressman John Delaney	12%	10%	39%	39%	(370)
Former Colorado Governor John Hickenlooper	24%	14%	31%	31%	(370)
Hawaii Congresswoman Tulsi Gabbard	28%	13%	27%	32%	(370)
Washington Governor Jay Inslee	27%	9%	32%	33%	(370)
Entrepreneur Andrew Yang	20%	12%	30%	38%	(370)
Author Marianne Williamson	10%	8%	29%	54%	(370)
Miramar, Florida Mayor Wayne Messam	5%	9%	28%	58%	(370)
Former Alaska Senator Mike Gravel	7%	11%	32%	50%	(370)
Ohio Congressman Tim Ryan	16%	13%	35%	36%	(370)
Massachusetts Congressman Seth Moulton	10%	8%	31%	51%	(370)
California Congressman Eric Swalwell	28%	10%	29%	33%	(370)
Montana Governor Steve Bullock	16%	12%	36%	36%	(370)
Colorado Senator Michael Bennet	22%	8%	34%	36%	(370)
New York City Mayor Bill de Blasio	25%	33%	28%	14%	(370)

4. Which type of candidate would you prefer if you had to make a choice between: a Democrat you agree with on most issues but would have a hard time beating Donald Trump or a Democrat you do NOT agree with on most issues but would be a stronger candidate against Donald Trump? [CHOICES WERE ROTATED]

	June 2019
Agrees with but hard time beating Trump	25%
Do not agree with but stronger against Trump	64%
(VOL) Rejects choice / no need to pick between two	8%
(VOL) Don't know	3%
(n)	(370)

5. What are the one or two most important issues to you in deciding who to support for the Democratic nomination? [LIST WAS NOT READ]

[Note: Results add to more than 100% because multiple responses were accepted]

	June 2019
Jobs, unemployment	17%
Bills, food, groceries	2%
College tuition, school costs	3%
Health care	41%
Social Security, seniors	5%
Taxes	5%
Climate change, global warming	17%
Environment, pollution	7%
Opioids, drug use	0%
Safety, crime	0%
Guns, gun control	4%
Terrorism, national security	2%
Immigration	19%
Schools, education	8%
Civil rights	8%
Reproductive rights, women	15%
Honesty, integrity	5%
Competence, experience	5%
Income inequality, wages	8%
Infrastructure	3%
Foreign policy, world standing	7%
Balance budget	3%
Donald Trump, beating Trump	14%
Other	4%
Don't know	4%
(n)	(370)

[QUESTIONS 6-8 WERE ROTATED]

6. How important is it to you that the Democrats nominate someone who supports the Green New Deal – very important, somewhat important, not important, or are you not sure?

	June 2019
Very important	34%
Somewhat important	35%
Not important	14%
Not sure	17%
(n)	(370)

7. How important is it to you that the Democrats nominate someone who supports Medicare for All – very important, somewhat important, not important, or are you not sure?

	June 2019
Very important	51%
Somewhat important	29%
Not important	10%
Not sure	9%
(n)	(370)

8. How important is it to you that the Democrats nominate someone who supports impeaching Donald Trump – very important, somewhat important, not important, or are you not sure?

	June 2019
Very important	29%
Somewhat important	25%
Not important	38%
Not sure	8%
(n)	(370)

9. How important is it to you that the Democrats nominate someone who will build on the legacy of Barack Obama – very important, somewhat important, not important, or are you not sure?

	June 2019
Very important	44%
Somewhat important	34%
Not important	16%
Not sure	5%
(n)	(370)

10. Will this be your first presidential caucus or have you attended the Nevada presidential caucuses in the past? [*If ATTENDED: Was that a Republican or a Democratic caucus, or both?*]

	June 2019
First caucus	19%
Attended Rep caucus	2%
Attended Dem caucus	73%
Attended both	4%
(VOL) Don't know	2%
(n)	(370)

METHODOLOGY

The *Monmouth University Poll* was sponsored and conducted by the Monmouth University Polling Institute from June 6 to 11, 2019 with a statewide random sample of 1,333 Nevada voters drawn from a list of registered Democratic and unaffiliated voters who participated in a primary election in the past two election cycles or voted in both the 2016 and 2018 general elections or have registered to vote since November 2018. Results are based on 370 voters who are likely to attend the Democratic presidential caucuses in February 2020. This includes 131 contacted by a live interviewer on a landline telephone and 239 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. Final sample is weighted for age, gender, race, party registration, and education based on state voter registration list and U.S. Census information. Data collection support provided by Braun Research (field) and Aristotle (voter sample). For results based on this sample, one can say with 95% confidence that the error attributable to sampling has a maximum margin of plus or minus 5.1 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.

<i>DEMOGRAPHICS (weighted)</i>	
<i>Party Registration</i>	
	<i>86% Democrat</i>
	<i>14% None</i>
	<i>45% Male</i>
	<i>55% Female</i>
	<i>13% 18-34</i>
	<i>27% 35-49</i>
	<i>29% 50-64</i>
	<i>31% 65+</i>
	<i>60% White, non-Hispanic</i>
	<i>20% Hispanic</i>
	<i>13% Black</i>
	<i>5% Asian</i>
	<i>2% Other</i>
	<i>53% No college degree</i>
	<i>47% College graduate</i>

MARGIN OF ERROR		<i>unweighted</i>	<i>moe</i>
		<i>sample</i>	<i>(+/-)</i>
LIKELY		370	5.1%
CAUCUSGOERS			
PARTY ID	<i>Democrat</i>	308	5.6%
	<i>Other</i>	61	12.6%
POLITICAL	<i>Very liberal</i>	88	10.5%
IDEOLOGY	<i>Somewhat liberal</i>	91	10.3%
	<i>Moderate, conservative</i>	186	7.2%
GENDER	<i>Male</i>	172	7.5%
	<i>Female</i>	198	7.0%
RACE	<i>White, non-Hispanic</i>	208	6.8%
	<i>Hispanic</i>	81	10.9%
	<i>Other</i>	67	12.0%
AGE	<i>18-49</i>	113	9.2%
	<i>50-64</i>	117	9.1%
	<i>65+</i>	138	8.4%
COLLEGE by RACE	<i>White, no degree</i>	94	10.1%
	<i>White, 4 year degree</i>	114	9.2%
	<i>Other race</i>	148	8.1%
INCOME	<i><\$50K</i>	105	9.6%
	<i>\$50 to <100K</i>	118	9.0%
	<i>\$100K+</i>	114	9.2%

###

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49
1. If the Democratic primary election for president was today, would you vote for...[READ LIST]? [with leaners] [24 names were read. Names appearing below received support from at least one poll respondent. See press release for full list of candidates]	Joe Biden	36%	37%	35%	19%	31%	47%	38%	35%	29%
	Bernie Sanders	13%	12%	16%	26%	8%	9%	12%	13%	21%
	Elizabeth Warren	19%	20%	15%	27%	24%	11%	17%	20%	14%
	Beto ORourke	2%	2%	2%	2%	2%	3%	2%	3%	2%
	Kamala Harris	6%	7%	4%	7%	5%	6%	5%	7%	7%
	Amy Klobuchar	1%	1%	0%	0%	1%	1%	1%	0%	0%
	Pete Buttigieg	7%	7%	6%	7%	12%	4%	6%	7%	9%
	Cory Booker	2%	2%	2%	3%	3%	2%	2%	2%	2%
	Julián Castro	1%	1%	2%	2%	2%	0%	0%	2%	2%
	John Hickenlooper	0%	0%	0%	0%	0%	0%	0%	0%	0%
	Tulsi Gabbard	1%	0%	3%	1%	0%	0%	1%	0%	0%
	Jay Inslee	0%	0%	0%	0%	1%	0%	1%	0%	0%
	Andrew Yang	2%	1%	3%	2%	2%	1%	3%	0%	4%
	Marianne Williamson	1%	1%	0%	0%	0%	1%	0%	1%	0%
	Wayne Messam	0%	0%	0%	1%	0%	0%	0%	0%	1%
	Tim Ryan	0%	0%	0%	0%	0%	1%	1%	0%	0%
	Steve Bullock	0%	0%	0%	0%	0%	0%	0%	0%	0%
	[VOL] No one	1%	1%	1%	0%	1%	1%	1%	1%	1%
	Undecided	8%	7%	11%	3%	8%	10%	8%	8%	7%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		AGE 3-WAY		RACE			RACE by COLLEGE		
		50-64	65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race
1. If the Democratic primary election for president was today, would you vote for...[READ LIST]? [with leaners] [24 names were read. Names appearing below received support from at least one poll respondent. See press release for full list of candidates]	Joe Biden	35%	47%	37%	27%	42%	42%	32%	34%
	Bernie Sanders	11%	3%	13%	19%	6%	14%	13%	13%
	Elizabeth Warren	16%	26%	23%	11%	12%	23%	24%	11%
	Beto ORourke	3%	2%	0%	6%	4%	0%	1%	5%
	Kamala Harris	7%	5%	5%	1%	14%	3%	8%	8%
	Amy Klobuchar	1%	1%	1%	1%	0%	0%	2%	0%
	Pete Buttigieg	6%	5%	10%	0%	2%	11%	10%	1%
	Cory Booker	5%	1%	2%	3%	3%	1%	3%	3%
	Julián Castro	0%	0%	0%	2%	2%	0%	0%	2%
	John Hickenlooper	0%	0%	0%	0%	1%	0%	0%	0%
	Tulsi Gabbard	2%	0%	0%	1%	2%	0%	1%	1%
	Jay Inslee	0%	1%	0%	1%	0%	0%	1%	0%
	Andrew Yang	0%	0%	0%	5%	2%	1%	0%	4%
	Marianne Williamson	0%	2%	0%	1%	1%	1%	0%	1%
	Wayne Messam	0%	0%	0%	1%	0%	0%	0%	1%
	Tim Ryan	1%	0%	0%	0%	0%	0%	1%	0%
	Steve Bullock	1%	0%	0%	0%	0%	0%	1%	0%
	[VOL] No one	1%	1%	0%	2%	2%	1%	0%	2%
	Undecided	12%	6%	4%	20%	6%	3%	5%	13%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		INCOME		
		<\$50K	\$50-100K	\$100K+
1. If the Democratic primary election for president was today, would you vote for...[READ LIST]? [with leaners] [24 names were read. Names appearing below received support from at least one poll respondent. See press release for full list of candidates]	Joe Biden	44%	39%	30%
	Bernie Sanders	14%	10%	13%
	Elizabeth Warren	16%	15%	25%
	Beto ORourke	2%	4%	1%
	Kamala Harris	2%	8%	10%
	Amy Klobuchar	0%	1%	1%
	Pete Buttigieg	4%	7%	9%
	Cory Booker	0%	2%	4%
	Julián Castro	3%	0%	0%
	John Hickenlooper	0%	1%	0%
	Tulsi Gabbard	0%	1%	0%
	Jay Inslee	0%	0%	1%
	Andrew Yang	4%	0%	1%
	Marianne Williamson	2%	0%	0%
	Wayne Messam	0%	1%	0%
	Tim Ryan	0%	1%	0%
	Steve Bullock	0%	0%	1%
	[VOL] No one	0%	2%	0%
	Undecided	9%	9%	4%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49
2. And who would be your second choice?	Joe Biden	13%	14%	10%	9%	14%	14%	9%	16%	16%
	Bernie Sanders	14%	13%	19%	10%	11%	18%	17%	11%	16%
	Elizabeth Warren	15%	16%	13%	17%	16%	14%	16%	15%	14%
	Beto ORourke	3%	3%	2%	9%	2%	1%	3%	3%	5%
	Kamala Harris	13%	15%	5%	16%	23%	8%	13%	14%	15%
	Amy Klobuchar	1%	2%	0%	2%	0%	2%	2%	1%	1%
	Pete Buttigieg	9%	9%	10%	14%	5%	9%	11%	8%	5%
	Cory Booker	3%	2%	7%	4%	4%	2%	3%	3%	2%
	Kirsten Gillibrand	1%	1%	3%	0%	1%	2%	1%	2%	3%
	Julián Castro	0%	1%	0%	2%	0%	0%	0%	1%	1%
	Tulsi Gabbard	1%	0%	3%	1%	1%	0%	1%	0%	1%
	Jay Inslee	1%	2%	0%	2%	1%	1%	3%	0%	1%
	Andrew Yang	1%	1%	1%	0%	0%	1%	0%	1%	0%
	Eric Swalwell	0%	1%	0%	0%	1%	1%	1%	0%	0%
	Michael Bennet	0%	0%	0%	0%	0%	1%	1%	0%	0%
	Bill de Blasio	0%	0%	0%	0%	0%	0%	0%	0%	0%
	[VOL] Other	0%	0%	0%	1%	0%	0%	1%	0%	0%
	[VOL] No one	9%	9%	10%	3%	7%	12%	7%	10%	9%
Undecided	13%	12%	18%	10%	13%	15%	13%	14%	12%	

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		AGE 3-WAY		RACE			RACE by COLLEGE		
		50-64	65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race
2. And who would be your second choice?	Joe Biden	10%	13%	12%	14%	19%	13%	11%	16%
	Bernie Sanders	14%	12%	10%	19%	20%	16%	6%	20%
	Elizabeth Warren	15%	17%	19%	5%	15%	16%	22%	10%
	Beto ORourke	1%	3%	4%	5%	0%	3%	4%	2%
	Kamala Harris	13%	13%	15%	7%	16%	13%	17%	12%
	Amy Klobuchar	3%	1%	3%	0%	0%	1%	4%	0%
	Pete Buttigieg	11%	13%	10%	9%	4%	10%	10%	6%
	Cory Booker	4%	3%	3%	2%	4%	2%	4%	3%
	Kirsten Gillibrand	0%	1%	2%	0%	0%	1%	3%	0%
	Julián Castro	0%	0%	0%	2%	0%	0%	0%	1%
	Tulsi Gabbard	0%	0%	0%	3%	0%	0%	0%	1%
	Jay Inslee	3%	1%	2%	0%	0%	3%	2%	0%
	Andrew Yang	1%	1%	1%	0%	0%	1%	1%	0%
	Eric Swalwell	1%	1%	1%	0%	0%	0%	2%	0%
	Michael Bennet	0%	1%	0%	0%	0%	1%	0%	0%
	Bill de Blasio	0%	0%	0%	0%	0%	0%	0%	0%
	[VOL] Other	0%	1%	1%	0%	0%	0%	1%	0%
[VOL] No one	9%	8%	7%	11%	11%	9%	5%	11%	
Undecided	16%	13%	10%	24%	11%	11%	9%	18%	

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		INCOME		
		<\$50K	\$50-100K	\$100K+
2. And who would be your second choice?	Joe Biden	7%	15%	17%
	Bernie Sanders	17%	14%	10%
	Elizabeth Warren	18%	14%	13%
	Beto ORourke	2%	2%	4%
	Kamala Harris	12%	15%	16%
	Amy Klobuchar	1%	2%	2%
	Pete Buttigieg	7%	7%	13%
	Cory Booker	3%	2%	4%
	Kirsten Gillibrand	0%	1%	3%
	Julián Castro	0%	0%	1%
	Tulsi Gabbard	2%	0%	0%
	Jay Inslee	0%	0%	4%
	Andrew Yang	0%	1%	0%
	Eric Swalwell	0%	1%	1%
	Michael Bennet	0%	1%	0%
	Bill de Blasio	0%	0%	0%
	[VOL] Other	0%	0%	1%
[VOL] No one	8%	11%	5%	
Undecided	21%	13%	5%	

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3A. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former Vice President Joe Biden?	Favorable	78%	81%	66%	64%	79%	84%	75%	80%	71%	81%
	Unfavorable	13%	11%	24%	28%	10%	8%	15%	12%	17%	10%
	No opinion	7%	7%	7%	6%	9%	6%	7%	7%	8%	7%
	Not heard of	2%	2%	3%	2%	2%	2%	3%	1%	3%	2%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
			65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race
3A. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former Vice President Joe Biden?	Favorable	84%	81%	66%	80%	80%	82%	73%	72%
	Unfavorable	11%	13%	16%	13%	13%	12%	14%	19%
	No opinion	5%	6%	14%	3%	7%	5%	8%	7%
	Not heard of	0%	0%	5%	4%	0%	1%	4%	2%

		INCOME	
		\$50-100K	\$100K+
3A. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former Vice President Joe Biden?	Favorable	78%	82%
	Unfavorable	10%	12%
	No opinion	9%	5%
	Not heard of	3%	1%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3B. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Vermont Senator Bernie Sanders?	Favorable	65%	67%	57%	70%	70%	61%	68%	62%	66%	68%
	Unfavorable	20%	19%	24%	19%	16%	23%	20%	20%	17%	19%
	No opinion	12%	12%	15%	9%	13%	13%	10%	15%	14%	10%
	Not heard of	3%	2%	4%	2%	1%	4%	3%	3%	3%	3%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3B. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Vermont Senator Bernie Sanders?	Favorable	60%	66%	66%	63%	67%	65%	64%	72%
	Unfavorable	26%	21%	9%	24%	20%	22%	17%	13%
	No opinion	13%	11%	19%	9%	11%	11%	14%	12%
	Not heard of	1%	1%	6%	3%	1%	2%	5%	4%

		INCOME	
		\$50-100K	\$100K+
3B. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Vermont Senator Bernie Sanders?	Favorable	65%	60%
	Unfavorable	21%	25%
	No opinion	11%	13%
	Not heard of	2%	2%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3C. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Massachusetts Senator Elizabeth Warren?	Favorable	70%	74%	53%	84%	81%	59%	71%	70%	64%	69%
	Unfavorable	11%	9%	19%	10%	5%	15%	14%	9%	10%	13%
	No opinion	11%	9%	20%	4%	10%	15%	9%	13%	12%	14%
	Not heard of	7%	7%	8%	2%	5%	12%	6%	8%	14%	4%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3C. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Massachusetts Senator Elizabeth Warren?	Favorable	79%	79%	45%	71%	77%	81%	58%	68%
	Unfavorable	11%	12%	11%	4%	11%	13%	7%	7%
	No opinion	7%	7%	22%	15%	11%	3%	18%	21%
	Not heard of	3%	2%	23%	9%	1%	3%	16%	4%

		INCOME	
		\$50-100K	\$100K+
3C. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Massachusetts Senator Elizabeth Warren?	Favorable	73%	72%
	Unfavorable	10%	13%
	No opinion	7%	8%
	Not heard of	9%	8%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3D. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; Former Texas Congressman Beto O'Rourke?	Favorable	54%	56%	46%	70%	55%	46%	55%	53%	51%	57%
	Unfavorable	16%	14%	25%	12%	16%	17%	19%	13%	13%	16%
	No opinion	18%	18%	19%	14%	15%	20%	15%	20%	14%	23%
	Not heard of	12%	13%	11%	3%	14%	16%	11%	13%	21%	5%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3D. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; Former Texas Congressman Beto O'Rourke?	Favorable	54%	56%	53%	53%	49%	62%	53%	37%
	Unfavorable	19%	17%	12%	12%	19%	15%	12%	18%
	No opinion	19%	20%	14%	15%	26%	15%	15%	31%
	Not heard of	8%	7%	21%	20%	6%	8%	21%	14%

		INCOME	
		\$50-100K	\$100K+
3D. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; Former Texas Congressman Beto O'Rourke?	Favorable	60%	64%
	Unfavorable	13%	14%
	No opinion	14%	12%
	Not heard of	13%	10%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3E. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; California Senator Kamala Harris?	Favorable	67%	71%	53%	84%	72%	58%	69%	66%	59%	70%
	Unfavorable	9%	6%	19%	7%	7%	10%	10%	7%	11%	6%
	No opinion	14%	13%	21%	4%	9%	20%	11%	17%	10%	23%
	Not heard of	10%	11%	7%	5%	11%	12%	10%	10%	20%	1%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3E. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; California Senator Kamala Harris?	Favorable	75%	73%	54%	64%	66%	79%	59%	58%
	Unfavorable	8%	10%	6%	8%	10%	9%	7%	10%
	No opinion	12%	11%	20%	17%	17%	6%	19%	23%
	Not heard of	5%	7%	20%	11%	8%	6%	16%	9%

		INCOME	
		\$50-100K	\$100K+
3E. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; California Senator Kamala Harris?	Favorable	74%	72%
	Unfavorable	7%	5%
	No opinion	13%	7%
	Not heard of	6%	15%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3F. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Minnesota Senator Amy Klobuchar?	Favorable	43%	45%	35%	47%	50%	37%	44%	42%	32%	47%
	Unfavorable	10%	10%	12%	16%	6%	10%	12%	10%	10%	10%
	No opinion	24%	23%	26%	23%	20%	25%	23%	24%	24%	26%
	Not heard of	23%	22%	26%	13%	24%	27%	21%	24%	34%	17%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3F. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Minnesota Senator Amy Klobuchar?	Favorable	54%	52%	25%	37%	48%	57%	31%	39%
	Unfavorable	12%	10%	8%	9%	8%	11%	9%	12%
	No opinion	21%	23%	22%	27%	30%	18%	24%	28%
	Not heard of	13%	15%	46%	26%	14%	15%	36%	21%

		INCOME	
		\$50-100K	\$100K+
3F. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Minnesota Senator Amy Klobuchar?	Favorable	40%	50%
	Unfavorable	8%	8%
	No opinion	25%	20%
	Not heard of	27%	21%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3G. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: South Bend, Indiana Mayor Pete Buttigieg?	Favorable	56%	57%	50%	76%	59%	45%	59%	54%	44%	62%
	Unfavorable	8%	8%	12%	9%	1%	12%	12%	5%	10%	6%
	No opinion	20%	19%	25%	12%	22%	23%	18%	22%	25%	19%
	Not heard of	15%	16%	13%	3%	18%	20%	11%	18%	20%	14%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3G. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: South Bend, Indiana Mayor Pete Buttigieg?	Favorable	66%	70%	37%	35%	67%	72%	36%	48%
	Unfavorable	8%	6%	9%	13%	6%	7%	11%	12%
	No opinion	16%	15%	28%	30%	18%	12%	29%	24%
	Not heard of	10%	9%	26%	23%	8%	10%	24%	16%

		INCOME	
		\$50-100K	\$100K+
3G. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: South Bend, Indiana Mayor Pete Buttigieg?	Favorable	56%	66%
	Unfavorable	9%	4%
	No opinion	20%	17%
	Not heard of	16%	12%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3H. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: New Jersey Senator Cory Booker?	Favorable	61%	62%	58%	72%	66%	53%	64%	59%	54%	61%
	Unfavorable	9%	9%	12%	15%	8%	7%	10%	9%	8%	10%
	No opinion	18%	17%	20%	9%	14%	22%	15%	20%	16%	23%
	Not heard of	12%	12%	11%	3%	12%	17%	11%	12%	22%	5%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3H. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: New Jersey Senator Cory Booker?	Favorable	69%	66%	47%	60%	61%	71%	53%	53%
	Unfavorable	11%	10%	9%	8%	11%	9%	9%	8%
	No opinion	15%	16%	23%	17%	22%	11%	20%	29%
	Not heard of	6%	8%	22%	15%	6%	9%	18%	10%

		INCOME	
		\$50-100K	\$100K+
3H. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: New Jersey Senator Cory Booker?	Favorable	64%	68%
	Unfavorable	13%	5%
	No opinion	14%	11%
	Not heard of	9%	16%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3I. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: New York Senator Kirsten Gillibrand?	Favorable	38%	38%	36%	48%	46%	30%	40%	37%	39%	43%
	Unfavorable	16%	17%	14%	23%	9%	17%	16%	16%	11%	13%
	No opinion	28%	26%	37%	18%	28%	32%	29%	27%	25%	29%
	Not heard of	18%	19%	14%	11%	17%	22%	15%	20%	25%	15%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3I. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: New York Senator Kirsten Gillibrand?	Favorable	33%	42%	26%	39%	37%	46%	32%	39%
	Unfavorable	26%	22%	6%	9%	21%	22%	7%	14%
	No opinion	31%	24%	37%	30%	29%	20%	33%	30%
	Not heard of	11%	12%	32%	22%	13%	11%	27%	17%

		INCOME	
		\$50-100K	\$100K+
3I. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: New York Senator Kirsten Gillibrand?	Favorable	39%	39%
	Unfavorable	15%	18%
	No opinion	27%	26%
	Not heard of	20%	17%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3J. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former cabinet secretary Julián Castro?	Favorable	37%	39%	29%	54%	42%	28%	43%	33%	33%	40%
	Unfavorable	10%	8%	20%	10%	4%	12%	12%	9%	9%	12%
	No opinion	30%	30%	31%	21%	28%	36%	26%	33%	29%	25%
	Not heard of	22%	23%	21%	15%	25%	24%	19%	25%	29%	23%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3J. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former cabinet secretary Julián Castro?	Favorable	41%	39%	32%	39%	33%	45%	35%	33%
	Unfavorable	10%	9%	7%	16%	12%	6%	12%	10%
	No opinion	36%	31%	31%	26%	30%	32%	29%	34%
	Not heard of	13%	21%	29%	19%	26%	17%	24%	23%

		INCOME	
		\$50-100K	\$100K+
3J. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former cabinet secretary Julián Castro?	Favorable	38%	43%
	Unfavorable	13%	6%
	No opinion	27%	29%
	Not heard of	22%	23%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3K. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former Maryland Congressman John Delaney?	Favorable	12%	11%	17%	9%	9%	16%	14%	11%	16%	13%
	Unfavorable	10%	9%	11%	10%	5%	11%	11%	8%	7%	9%
	No opinion	39%	40%	37%	38%	41%	39%	39%	39%	31%	49%
	Not heard of	39%	40%	35%	42%	45%	34%	36%	42%	45%	30%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3K. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former Maryland Congressman John Delaney?	Favorable	6%	9%	11%	23%	8%	11%	17%	11%
	Unfavorable	14%	8%	11%	11%	11%	6%	11%	13%
	No opinion	41%	46%	32%	27%	41%	51%	29%	39%
	Not heard of	39%	36%	46%	38%	40%	33%	42%	37%

		INCOME	
		\$50-100K	\$100K+
3K. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former Maryland Congressman John Delaney?	Favorable	10%	17%
	Unfavorable	10%	6%
	No opinion	37%	41%
	Not heard of	44%	36%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3L. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former Colorado Governor John Hickenlooper?	Favorable	24%	22%	31%	23%	24%	24%	24%	23%	18%	30%
	Unfavorable	14%	15%	11%	14%	14%	14%	16%	13%	13%	6%
	No opinion	31%	31%	33%	35%	32%	29%	33%	29%	29%	37%
	Not heard of	31%	32%	25%	27%	31%	33%	26%	34%	40%	27%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3L. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former Colorado Governor John Hickenlooper?	Favorable	25%	25%	19%	22%	18%	31%	21%	14%
	Unfavorable	24%	16%	8%	12%	21%	12%	10%	22%
	No opinion	29%	34%	25%	33%	30%	37%	29%	34%
	Not heard of	22%	25%	47%	32%	31%	20%	40%	31%

		INCOME	
		\$50-100K	\$100K+
3L. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Former Colorado Governor John Hickenlooper?	Favorable	22%	34%
	Unfavorable	12%	10%
	No opinion	31%	31%
	Not heard of	35%	25%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3M. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Hawaii Congresswoman Tulsi Gabbard?	Favorable	28%	28%	31%	35%	37%	21%	37%	21%	27%	32%
	Unfavorable	13%	12%	16%	18%	13%	9%	12%	13%	14%	10%
	No opinion	27%	29%	20%	22%	21%	33%	26%	28%	17%	30%
	Not heard of	32%	31%	33%	24%	29%	36%	25%	37%	42%	28%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3M. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Hawaii Congresswoman Tulsi Gabbard?	Favorable	26%	32%	20%	26%	30%	34%	23%	37%
	Unfavorable	14%	13%	11%	14%	10%	15%	13%	9%
	No opinion	38%	28%	27%	25%	31%	26%	26%	30%
	Not heard of	22%	27%	42%	35%	29%	26%	38%	24%

		INCOME	
		\$50-100K	\$100K+
3M. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Hawaii Congresswoman Tulsi Gabbard?	Favorable	22%	28%
	Unfavorable	11%	17%
	No opinion	27%	24%
	Not heard of	39%	32%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3N. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Washington Governor Jay Inslee?	Favorable	27%	27%	26%	39%	30%	19%	34%	21%	25%	26%
	Unfavorable	9%	8%	11%	5%	6%	11%	11%	6%	6%	6%
	No opinion	32%	32%	32%	25%	30%	37%	29%	34%	25%	37%
	Not heard of	33%	34%	31%	32%	35%	33%	27%	39%	43%	31%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3N. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Washington Governor Jay Inslee?	Favorable	28%	30%	15%	25%	23%	35%	20%	25%
	Unfavorable	13%	8%	7%	11%	13%	5%	9%	13%
	No opinion	36%	32%	36%	28%	29%	35%	32%	33%
	Not heard of	23%	30%	42%	37%	35%	25%	39%	29%

		INCOME	
		\$50-100K	\$100K+
3N. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Washington Governor Jay Inslee?	Favorable	23%	32%
	Unfavorable	7%	5%
	No opinion	32%	31%
	Not heard of	38%	32%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3O. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Entrepreneur Andrew Yang?	Favorable	20%	17%	34%	28%	24%	15%	26%	15%	24%	21%
	Unfavorable	12%	12%	13%	8%	4%	16%	14%	10%	12%	9%
	No opinion	30%	31%	23%	21%	42%	28%	24%	34%	22%	33%
	Not heard of	38%	40%	30%	42%	30%	41%	35%	41%	43%	37%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3O. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Entrepreneur Andrew Yang?	Favorable	15%	20%	16%	25%	21%	19%	21%	21%
	Unfavorable	14%	12%	9%	16%	14%	9%	12%	7%
	No opinion	37%	32%	30%	23%	35%	30%	26%	37%
	Not heard of	33%	36%	45%	36%	30%	41%	41%	35%

		INCOME	
		\$50-100K	\$100K+
3O. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Entrepreneur Andrew Yang?	Favorable	21%	17%
	Unfavorable	16%	11%
	No opinion	27%	29%
	Not heard of	36%	43%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3P. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Author Marianne Williamson?	Favorable	10%	9%	12%	11%	10%	8%	6%	12%	12%	9%
	Unfavorable	8%	9%	4%	8%	6%	9%	9%	7%	7%	7%
	No opinion	29%	30%	23%	35%	22%	30%	27%	30%	23%	33%
	Not heard of	54%	52%	61%	46%	62%	53%	58%	50%	58%	51%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3P. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Author Marianne Williamson?	Favorable	7%	8%	8%	15%	12%	4%	12%	13%
	Unfavorable	10%	7%	8%	12%	8%	6%	10%	10%
	No opinion	32%	29%	30%	28%	28%	29%	29%	33%
	Not heard of	51%	57%	54%	44%	52%	61%	49%	44%

		INCOME	
		\$50-100K	\$100K+
3P. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Author Marianne Williamson?	Favorable	7%	7%
	Unfavorable	6%	7%
	No opinion	29%	30%
	Not heard of	57%	56%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3Q. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Miramar, Florida Mayor Wayne Messam?	Favorable	5%	6%	4%	6%	5%	5%	7%	4%	7%	6%
	Unfavorable	9%	8%	12%	4%	8%	10%	11%	7%	8%	7%
	No opinion	28%	28%	30%	24%	31%	30%	26%	31%	20%	32%
	Not heard of	58%	58%	55%	65%	56%	55%	56%	59%	65%	54%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3Q. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Miramar, Florida Mayor Wayne Messam?	Favorable	3%	3%	7%	13%	2%	3%	10%	5%
	Unfavorable	11%	7%	6%	12%	10%	6%	9%	8%
	No opinion	35%	28%	28%	28%	31%	25%	28%	34%
	Not heard of	51%	62%	60%	47%	57%	66%	53%	53%

		INCOME	
		\$50-100K	\$100K+
3Q. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Miramar, Florida Mayor Wayne Messam?	Favorable	7%	4%
	Unfavorable	6%	6%
	No opinion	26%	28%
	Not heard of	60%	62%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3R. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; Former Alaska Senator Mike Gravel?	Favorable	7%	7%	12%	7%	6%	8%	9%	6%	10%	5%
	Unfavorable	11%	10%	12%	10%	10%	11%	13%	9%	12%	7%
	No opinion	32%	35%	19%	31%	28%	35%	34%	30%	17%	42%
	Not heard of	50%	48%	57%	52%	55%	46%	45%	54%	62%	46%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3R. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; Former Alaska Senator Mike Gravel?	Favorable	7%	7%	8%	10%	8%	6%	9%	9%
	Unfavorable	13%	8%	14%	16%	9%	6%	15%	13%
	No opinion	42%	35%	30%	27%	35%	34%	29%	35%
	Not heard of	38%	51%	48%	47%	48%	54%	48%	43%

		INCOME	
		\$50-100K	\$100K+
3R. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; Former Alaska Senator Mike Gravel?	Favorable	9%	4%
	Unfavorable	8%	10%
	No opinion	32%	31%
	Not heard of	52%	55%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3S. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; Ohio Congressman Tim Ryan?	Favorable	16%	18%	9%	13%	19%	17%	15%	17%	13%	16%
	Unfavorable	13%	12%	19%	18%	8%	12%	16%	10%	13%	9%
	No opinion	35%	35%	34%	31%	36%	38%	35%	35%	27%	44%
	Not heard of	36%	35%	38%	38%	37%	33%	33%	37%	47%	31%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3S. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; Ohio Congressman Tim Ryan?	Favorable	20%	17%	11%	17%	17%	18%	14%	13%
	Unfavorable	16%	14%	8%	13%	20%	9%	11%	16%
	No opinion	38%	38%	32%	34%	34%	41%	33%	39%
	Not heard of	26%	30%	48%	36%	29%	32%	42%	32%

		INCOME	
		\$50-100K	\$100K+
3S. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; Ohio Congressman Tim Ryan?	Favorable	14%	21%
	Unfavorable	11%	11%
	No opinion	33%	36%
	Not heard of	42%	31%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3T. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Massachusetts Congressman Seth Moulton?	Favorable	10%	10%	9%	9%	8%	12%	14%	7%	9%	10%
	Unfavorable	8%	7%	12%	10%	7%	7%	10%	6%	9%	6%
	No opinion	31%	34%	22%	29%	31%	33%	29%	33%	23%	40%
	Not heard of	51%	49%	58%	52%	55%	48%	48%	54%	59%	44%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3T. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Massachusetts Congressman Seth Moulton?	Favorable	10%	10%	4%	16%	12%	8%	10%	7%
	Unfavorable	9%	7%	10%	11%	9%	4%	10%	14%
	No opinion	34%	33%	31%	29%	30%	35%	30%	31%
	Not heard of	46%	51%	54%	44%	49%	52%	49%	48%

		INCOME	
		\$50-100K	\$100K+
3T. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Massachusetts Congressman Seth Moulton?	Favorable	10%	13%
	Unfavorable	5%	6%
	No opinion	31%	32%
	Not heard of	54%	49%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3U. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: California Congressman Eric Swalwell?	Favorable	28%	31%	15%	32%	33%	24%	28%	27%	17%	31%
	Unfavorable	10%	7%	21%	6%	10%	10%	12%	8%	10%	11%
	No opinion	29%	30%	26%	24%	21%	36%	31%	28%	26%	34%
	Not heard of	33%	32%	38%	37%	36%	31%	29%	37%	47%	24%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3U. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: California Congressman Eric Swalwell?	Favorable	38%	31%	24%	19%	30%	33%	22%	21%
	Unfavorable	9%	8%	9%	15%	11%	6%	12%	8%
	No opinion	29%	29%	30%	28%	29%	30%	29%	41%
	Not heard of	24%	31%	37%	37%	30%	32%	37%	31%

		INCOME	
		\$50-100K	\$100K+
3U. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: California Congressman Eric Swalwell?	Favorable	30%	31%
	Unfavorable	11%	6%
	No opinion	27%	25%
	Not heard of	31%	37%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3V. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Montana Governor Steve Bullock?	Favorable	16%	16%	16%	16%	14%	18%	14%	18%	12%	18%
	Unfavorable	12%	10%	20%	14%	10%	11%	16%	8%	12%	11%
	No opinion	36%	36%	36%	31%	34%	39%	36%	36%	33%	35%
	Not heard of	36%	38%	28%	39%	42%	32%	34%	39%	43%	37%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3V. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Montana Governor Steve Bullock?	Favorable	19%	15%	13%	22%	16%	14%	17%	17%
	Unfavorable	12%	8%	13%	20%	11%	5%	16%	14%
	No opinion	41%	40%	37%	23%	38%	42%	30%	40%
	Not heard of	27%	37%	37%	35%	35%	38%	36%	29%

		INCOME	
		\$50-100K	\$100K+
3V. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Montana Governor Steve Bullock?	Favorable	15%	16%
	Unfavorable	11%	8%
	No opinion	39%	31%
	Not heard of	35%	44%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3W. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Colorado Senator Michael Bennet?	Favorable	22%	23%	14%	18%	25%	22%	17%	25%	17%	22%
	Unfavorable	8%	8%	9%	10%	4%	9%	13%	4%	7%	8%
	No opinion	34%	34%	35%	30%	41%	33%	37%	31%	32%	37%
	Not heard of	36%	35%	41%	41%	31%	36%	33%	39%	44%	33%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3W. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Colorado Senator Michael Bennet?	Favorable	27%	20%	20%	26%	21%	20%	23%	10%
	Unfavorable	9%	7%	10%	9%	7%	7%	10%	12%
	No opinion	35%	40%	28%	24%	32%	48%	26%	41%
	Not heard of	29%	32%	42%	41%	40%	25%	41%	37%

		INCOME	
		\$50-100K	\$100K+
3W. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]: Colorado Senator Michael Bennet?	Favorable	30%	25%
	Unfavorable	6%	7%
	No opinion	27%	37%
	Not heard of	38%	31%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49	50-64
3X. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; New York City Mayor Bill de Blasio?	Favorable	25%	25%	23%	27%	29%	23%	27%	23%	19%	36%
	Unfavorable	33%	32%	35%	37%	32%	31%	34%	32%	32%	25%
	No opinion	28%	27%	29%	24%	23%	32%	25%	30%	27%	27%
	Not heard of	14%	15%	13%	12%	16%	15%	14%	15%	23%	11%

		AGE 3-WAY	RACE			RACE by COLLEGE			INCOME
		65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race	<\$50K
3X. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; New York City Mayor Bill de Blasio?	Favorable	23%	23%	16%	38%	23%	23%	27%	17%
	Unfavorable	41%	40%	21%	20%	43%	38%	21%	35%
	No opinion	29%	27%	37%	23%	29%	26%	30%	35%
	Not heard of	6%	9%	26%	19%	5%	13%	22%	13%

		INCOME	
		\$50-100K	\$100K+
3X. [Please tell me if your general impression is favorable or unfavorable, or if you don't really have an opinion]; New York City Mayor Bill de Blasio?	Favorable	28%	27%
	Unfavorable	29%	33%
	No opinion	25%	28%
	Not heard of	18%	12%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female
4. Which type of candidate would you prefer if you had to make a choice: a Democrat you agree with on most issues but would have a hard time beating Donald Trump or a Democrat you do not agree with on most issues but would be a stronger candidate against T	Agrees with but hard time beating Trump	25%	24%	30%	25%	18%	29%	28%	23%
	Do not agree with but stronger against Trump	64%	67%	53%	66%	69%	62%	60%	68%
	[VOL] Rejects choice	8%	6%	13%	9%	7%	7%	10%	6%
	[VOL] Dont Know	3%	3%	3%	1%	6%	3%	2%	4%

		AGE 3-WAY			RACE			RACE by COLLEGE
		18-49	50-64	65+	White non-Hispanic	Hispanic	Other	White no degree
4. Which type of candidate would you prefer if you had to make a choice: a Democrat you agree with on most issues but would have a hard time beating Donald Trump or a Democrat you do not agree with on most issues but would be a stronger candidate against T	Agrees with but hard time beating Trump	27%	24%	24%	22%	30%	27%	24%
	Do not agree with but stronger against Trump	62%	68%	63%	70%	54%	59%	67%
	[VOL] Rejects choice	9%	5%	8%	7%	8%	10%	7%
	[VOL] Dont Know	2%	3%	5%	2%	8%	4%	2%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		RACE by COLLEGE		INCOME		
		White college	Other race	<\$50K	\$50-100K	\$100K+
4. Which type of candidate would you prefer if you had to make a choice: a Democrat you agree with on most issues but would have a hard time beating Donald Trump or a Democrat you do not agree with on most issues but would be a stronger candidate against T	Agrees with but hard time beating Trump	20%	28%	31%	20%	22%
	Do not agree with but stronger against Trump	73%	57%	56%	69%	68%
	[VOL] Rejects choice	6%	9%	6%	8%	9%
	[VOL] Dont Know	1%	6%	6%	3%	1%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER	
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female
5. What are the one or two most important issues to you in deciding who to support for the Democratic nomination? [DO NOT READ LIST. ACCEPT MULTIPLE ANSWERS.]	Jobs, unemployment	17%	18%	13%	17%	19%	16%	18%	15%
	Bills, food, groceries	2%	1%	4%	1%	2%	2%	1%	2%
	College tuition, school costs	3%	3%	1%	5%	3%	2%	1%	5%
	Health care	41%	42%	35%	44%	39%	40%	38%	43%
	Social Security, seniors	5%	6%	4%	1%	9%	5%	5%	5%
	Taxes	5%	5%	3%	2%	5%	6%	8%	2%
	Climate change, global warming	17%	17%	16%	20%	23%	12%	19%	14%
	Environment, pollution	7%	6%	14%	8%	2%	9%	6%	8%
	Guns, gun control	4%	4%	1%	1%	8%	3%	2%	5%
	Terrorism, national security	2%	2%	2%	1%	1%	2%	3%	1%
	Immigration	19%	19%	21%	17%	17%	21%	20%	18%
	Schools, education	8%	8%	10%	7%	8%	10%	4%	12%
	Civil rights	8%	7%	16%	13%	12%	4%	6%	10%
	Reproductive rights, women	15%	16%	11%	25%	14%	11%	6%	22%
	Honesty, integrity	5%	5%	4%	4%	5%	4%	3%	6%
	Competence, experience	5%	5%	5%	1%	2%	9%	3%	7%
	Income inequality, wages	8%	9%	6%	10%	6%	9%	8%	8%
	Infrastructure	3%	3%	0%	0%	4%	4%	5%	1%
	Foreign policy, world standing	7%	6%	10%	7%	4%	8%	12%	2%
	Balance budget	3%	3%	3%	5%	1%	2%	5%	1%
Donald Trump, beating Trump	14%	13%	18%	10%	21%	12%	16%	12%	
Other	4%	4%	4%	4%	3%	5%	6%	3%	
[VOL] Dont Know	4%	4%	2%	5%	2%	4%	3%	4%	

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		AGE 3-WAY			RACE			RACE by COLLEGE
		18-49	50-64	65+	White non-Hispanic	Hispanic	Other	White no degree
5. What are the one or two most important issues to you in deciding who to support for the Democratic nomination? [DO NOT READ LIST. ACCEPT MULTIPLE ANSWERS.]	Jobs, unemployment	18%	18%	14%	12%	27%	20%	12%
	Bills, food, groceries	3%	2%	0%	2%	4%	0%	0%
	College tuition, school costs	5%	2%	2%	4%	1%	2%	1%
	Health care	40%	37%	45%	44%	37%	38%	39%
	Social Security, seniors	1%	5%	11%	5%	4%	5%	8%
	Taxes	5%	3%	5%	4%	6%	5%	4%
	Climate change, global warming	18%	16%	15%	17%	19%	10%	13%
	Environment, pollution	8%	7%	7%	8%	4%	7%	9%
	Guns, gun control	3%	3%	4%	4%	2%	4%	4%
	Terrorism, national security	2%	1%	2%	2%	0%	3%	3%
	Immigration	21%	17%	18%	13%	37%	20%	15%
	Schools, education	11%	6%	8%	8%	16%	4%	6%
	Civil rights	13%	7%	4%	8%	7%	10%	8%
	Reproductive rights, women	14%	10%	20%	20%	9%	7%	18%
	Honesty, integrity	4%	6%	5%	5%	3%	6%	7%
	Competence, experience	3%	7%	6%	6%	4%	2%	6%
	Income inequality, wages	9%	7%	8%	8%	6%	11%	7%
	Infrastructure	2%	5%	1%	3%	1%	4%	2%
	Foreign policy, world standing	7%	8%	4%	8%	4%	6%	10%
	Balance budget	4%	2%	2%	4%	0%	3%	5%
Donald Trump, beating Trump	6%	18%	19%	16%	3%	18%	15%	
Other	3%	6%	5%	2%	8%	4%	2%	
[VOL] Dont Know	2%	4%	5%	3%	4%	5%	6%	

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		RACE by COLLEGE		INCOME		
		White college	Other race	<\$50K	\$50-100K	\$100K+
5. What are the one or two most important issues to you in deciding who to support for the Democratic nomination? [DO NOT READ LIST. ACCEPT MULTIPLE ANSWERS.]	Jobs, unemployment	13%	23%	15%	24%	10%
	Bills, food, groceries	3%	2%	0%	4%	1%
	College tuition, school costs	6%	2%	4%	3%	2%
	Health care	49%	37%	44%	42%	40%
	Social Security, seniors	3%	4%	13%	1%	2%
	Taxes	4%	6%	6%	3%	6%
	Climate change, global warming	21%	15%	15%	15%	20%
	Environment, pollution	7%	5%	5%	5%	9%
	Guns, gun control	3%	3%	2%	3%	4%
	Terrorism, national security	1%	2%	2%	1%	2%
	Immigration	12%	28%	17%	21%	19%
	Schools, education	9%	10%	12%	8%	5%
	Civil rights	9%	8%	11%	4%	10%
	Reproductive rights, women	21%	8%	11%	15%	18%
	Honesty, integrity	3%	5%	3%	2%	8%
	Competence, experience	7%	3%	6%	1%	7%
	Income inequality, wages	9%	8%	8%	9%	10%
	Infrastructure	5%	2%	2%	3%	2%
	Foreign policy, world standing	6%	5%	6%	5%	9%
	Balance budget	2%	2%	4%	3%	3%
Donald Trump, beating Trump	16%	11%	9%	15%	16%	
Other	3%	6%	4%	6%	3%	
[VOL] Dont Know	1%	5%	6%	3%	2%	

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49
6. How important is it to you that the Democrats nominate someone who supports the Green New Deal - very important, somewhat important, not important, or are you not sure?	Very important	34%	34%	31%	47%	38%	24%	31%	36%	36%
	Somewhat important	35%	36%	31%	32%	35%	36%	37%	33%	33%
	Not important	14%	12%	23%	13%	11%	17%	20%	10%	16%
	Not sure	17%	18%	15%	7%	15%	23%	12%	21%	15%

		AGE 3-WAY		RACE			RACE by COLLEGE		
		50-64	65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race
6. How important is it to you that the Democrats nominate someone who supports the Green New Deal - very important, somewhat important, not important, or are you not sure?	Very important	29%	36%	28%	39%	45%	31%	26%	42%
	Somewhat important	37%	35%	44%	23%	20%	39%	48%	21%
	Not important	17%	9%	13%	15%	18%	13%	12%	17%
	Not sure	18%	20%	15%	23%	17%	17%	14%	20%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		INCOME		
		<\$50K	\$50-100K	\$100K+
6. How important is it to you that the Democrats nominate someone who supports the Green New Deal - very important, somewhat important, not important, or are you not sure?	Very important	32%	40%	29%
	Somewhat important	24%	35%	44%
	Not important	14%	12%	17%
	Not sure	29%	12%	10%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49
7. How important is it to you that the Democrats nominate someone who supports Medicare For All - very important, somewhat important, not important, or are you not sure?	Very important	51%	54%	40%	64%	51%	46%	51%	52%	51%
	Somewhat important	29%	29%	31%	24%	38%	28%	26%	32%	32%
	Not important	10%	8%	19%	9%	5%	13%	15%	7%	10%
	Not sure	9%	9%	10%	3%	6%	13%	8%	10%	8%

		AGE 3-WAY		RACE			RACE by COLLEGE		
		50-64	65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race
7. How important is it to you that the Democrats nominate someone who supports Medicare For All - very important, somewhat important, not important, or are you not sure?	Very important	51%	52%	44%	64%	62%	40%	47%	63%
	Somewhat important	31%	25%	35%	23%	21%	33%	37%	22%
	Not important	13%	9%	10%	7%	14%	11%	9%	11%
	Not sure	6%	14%	12%	6%	3%	16%	8%	5%

		INCOME		
		<\$50K	\$50-100K	\$100K+
7. How important is it to you that the Democrats nominate someone who supports Medicare For All - very important, somewhat important, not important, or are you not sure?	Very important	63%	48%	39%
	Somewhat important	15%	39%	37%
	Not important	10%	7%	14%
	Not sure	11%	6%	11%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49
8. How important is it to you that the Democrats nominate someone who supports impeaching Donald Trump - very important, somewhat important, not important, or are you not sure?	Very important	29%	34%	8%	32%	31%	28%	31%	29%	25%
	Somewhat important	25%	27%	15%	21%	31%	24%	22%	27%	25%
	Not important	38%	31%	67%	41%	31%	38%	40%	36%	46%
	Not sure	8%	7%	10%	6%	7%	10%	7%	8%	4%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		AGE 3-WAY		RACE			RACE by COLLEGE		
		50-64	65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race
8. How important is it to you that the Democrats nominate someone who supports impeaching Donald Trump - very important, somewhat important, not important, or are you not sure?	Very important	28%	36%	23%	34%	43%	27%	20%	39%
	Somewhat important	23%	27%	27%	21%	24%	26%	28%	23%
	Not important	38%	26%	41%	32%	32%	37%	44%	32%
	Not sure	10%	12%	9%	12%	1%	10%	8%	7%

		INCOME		
		<\$50K	\$50-100K	\$100K+
8. How important is it to you that the Democrats nominate someone who supports impeaching Donald Trump - very important, somewhat important, not important, or are you not sure?	Very important	31%	29%	25%
	Somewhat important	21%	30%	25%
	Not important	34%	34%	46%
	Not sure	14%	7%	5%

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49
9. How important is it to you that the Democrats nominate someone who will build on the legacy of Barack Obama - very important, somewhat important, not important, or are you not sure?	Very important	44%	47%	31%	47%	50%	39%	44%	44%	32%
	Somewhat important	34%	39%	15%	27%	36%	37%	31%	37%	38%
	Not important	16%	10%	43%	20%	12%	16%	20%	13%	24%
	Not sure	5%	4%	11%	6%	2%	7%	6%	5%	6%

		AGE 3-WAY		RACE			RACE by COLLEGE		
		50-64	65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race
9. How important is it to you that the Democrats nominate someone who will build on the legacy of Barack Obama - very important, somewhat important, not important, or are you not sure?	Very important	52%	52%	43%	36%	56%	41%	45%	46%
	Somewhat important	29%	34%	35%	39%	28%	33%	36%	33%
	Not important	15%	8%	18%	16%	12%	18%	18%	14%
	Not sure	4%	5%	4%	9%	3%	7%	1%	6%

		INCOME		
		<\$50K	\$50-100K	\$100K+
9. How important is it to you that the Democrats nominate someone who will build on the legacy of Barack Obama - very important, somewhat important, not important, or are you not sure?	Very important	48%	40%	45%
	Somewhat important	26%	43%	34%
	Not important	15%	13%	20%
	Not sure	11%	3%	1%

Monmouth University Poll --
NEVADA -- DEMOCRATS LIKELY VOTERS -- 6/12/19

		TOTAL	PARTY ID		POLITICAL IDEOLOGY			GENDER		AGE 3-WAY
			Dem	Other	Very Lib	Somewhat Lib	Mod, Con	Male	Female	18-49
10. Will this be your first presidential caucus or have you attended the Nevada presidential caucuses in the past? [IF ATTENDED: Was that a Republican or a Democratic caucus, or both?]	First caucus	19%	17%	30%	12%	23%	22%	20%	19%	24%
	Attended Rep caucus	2%	1%	4%	0%	1%	3%	4%	0%	2%
	Attended Dem caucus	73%	79%	46%	84%	71%	70%	69%	76%	67%
	Attended both	4%	1%	17%	3%	3%	4%	6%	3%	6%
	[VOL] Dont Know	2%	1%	3%	1%	2%	1%	1%	2%	1%

		AGE 3-WAY		RACE			RACE by COLLEGE		
		50-64	65+	White non-Hispanic	Hispanic	Other	White no degree	White college	Other race
10. Will this be your first presidential caucus or have you attended the Nevada presidential caucuses in the past? [IF ATTENDED: Was that a Republican or a Democratic caucus, or both?]	First caucus	18%	15%	20%	18%	19%	28%	13%	19%
	Attended Rep caucus	2%	1%	1%	4%	1%	1%	1%	3%
	Attended Dem caucus	73%	81%	74%	69%	72%	66%	81%	71%
	Attended both	3%	3%	3%	5%	7%	3%	3%	6%
	[VOL] Dont Know	4%	0%	2%	3%	0%	2%	1%	2%

		INCOME		
		<\$50K	\$50-100K	\$100K+
10. Will this be your first presidential caucus or have you attended the Nevada presidential caucuses in the past? [IF ATTENDED: Was that a Republican or a Democratic caucus, or both?]	First caucus	22%	17%	22%
	Attended Rep caucus	1%	2%	3%
	Attended Dem caucus	66%	80%	69%
	Attended both	7%	1%	4%
	[VOL] Dont Know	4%	0%	2%