

ALABAMA STATEWIDE REPUBLICAN PRIMARY VOTERS N=500

FIELD DATES: 12/6/21-12/9/21

1. WITH WHICH POLITICAL PARTY ARE YOU AFFILIATED?

Total	500
REPUBLICAN	79.6
NON-REPUBLICAN	20.4
Democrat	1.6
Independent/Other	18.8

2. AS YOU ARE AWARE, VERY FEW PEOPLE ACTUALLY VOTE IN REPUBLICAN PRIMARY ELECTIONS. THINKING AHEAD TO NEXT YEAR, HOW LIKELY IS IT THAT YOU WILL VOTE IN THE REPUBLICAN PRIMARY ELECTIONS U.S. SENATE, CONGRESS AND GOVERNOR ON TUESDAY, MAY 24TH, 2022?

Total	500
DEFINITELY VOTING	82.0
VERY LIKELY	15.0
SOMEWHAT LIKELY	3.0

3. IN WHICH PARTY'S PRIMARY ARE YOU MORE LIKELY TO VOTE - THE REPUBLICAN PRIMARY OR THE DEMOCRATIC PRIMARY? IF YOU DO NOT VOTE IN PRIMARIES, PLEASE SAY SO.

Total	500
REPUBLICAN	100.0

4. FROM THE FOLLOWING LIST, WHICH ISSUE IS PERSONALLY MOST IMPORTANT TO YOU THAT WOULD DECIDE YOUR VOTE FOR U.S. SENATE?

Total	500
ECONOMIC	44.2
Cost of Living/Inflatn	15.2
Economy/Jobs	13.8
Government/Debt	12.8
Taxes	2.4
SAFETY/SECURITY	30.8
Border/Immigration	22.4
Crime/Public Safety	4.4
Security/Terrorism	4.0
HEALTH	11.2
Social Secur./Medicare	7.4
Healthcare	3.8
COVID/MASKS/VACCINES	8.0
DK/REFUSED	5.8

5. NOW, I AM GOING TO READ YOU A LIST OF NAMES. WILL YOU PLEASE TELL ME IF YOU HAVE A FAVORABLE OR UNFAVORABLE OPINION OF EACH PERSON? IF YOU HAVE NO OPINION OR HAVE NEVER HEARD OF THE PERSON, JUST SAY SO.

DONALD TRUMP

Total	500
FAVORABLE	85.8
Very	65.8
Somewhat	20.0
UNFAVORABLE	12.2
Somewhat	4.6
Very	7.6
NO OPINION	2.0
Net Diff.	73.6
Mean	4.32

6. OPINION: JOE BIDEN

Total	500
FAVORABLE	7.8
Very	3.0
Somewhat	4.8
UNFAVORABLE	90.0
Somewhat	5.2
Very	84.8
NO OPINION	2.2
Net Diff.	-82.2
Mean	1.36

7. OPINION: MITCH MCCONNELL

Total	500
FAVORABLE	40.4
Very	8.8
Somewhat	31.6
UNFAVORABLE	44.6
Somewhat	20.4
Very	24.2
NO OPINION	12.8
NEVER HEARD OF	2.2
Net Diff.	-4.2
Mean	2.80

8. OPINION: RICHARD SHELBY

Total	500
FAVORABLE	64.6
Very	22.6
Somewhat	42.0
UNFAVORABLE	20.2
Somewhat	9.4
Very	10.8
NO OPINION	11.6
NEVER HEARD OF	3.6
Net Diff.	44.4
Mean	3.58

9. OPINION: KATIE BRITT

Total	500
FAVORABLE	40.0
Very	16.8
Somewhat	23.2
UNFAVORABLE	10.4
Somewhat	5.6
Very	4.8
NO OPINION	22.4
NEVER HEARD OF	27.2
Net Diff.	29.6
Mean	3.57

10. OPINION: MO BROOKS

Total	500
FAVORABLE	55.8
Very	23.2
Somewhat	32.6
UNFAVORABLE	21.4
Somewhat	10.4
Very	11.0
NO OPINION	13.8
NEVER HEARD OF	9.0
Net Diff.	34.4
Mean	3.51

11. OPINION: MIKE DURANT

Total	500
FAVORABLE	30.6
Very	12.6
Somewhat	18.0
UNFAVORABLE	6.0
Somewhat	2.6
Very	3.4
NO OPINION	26.6
NEVER HEARD OF	36.8
Net Diff.	24.6
Mean	3.53

12. OPINION: JESSICA TAYLOR

Total	500
FAVORABLE	12.0
Very	4.8
Somewhat	7.2
UNFAVORABLE	5.0
Somewhat	2.6
Very	2.4
NO OPINION	23.6
NEVER HEARD OF	59.4
Net Diff.	7.0
Mean	3.23

13. IF THE REPUBLICAN PRIMARY ELECTION FOR U.S. SENATE ON TUESDAY, MAY 24TH, 2022 WERE HELD TODAY AMONG THE FOLLOWING CANDIDATES, FOR WHOM WOULD YOU VOTE?

Total	500
KATIE BRITT	26.2
Definitely	13.4
Probably	10.8
Lean	2.0
MO BROOKS	31.4
Definitely	14.6
Probably	12.4
Lean	4.4
MIKE DURANT	16.6
Definitely	6.8
Probably	7.8
Lean	2.0
JESSICA TAYLOR	4.0
Definitely	1.2
Probably	1.4
Lean	1.4
FIRM UNDECIDED	21.8

14. NOW, AMONG THE SAME LIST OF CANDIDATES, WHO WOULD BE YOUR SECOND CHOICE IN THE REPUBLICAN PRIMARY ELECTION FOR U.S. SENATE?

Total Answering	391
KATIE BRITT	19.7
MO BROOKS	18.2
MIKE DURANT	18.7
JESSICA TAYLOR	8.7
FIRM UNDECIDED	34.8

REPUBLICAN PRIMARY ELECTION FOR U.S. SENATE - COMBO:

Total Answering	500
KATIE BRITT	41.6
MO BROOKS	45.6
MIKE DURANT	31.2
JESSICA TAYLOR	10.8
UNDECIDED 1ST CHOICE	21.8
UNDECIDED 2ND CHOICE	27.2

16. NOW, AMONG A SMALLER LIST OF CANDIDATES, IF THE REPUBLICAN PRIMARY ELECTION FOR U.S. SENATE ON TUESDAY, MAY 24TH, 2022 WERE HELD TODAY, FOR WHOM WOULD YOU VOTE?

Total	500
KATIE BRITT	38.8
Definitely	14.6
Probably	21.8
Lean	2.4
MO BROOKS	36.6
Definitely	18.2
Probably	15.0
Lean	3.4
FIRM UNDECIDED	24.6
Net Diff.	2.2

- 17. WHICH OF THE FOLLOWING CANDIDATES WOULD YOU BE MORE LIKELY TO SUPPORT IN THE REPUBLICAN PRIMARY ELECTION FOR U.S. SENATE?
- 1. A CANDIDATE WHO HAS BEEN IN ELECTED OFFICE FOR ALMOST FOUR DECADES AND WANTS TO BRING THAT EXPERIENCE TO THE U.S. SENATE. OR
- 2. A CANDIDATE WHO IS A POLITICAL OUTSIDER AND WANTS TO CHANGE THE WAY THINGS ARE DONE IN THE U.S. SENATE.

Total	500
CANDIDATE W/EXPERIENCE	12.8
POLITICAL OUTSIDER/NEW	68.6
DK/REFUSED	18.6
Net Diff.	-55.8

- 18. AND AGAIN, WHICH OF THE FOLLOWING CANDIDATES WOULD YOU BE MORE LIKELY TO SUPPORT IN THE REPUBLICAN PRIMARY ELECTION FOR U.S. SENATE?
- 1. A CANDIDATE WHO SUPPORTS A TRADITIONAL AND MAINSTREAM REPUBLICAN POLICY AND ISSUE AGENDA. OR
- 2. A CANDIDATE WHO SUPPORTS DONALD TRUMP'S POLICY AND ISSUE AGENDA.

Total	500
TRADITIONAL REP. POLICY	26.4
TRUMP'S ISSUE AGENDA	64.2
DK/REFUSED	9.4
Net Diff.	-37.8

- 19. AS YOU MAY KNOW, MO BROOKS HAS BEEN ENDORSED BY PRESIDENT DONALD TRUMP IN THE RACE FOR U.S. SENATE. WHICH COMES CLOSEST TO YOUR OPINION?
- 1. BECAUSE OF PRESIDENT TRUMP'S ENDORSEMENT, I WILL VOTE FOR MO BROOKS.
- 2. EVEN THOUGH I SUPPORT PRESIDENT TRUMP AND HE ENDORSED MO BROOKS, I AM STILL KEEPING AN OPEN MIND ON WHO TO SUPPORT.
- 3. BECAUSE OF PRESIDENT TRUMP'S ENDORSEMENT, I WILL VOTE AGAINST MO BROOKS. OR
- 4. PRESIDENT TRUMP'S ENDORSEMENT HAS NO IMPACT ON MY VOTE.

Total	500
WILL VOTE FOR BROOKS	19.0
KEEPING AN OPEN MIND	38.0
AGAINST BROOKS	5.6
TRUMP HAS NO IMPACT	33.0
DK/REFUSED	4.4

20. IF YOU WERE TO LABEL YOURSELF, WOULD YOU SAY YOU ARE A LIBERAL, A MODERATE, OR A CONSERVATIVE IN YOUR POLITICAL BELIEFS?

Total	500
LIBERAL/MODERATE	12.8
Liberal	2.8
Very	1.0
Somewhat	1.8
Moderate	10.0
CONSERVATIVE	84.4
Somewhat	30.6
Very	53.8
DK/REFUSED	2.8
Net Diff.	71.6
Mean	4.38

21. DO YOU CONSIDER YOURSELF TO BE AN EVANGELICAL OR BORN AGAIN CHRISTIAN?

Total	500
YES	72.6
NO	21.6
DK/REFUSED	5.8
Net Diff.	51.0

22. DO YOU CONSIDER YOURSELF PRO-LIFE OR PRO-CHOICE ON THE ISSUE OF ABORTION?

Total	500
PRO-LIFE	82.6
Strongly	66.8
Somewhat	15.8
PRO-CHOICE	14.4
Somewhat	7.4
Strongly	7.0
DK/REFUSED	3.0
Net Diff.	68.2
Mean	3.47

23. WHAT IS YOUR AGE?

Total	500
18-45	19.2
46-55	17.0
56-65	23.0
66-75	23.0
OVER 75	16.0
DK/REFUSED	1.8
Mean	58.62

24. GENDER:

Total	500
MALE	48.0
FEMALE	52.0

25. RACE (FROM FILE):

Total	500
WHITE	98.8
AFRICAN-AMERICAN/BLACK	0.8
ASIAN/ASIAN-AMERICAN	0.4
HISPANIC/LATINO	-
OTHER	-

26. AREA:

Total	500
BIRMINGHAM MEDIA MARKET	41.0
Jefferson County	9.0
Rest of Birmingham	32.0
COLUMBUS/GA/ATLANTA	4.4
DOTHAN MEDIA MARKET	6.8
HUNTSVILLE MEDIA MARKET	22.6
Madison County	7.0
Rest of Huntsville	15.6
MOBILE MEDIA MARKET	14.4
Mobile County	6.8
Rest of Mobile MM	7.6
MONTGOMERY/MERIDIAN MM	10.8
Montgomery County	2.6
Rest of Mont./Meridian	8.2

27. CONGRESSIONAL DISTRICT:

Total	500
CONGRESSIONAL DISTRICT 1	14.2
CONGRESSIONAL DISTRICT 2	14.2
CONGRESSIONAL DISTRICT 3	16.0
CONGRESSIONAL DISTRICT 4	20.0
CONGRESSIONAL DISTRICT 5	14.6
CONGRESSIONAL DISTRICT 6	16.6
CONGRESSIONAL DISTRICT 7	4.4

28. VOTE HISTORY - 2020 PRIMARY AND 2018 PRIMARY:

Total	500
1 OF 2	45.4
2 OF 2	54.6