Topline Results for AUM Poll: July 2-9, 2020

Questions and data provided below are part of a more comprehensive study than that which is presented.

Sample: Registered Alabama Voters Registered voters sampled: 567

Margin of error at 90% confidence: ± 5.1 points

Methodology: Online panel adjusted according to population race, gender, education, and income

levels using iterative proportional fitting.

How favorable or dis-favorable is your opinion of Jeff Sessions? [Republicans only]

Response	Percent
Very favorable	12.5
Somewhat favorable	21.3
Neutral	24.9
Somewhat dis-favorable	20.4
Very dis-favorable	12.6
Don't know	8.3

How favorable or dis-favorable is your opinion of Tommy Tuberville? [Republicans only]

Response	Percent
Very favorable	I2.2
Somewhat favorable	29.8
Neutral	30.1
Somewhat dis-favorable	12.3
Very dis-favorable	6.9
Don't know	8.7

For which candidate are you most likely to vote in the Republican runoff for the U.S. Senate? [Republicans only]

Candidate	Percent
Jeff Sessions	31.3
Tommy Tuberville	46.5
Don't know	22.2

If the general election for the U.S. Senate were held today, for which candidate are you most likely to vote provided Jeff Sessions is the Republican nominee?

Candidate	Percent
Doug Jones (D)	43.3
Jeff Sessions (R)	48.9
Write-in	7.2
Don't know	0.6

If the general election for the U.S. Senate were held today, for which candidate are you most likely to vote provided Tommy Tuberville is the Republican nominee?

Candidate	Percent
Doug Jones (D)	35.5
Tommy Tuberville (R)	43.9
Write-in	7.0
Don't know	13.6

If the presidential election were held today, for which candidate are you most likely to vote?

Candidate	Percent
Joseph Biden (D)	40.6
Donald Trump (R)	55.0
Other	3.7
Don't know	0.7

How appropriate or inappropriate was it that Jeff Sessions, as U.S. Attorney General, chose to recuse himself from the investigation into alleged Russian meddling in the 2016 presidential election? [Republicans only]

Response	Percent
Very appropriate	22.I
Somewhat appropriate	I5.3
Neutral	26.5
Somewhat inappropriate	17.3
Very inappropriate	18.4
Don't know	0.5

How strongly do you approve or disapprove of the job that Donald Trump is doing as president of the United States?

Response	Percent
Strongly approve	33.I
Somewhat approve	19.0
Neutral	8.4
Somewhat disapprove	8.6
Strongly disapprove	30.4
Don't know	0.4

What is your age?

Response	Percent
18-30	22.2
31-40	21.9
4I-50	18.9
51-60	II.2
61-70	I4.3
71-80	9.0
80 or older	2.6

What is your gender?

Response	Percent
Female	51.7
Male	48.3

What is your annual household income?

Response	Percent
Less than \$10,000	9.4
\$10,000-19,999	9.6
\$20,000-29,000	13.4
\$30,000-39,000	9.7
\$40,000-49,000	10.8
\$50,000-59,000	10.3

\$60,000-69,000	5.4
\$70,000-79,000	4.7
\$80,000-89,000	5.0
\$90,000-99,000	3.8
\$100,000-149,000	9.9
\$150,000-249,000	3.0
\$250,000 or more	2.I
Don't know	2.8

What is the highest level of education you have completed?

Response	Percent
Some high school or less	7.0
High school or GED	33.5
Some college	23.4
Bachelor's or associate's degree	25.9
Graduate degree	10.1

What is your ethnicity (select all that apply)?

Response	Percent
White (Not Hispanic)	70.1
Black or African American	27.I
American Indian or Alaska Native	0.3
Asian	1.2
Hispanic or Latino	0.7
Prefer not to say	0.6

How liberal or conservative would you say that you are on average?

Response	Percent
Very liberal	16.2
Somewhat liberal	12.6
Moderate	25.7
Somewhat conservative	21.6
Very conservative	19.8
Don't know	4.I

Which of the following best reflects your religious affiliation?

Response	Percent
Catholic	14.2
Evangelical Protestant	40.4
Mainline Protestant	16.4
Jewish	0.6
Muslim	0.8
Other	13.8
None (atheist, agnostic, spiritual but not religious)	13.7

Preference in Republican Senate Runoff according to support for Sessions' recusal from Russia probe [Republicans only]

Recusal Appropriateness	Jeff Sessions	Tommy Tuberville	Don't know
Appropriate	45.6	35.8	18.6
Inappropriate	12.4	69.0	18.6

Preference in Republican Senate Runoff according to approval of President Donald Trump [Republicans only]

Support for Trump	Jeff Sessions	Tommy Tuberville	Don't know
Approve	30.5	44.4	25.I
Disapprove	51.3	32.0	16.7

Preference in Republican Senate Runoff by gender [Republicans only]

Gender	Jeff Sessions	Tommy Tuberville	Don't know
Female	27.9	43.8	28.3
Male	36.4	47.7	15.9

Preference in Republican Senate Runoff by age cohort [Republicans only]

Age cohort	Jeff Sessions	Tommy Tuberville	Don't know
18-30	27.6	49.7	22.6
31-40	33.2	36.5	30.3
4I-50	26.8	53.8	19.4
4I-50 5I-60 6I-70	32.2	47.8	20.0
61-70	41.8	39.2	19.0
71-80	25.2	50.4	24.4
80 or older	42.I	56.5	I.4

Preference in Republican Senate Runoff by race [Republicans only]

Race	Jeff Sessions	Tommy Tuberville	Don't know
White (Not Hispanic)	31.9	44.8	23.3
Black or African American	30.6	62.0	7.3
Other	44.8	22.4	32.8

Preference in Republican Senate Runoff by education [Republicans only]

Education	Jeff Sessions	Tommy Tuberville	Don't know
Some high school or less	28.6	42.9	28.6
High school or GED	27.0	43.5	29.5
Some college	32.7	55.7	11.6
Bachelor's or associate's degree	37.9	40.9	21.2
Graduate degree	37.4	47.I	15.5

Preference in Republican Senate Runoff by ideology [Republicans only]

Ideology	Jeff Sessions	Tommy Tuberville	Don't know
Very liberal	53.0	42.6	4.5
Somewhat liberal	15.5	49.6	34.9
Moderate	20.9	43.9	35.2
Somewhat conservative	30.8	50.2	19.1
Very conservative	38.2	42.0	19.8
Don't know	0.0	45.0	55.0

Preference in Republican Runoff by religious affiliation [Republicans only]

Religious affiliation	Jeff Sessions	Tommy Tuberville	Don't know
Catholic	47.4	41.3	II.2
Evangelical Protestant	31.2	43.8	25.0
Mainline Protestant	29.4	60.3	10.3
Jewish, Muslim, & Other	31.2	44.5	24.3
None	21.1	44.4	34.5

Preference in presidential election by gender

Gender	Joe Biden (D)	Donald Trump (R)	Other	Don't know
Female	41.6	55.0	1.9	1.5
Male	39.6	53.3	6.7	0.4

Preference in presidential election by age cohort

Age cohort	Joe Biden (D)	Donald Trump (R)	Other	Don't know
18-30	53.7	35.4	9.4	I.4
31-40	39.1	56.5	1.5	2.9
41-50	47.8	49.3	2.9	0.0
4I-50 5I-60	42.4	54.I	3.4	0.0
61-70	27.3	70.5	2.2	0.0
71-80	15.9	76.6	7.6	0.0
80 or older	42.9	55.7	I.4	0.0

Preference in presidential election by race

Race	Joe Biden (D)	Donald Trump (R)	Other	Don't know
White (Not Hispanic)	20.3	72.3	6.0	I.4
Black/African	92.0	8.0	0.0	0.0
American				
Other	49.3	47.0	3.7	0.0

Preference in presidential election by education

Education	Joe Biden (D)	Donald Trump (R)	Other	Don't know
Some high school or	37.5	62.5	0.0	0.0
less				
High school or GED	35.8	59.I	2.9	2.2
Some college	45.4	48.8	5.9	0.0
Bachelor's or	4I.I	52.3	5.8	0.8
associate's degree				
Graduate degree	46.6	48.9	4.4	0.0

Preference in presidential election by ideology

Ideology	Joe Biden (D)	Donald Trump (R)	Other	Don't know
Very liberal	79.6	17.0	0.9	2.6
Somewhat liberal	70.4	25.I	4.5	0.0
Moderate	54.7	41.0	2.2	2.I
Somewhat conservative	8.3	82.5	9.2	0.0
Very conservative	8.0	89.7	2.3	0.0
Don't know	26.3	58.5	15.2	0.0

Preference in presidential election by religious affiliation

Religious affiliation	Joe Biden (D)	Donald Trump (R)	Other	Don't know
Catholic	44.9	54.4	0.7	0.0
Evangelical Protestant	33.I	62.3	3.5	I.I
Mainline Protestant	37.I	54.4	7.2	1.3
Jewish, Muslim, &	48.8	48.5	2.7	0.0
Other				
None	56.6	32.2	9.2	2.I