

Movies, Hollywood, & Politics

Verified Voter Omnibus Survey

N = 1,020 Voters in the Likely Electorate (LV), Nationwide
Field Dates: May 20-23, 2022

Favorite Movies And Superheroes

Voters' Top Three Favorite Superheroes All From DC Universe

Q. Which of the following would you say are your favorite superheroes? Select up to three.

Men Favor Superman, Batman; Women Over 2x More Likely Than Men To List Wonder Woman As Favorite

Q. Which of the following would you say are your favorite superheroes? Select up to three.

N = 1,020 Voters in Likely Electorate nationwide, fielded May 20-23, 2022

Dems Much Likelier Than GOP To Favor Black Panther, Wonder Woman; Superman, Batman Popular Across Party Lines

Q. Which of the following would you say are your favorite superheroes? Select up to three.

N = 1,020 Voters in Likely Electorate nationwide, fielded May 20-23, 2022

Massive Age Divide On Views Of Deadpool

Q. Which of the following would you say are your favorite superheroes? Select up to three.

Top Gun, Jurassic World, Dr. Strange Top Summer Movies List

Q. Which of the following movies have you already seen or do you plan to see this summer? Select all that apply.

“Top Gun: Maverick” Most Popular Movie Among GOP, Jurassic World Dominion Most Anticipated Movie Among Dems

Q. Which of the following movies have you already seen or do you plan to see this summer? Select all that apply.

N = 1,020 Voters in Likely Electorate nationwide, fielded May 20-23, 2022

More Younger Voters Planning To See Summer Releases

Q. Which of the following movies have you already seen or do you plan to see this summer? Select all that apply.

N = 1,020 Voters in Likely Electorate nationwide, fielded May 20-23, 2022

Mapping Favorite Superheroes By Party And Turnout

- Black Panther and Wonder Woman have the most Democratic leaning fan base of superheroes tested.
- Voters who did not have a favorite superhero out of the ones tested are on average the highest turnout voters.

Q. Which of the following would you say are your favorite superheroes? Select up to three.

N = 1,020 Voters in Likely Electorate nationwide, fielded May 20-23, 2022

Mapping New And Upcoming Movies By Party And Turnout

- Out of the movies tested, Top Gun: Maverick is the movie most anticipated/viewed by Republican voters.
- Voters who plan to see Downton Abbey: A New Era, and voters who plan to see none of the movies tested, are on average the highest turnout voters.

Q. Which of the following movies have you already seen or do you plan to see this summer? Select all that apply.

N = 1,020 Voters in Likely Electorate nationwide, fielded May 20-23, 2022

Hollywood's Political Stances

Majority Of Voters Say Companies Should Not Take Stances On Political Issues

Q. In general, do you think that companies should take stances on political and social issues, or should they not take a stance one way or the other?

Majorities Of Non-College Educated Voters, Voters Over 50 Oppose Companies Taking Stances On Political Issues

Q. In general, do you think that companies should take stances on political and social issues, or should they not take a stance one way or the other?

Majority Of Voters, 72% Of Republicans See Partisan Agenda In Hollywood's Stances On Politics

Q. Which of the following comes closest to your view, even if neither is exactly right?
When [businesses take stances/Hollywood takes stances] on political and social issues they are...

■ Trying to do the right thing regardless of partisanship ■ Unsure ■ Trying to advance the agenda of one party over the other

Non-College Educated Voters Likelier To View Political Stances Of Businesses, Hollywood As Partisan

Q. Which of the following comes closest to your view, even if neither is exactly right?
When [businesses take stances/Hollywood takes stances] on political and social issues they are...

■ Trying to do the right thing regardless of partisanship ■ Unsure ■ Trying to advance the agenda of one party over the other

Overwhelming Majorities Across Party Lines Believe Editing Film To Comply With Chinese Government Displays Weakness

Q. Which of the following comes closest to your view, even if neither is exactly right?

Preferences On Types Of Movies

Biggest Appetite For Movies Based On Real Life Events

Q. Generally speaking, would you like to see more movies or fewer movies with the following themes?

Stronger GOP Appetite For Patriotic Movies; Much Stronger Dem Appetite For Movies About Diversity, Cultural, Racial, Political Issues

Q. Generally speaking, would you like to see more movies or fewer movies with the following themes?
[% Answering Much/Somewhat More Movies]

● Dem + Lean ● GOP + Lean

N = 1,020 Voters in Likely Electorate nationwide, fielded May 20-23, 2022

Meet the Likely Electorate

We know that on Election Day, those who turn out to vote won't necessarily look like the pool of all registered voters. Some voters are more likely to turn out than others, and polling should reflect that reality. But not everyone who shows up to vote on Election Day is a "likely voter," and often times, pollsters' methods of excluding "unlikely voters" can leave out those who are becoming newly activated.

That's why, in the months leading up to a national election, we at Echelon Insights switch not to a "likely voter" sample which arbitrarily excludes certain voters, but to our "Likely Electorate" (LE) frame, which accounts for voter turnout probability in how we weight our national survey.

Our Verified Voter Omnibus samples are matched to the L2 voter file to confirm registration status and incorporate data related to past voting history. The sample for this survey was weighted to characteristics of the 2022 "Likely Electorate" population, a frame which takes into account demographic and turnout characteristics of the 2022 electorate.

Methodology

The May 2022 Echelon Insights Verified Voter Omnibus was fielded online from May 20-23, 2022 in English among a sample of N=1,020 voters in the Likely Electorate (LV) nationwide using non-probability sampling. The sample was drawn from the Lucid sample exchange and matched to the L2 voter file.

The sample was weighted to population benchmarks for registered voters and the 2022 Likely Electorate on gender, age, race/ethnicity, education, region, party, and 2020 presidential vote adjusted for 2022 turnout probability. All benchmarks for the 2022 Likely Electorate were adjusted for turnout estimates based on a probabilistic model of the likely 2022 midterm electorate derived from the L2 voter file. Estimates for gender, age, and party were derived from the L2 voter file. Estimates for race/ethnicity and education were derived from the US Census Bureau's American Community Survey demographic data adjusted to match voter registration estimates from the November 2020 Current Population Survey Voting and Registration Supplement.

Data quality measures included the use of a trap question to check for attentiveness and measures to prevent and remove duplicate responses based on IP address and voter file matches.

Calculated the way it would be for a random sample and adjusted to incorporate the effect of weighting, the margin of sampling error is +/- 3.7 percentage points.

**Verified Voter
Omnibus**

Your questions answered by real voters

Beyond our own public releases, the Verified Voter Omnibus is a resource companies and organizations can use to answer mission-critical questions through add-on questions to the monthly survey. It's the perfect tool for tracking a few core questions over time or gathering that one bit of crucial public opinion data you need right now.

By adding on to the Verified Voter Omnibus, you'll receive:

- **Hands-on assistance with drafting your questions**
- **Full topline and crosstabs with key political trends questions included**
- **A customized slide deck with your results**

Contact omnibus@echeloninsights.com for more information.

ECHELON
INSIGHTS

