

List of Tables

1. Direction of Country	2
2. Race Relations in U.S.	4
3. Race Relations in Community	5
4. Problem of Racism in Society	6
5. Race Relations Since the 1960'S	8
6. Race Relations Since Trump's Election	9
7. Equal Treatment	10
8A. Police Protests — A genuine desire to hold officers accountable for their actions	11
8B. Police Protests — Longstanding anger against the police?	13
9. Pattern of Incidents	15
10. Heard about George Floyd News	16
11. Use of Force Justified	17
12. Watched Floyd Video	18
13. Approval of Murder Charges	19
14. Heard about Protests	21
15. Non-Violent Protest Approval	22
16. Trump Job Approval - Response to Floyd Protests	24
17. Responsible for Protest Violence	26
18. Frequency of Tweets	28
19. Attention to Tweets	30
20. Believe Trump	32
21. Trump Believes	34
22. Government Policy	36
23. Take Seriously	37
24. Heard about Twitter Warning	39
25. Approve Twitter Fact Check	40
26. Bias of Social Media	42
27A. Regulation of Social Media — Fact check social media posts and show when information is incorrect	44
27B. Regulation of Social Media — Hide posts that encourage or glorify violence	46
27C. Regulation of Social Media — Delete or restrict accounts that post false information or hate speech	48
28. Biased Social Media Censorship	50
29. Regretted Posting Something on Social Media	51
30. Reported Something on Social Media	52
31. Rules for Removing Offensive Posts	53
32. Heard about Internet Executive Order	55
33. Approve Internet Executive Order	56

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

34. Following News	58
35. People I Know – Worn a Face Mask in Public	60
36. People I Know – Has Had Their Work Hours Reduced Due to COVID-19	62
37. People I Know – Has Been Laid Off from Work Due to COVID-19	64
38. People I Know – Has Had to Start Working from Home Due to COVID-19	66
39. People I Know – Has Tested Positive for COVID-19	68
40. People I Know – Has Died Due to Complications from COVID-19	70
41. Personal Worry about COVID-19	71
42. Stay-At-Home Order Effectiveness	73
43. Stay-At-Home Order Infringing on Rights	75
44. Length of Social Distancing	76
45. End Social Distancing by September 1	78
46. Time Before Reopening Economy	79
47. Effectiveness of Social Distancing	81
48. Likelihood of an Increase in COVID-19 Cases	83
49. Approval of Protests to Reopen	85
50. Local Cases	87
51. Death Statistics	88
52. Estimated Total Number of COVID-19 Deaths	90
53. Respondents Biggest Concern	92
54. Are We in a Recession	94
55. How Long Before Economy Recovers	95
56. Trump COVID-19 Job Handling	97
57. Rate Federal Handling	99
58. Second Wave	101
59. You Better Off Now	103
60. Country Better Off Now	104
61. Support for Trump Policies	105
62. Attention to 2020 Election	108
63. Vote in 2020 Primary or Caucus	110
64. Democratic Nominee Preference	112
65. Trial Heat - Biden vs Trump	113
66. 2020 Election Winner	115
67. Senate Control	116
68. House Control	117
69. Economy Better If Biden Elected	118
70. Economy Better If Trump Reelected	120
71. Cares about African-Americans - Biden	122

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

72. Cares about African-Americans - Trump	124
73. Female VP Nominee	126
74. African-American VP Nominee	127
75. Favorability of WHO	128
76. The World Health Organization (WHO)	130
77. Approve of WHO Funding Cut	132
78. Approve of U.S. WHO Withdrawal	134
79A. Issue Importance — Jobs and the economy	136
79B. Issue Importance — Immigration	138
79C. Issue Importance — Climate change and the environment	140
79D. Issue Importance — Terrorism	142
79E. Issue Importance — Education	144
79F. Issue Importance — Health care	146
79G. Issue Importance — Taxes and government spending	148
79H. Issue Importance — Civil rights and civil liberties	150
79I. Issue Importance — Gun control	152
79J. Issue Importance — Crime and criminal justice reform	154
80. Most Important Issue	156
81A. Favorability of Individuals — Donald Trump	159
81B. Favorability of Individuals — Mike Pence	161
81C. Favorability of Individuals — Nancy Pelosi	163
81D. Favorability of Individuals — Mitch McConnell	165
81E. Favorability of Individuals — Joe Biden	167
82A. Favorability of Political Parties — The Democratic Party	169
82B. Favorability of Political Parties — The Republican Party	171
83. Trump Job Approval	173
84A. Trump Approval on Issues — Jobs and the economy	175
84B. Trump Approval on Issues — Immigration	177
84C. Trump Approval on Issues — Climate change and the environment	179
84D. Trump Approval on Issues — Terrorism	181
84E. Trump Approval on Issues — Education	183
84F. Trump Approval on Issues — Health care	185
84G. Trump Approval on Issues — Taxes and government spending	187
84H. Trump Approval on Issues — Civil rights and civil liberties	189
84I. Trump Approval on Issues — Gun control	191
84J. Trump Approval on Issues — Crime and criminal justice reform	193
85. Trump Perceived Ideology	195
86. Trump Cares about People Like You	197

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

87. Trump Likability	199
88. Trump Leadership Abilities	201
89. Trump Honesty	203
90. Trump Confidence in International Crisis	205
91. Trump Appropriate Twitter Use	206
92. Approval of U.S. Congress	207
93. Pelosi Job Approval	209
94. McConnell Job Approval	211
95. Congressional Accomplishment - 5 Point	213
96. Blame	215
97. Trend of Economy	217
98. Stock Market Expectations Over Next Year	219
99. Stock Ownership	221
100. Change in Personal Finances Over Past Year	222
101. Jobs in Six Months	224
102. Worried about Losing Job	226
103. Job Availability	227
104. Happy with Job	229
105. Most Watched Cable News Network	231
106. Generic Congressional Vote	233
107. Trump Vote Share	235
108. Reopen Level	237
109. Governor Party	238

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

1. Direction of Country

Would you say things in this country today are...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Generally headed in the right direction	25%	30%	19%	22%	26%	27%	25%	24%	27%	33%
Off on the wrong track	65%	60%	70%	65%	63%	66%	72%	62%	67%	62%
Not sure	10%	10%	11%	13%	12%	6%	3%	13%	6%	5%
Totals	100%	100%	100%	100%	101%	99%	100%	99%	100%	100%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Generally headed in the right direction	25%	23%	21%	25%	29%	27%	11%	24%	26%	24%	22%	23%	30%
Off on the wrong track	65%	66%	70%	65%	60%	63%	80%	63%	66%	67%	70%	64%	62%
Not sure	10%	12%	9%	10%	10%	10%	9%	13%	9%	9%	8%	13%	8%
Totals	100%	101%	100%	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Generally headed in the right direction	25%	26%	8%	21%	49%	13%	18%	44%
Off on the wrong track	65%	67%	88%	65%	38%	83%	72%	46%
Not sure	10%	7%	4%	13%	13%	4%	10%	10%
Totals	100%	100%	100%	99%	100%	100%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

2. Race Relations in U.S.

Do you think race relations in the United States are generally...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Good	28%	32%	25%	27%	29%	30%	25%	26%	31%	29%
Bad	72%	68%	75%	73%	71%	70%	75%	74%	69%	71%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(668)	(826)	(455)	(539)	(304)	(196)	(638)	(447)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Good	28%	29%	27%	28%	28%	31%	13%	24%	30%	22%	27%	28%	32%
Bad	72%	71%	73%	72%	72%	69%	87%	76%	70%	78%	73%	72%	68%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(326)	(302)	(558)	(308)	(1,056)	(165)	(180)	(93)	(241)	(299)	(632)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Good	28%	28%	10%	29%	48%	15%	23%	45%
Bad	72%	72%	90%	71%	52%	85%	77%	55%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,239)	(534)	(560)	(400)	(451)	(461)	(460)

3. Race Relations in Community

Do you think race relations in your local community are generally...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Good	67%	71%	63%	70%	66%	64%	62%	65%	68%	69%
Bad	33%	29%	37%	30%	34%	36%	38%	35%	32%	31%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(666)	(816)	(452)	(535)	(301)	(194)	(635)	(442)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Good	67%	59%	63%	67%	79%	71%	56%	58%	57%	63%	71%	64%	70%
Bad	33%	41%	37%	33%	21%	29%	44%	42%	43%	37%	29%	36%	30%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(324)	(298)	(552)	(308)	(1,051)	(164)	(179)	(88)	(241)	(297)	(627)	(317)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Good	67%	68%	54%	66%	82%	56%	63%	80%
Bad	33%	32%	46%	34%	18%	44%	37%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(1,234)	(533)	(552)	(397)	(448)	(457)	(459)

4. Problem of Racism in Society

How big a problem is racism in our society today?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A big problem	50%	44%	55%	50%	47%	50%	57%	50%	51%	47%
Somewhat of a problem	31%	33%	30%	31%	32%	32%	28%	32%	28%	34%
A small problem	15%	17%	13%	14%	17%	15%	11%	14%	16%	15%
Not a problem	4%	5%	3%	5%	3%	3%	4%	3%	4%	5%
Totals	100%	99%	101%	100%	99%	100%	100%	99%	99%	101%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A big problem	50%	53%	54%	46%	47%	44%	77%	57%	48%	56%	46%	51%	45%
Somewhat of a problem	31%	27%	31%	34%	32%	35%	17%	29%	28%	26%	34%	31%	34%
A small problem	15%	15%	11%	16%	18%	17%	4%	10%	17%	12%	17%	15%	16%
Not a problem	4%	5%	4%	4%	2%	4%	2%	3%	7%	6%	3%	3%	5%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
A big problem	50%	50%	77%	47%	22%	71%	54%	25%
Somewhat of a problem	31%	31%	19%	33%	44%	22%	33%	38%
A small problem	15%	16%	3%	14%	30%	5%	9%	30%
Not a problem	4%	3%	0%	6%	5%	1%	3%	6%
Totals	100%	100%	99%	100%	101%	99%	99%	99%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

5. Race Relations Since the 1960'S

Since the 1960's, do you think race relations in the United States have gotten...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better	42%	46%	38%	40%	41%	48%	39%	39%	45%	49%
Stayed about the same	33%	33%	34%	31%	36%	30%	39%	33%	33%	34%
Worse	25%	22%	28%	29%	23%	22%	21%	28%	21%	18%
Totals	100%	101%	100%	100%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,498)	(672)	(826)	(459)	(541)	(302)	(196)	(641)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better	42%	40%	35%	47%	42%	48%	18%	34%	39%	38%	46%	40%	45%
Stayed about the same	33%	37%	37%	31%	30%	31%	35%	35%	45%	37%	34%	33%	31%
Worse	25%	23%	29%	22%	28%	21%	47%	30%	17%	25%	20%	28%	24%
Totals	100%	100%	101%	100%	100%	100%	100%	99%	101%	100%	100%	101%	100%
Unweighted N	(1,498)	(326)	(303)	(558)	(311)	(1,060)	(166)	(179)	(93)	(244)	(300)	(632)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Better	42%	45%	27%	43%	58%	32%	37%	57%
Stayed about the same	33%	32%	40%	34%	24%	42%	38%	24%
Worse	25%	23%	33%	23%	18%	26%	25%	19%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(1,242)	(533)	(563)	(402)	(451)	(460)	(464)

6. Race Relations Since Trump's Election

Since Donald Trump has been president, do you think race relations in the United States have gotten...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better	17%	21%	13%	17%	16%	18%	17%	15%	23%	15%
Stayed about the same	30%	28%	31%	32%	32%	26%	21%	31%	27%	29%
Worse	53%	51%	56%	51%	52%	56%	62%	54%	50%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(669)	(824)	(455)	(539)	(304)	(195)	(638)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better	17%	13%	14%	19%	21%	20%	4%	16%	10%	14%	18%	16%	21%
Stayed about the same	30%	30%	25%	31%	32%	34%	15%	16%	32%	31%	32%	28%	29%
Worse	53%	57%	61%	50%	47%	46%	81%	67%	58%	56%	50%	56%	50%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(325)	(302)	(557)	(309)	(1,056)	(166)	(178)	(93)	(243)	(299)	(630)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Better	17%	19%	2%	15%	37%	6%	11%	33%
Stayed about the same	30%	27%	12%	30%	50%	11%	30%	44%
Worse	53%	54%	86%	55%	14%	83%	59%	23%
Totals	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,493)	(1,237)	(533)	(559)	(401)	(450)	(459)	(461)

7. Equal Treatment

Do you think blacks and whites receive equal treatment from the police?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	20%	22%	19%	19%	22%	24%	18%	17%	23%	29%
No	65%	63%	66%	63%	63%	65%	75%	66%	63%	61%
Not sure	15%	15%	15%	19%	15%	11%	7%	17%	13%	10%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(669)	(826)	(457)	(539)	(303)	(196)	(639)	(447)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	20%	22%	19%	20%	22%	24%	5%	18%	21%	16%	25%	20%	21%
No	65%	64%	69%	64%	60%	60%	87%	66%	71%	71%	59%	66%	61%
Not sure	15%	13%	12%	16%	18%	17%	8%	16%	8%	13%	16%	14%	18%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(324)	(301)	(559)	(311)	(1,058)	(165)	(179)	(93)	(243)	(299)	(634)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	20%	23%	7%	16%	42%	9%	16%	39%
No	65%	65%	87%	66%	36%	82%	71%	42%
Not sure	15%	13%	6%	17%	22%	9%	13%	19%
Totals	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,240)	(532)	(562)	(401)	(451)	(459)	(463)

8A. Police Protests — A genuine desire to hold officers accountable for their actions

As you may know, demonstrations have been held in many parts of the country in recent years to protest the deaths of African Americans who died during encounters with the police. How much, if at all, do you think these protests have been motivated by...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A great deal	45%	45%	46%	42%	43%	51%	56%	42%	47%	48%
Some	26%	25%	27%	27%	28%	21%	26%	26%	26%	28%
Not much	15%	16%	14%	16%	15%	15%	10%	16%	15%	14%
Not at all	10%	11%	9%	10%	10%	10%	7%	10%	9%	11%
Don't know	4%	3%	4%	4%	5%	3%	0%	5%	3%	0%
Totals	100%	100%	100%	99%	101%	100%	99%	99%	100%	101%
Unweighted N	(1,498)	(671)	(827)	(458)	(541)	(304)	(195)	(640)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A great deal	45%	51%	46%	43%	42%	42%	63%	45%	46%	51%	40%	49%	40%
Some	26%	19%	29%	29%	25%	27%	23%	29%	18%	23%	31%	27%	23%
Not much	15%	16%	14%	13%	19%	16%	6%	13%	22%	12%	17%	12%	21%
Not at all	10%	8%	7%	11%	12%	10%	5%	11%	10%	9%	10%	8%	13%
Don't know	4%	6%	3%	4%	2%	4%	2%	2%	4%	5%	3%	4%	3%
Totals	100%	100%	99%	100%	100%	99%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(325)	(303)	(558)	(312)	(1,059)	(167)	(180)	(92)	(242)	(300)	(634)	(322)

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
A great deal	45%	47%	66%	42%	26%	66%	48%	29%
Some	26%	25%	19%	29%	30%	21%	30%	28%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Not much	15%	15%	10%	13%	24%	6%	12%	24%
Not at all	10%	11%	3%	11%	15%	5%	6%	16%
Don't know	4%	2%	2%	5%	4%	1%	4%	3%
Totals	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,498)	(1,243)	(534)	(562)	(402)	(451)	(461)	(464)

8B. Police Protests — Longstanding anger against the police?

As you may know, demonstrations have been held in many parts of the country in recent years to protest the deaths of African Americans who died during encounters with the police. How much, if at all, do you think these protests have been motivated by...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A great deal	53%	52%	54%	53%	52%	55%	55%	51%	52%	57%
Some	32%	31%	33%	30%	35%	31%	37%	33%	34%	32%
Not much	7%	9%	5%	7%	7%	8%	5%	8%	7%	6%
Not at all	4%	4%	4%	5%	2%	3%	3%	4%	3%	3%
Don't know	4%	4%	4%	5%	4%	3%	0%	4%	5%	1%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,456)	(659)	(797)	(441)	(530)	(297)	(188)	(620)	(433)	(233)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A great deal	53%	57%	54%	54%	48%	51%	63%	54%	54%	53%	54%	54%	51%
Some	32%	23%	30%	33%	44%	36%	21%	27%	26%	33%	31%	33%	31%
Not much	7%	10%	8%	5%	5%	6%	8%	4%	17%	8%	7%	4%	11%
Not at all	4%	6%	3%	3%	2%	3%	5%	7%	1%	3%	4%	4%	4%
Don't know	4%	3%	6%	5%	1%	4%	3%	7%	2%	3%	4%	5%	2%
Totals	100%	99%	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	99%
Unweighted N	(1,456)	(323)	(300)	(545)	(288)	(1,027)	(162)	(178)	(89)	(237)	(291)	(617)	(311)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
A great deal	53%	56%	64%	52%	43%	68%	49%	47%
Some	32%	33%	29%	31%	38%	24%	37%	38%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Not much	7%	5%	4%	6%	11%	3%	7%	8%
Not at all	4%	3%	1%	6%	3%	3%	3%	4%
Don't know	4%	2%	2%	5%	5%	2%	4%	3%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,456)	(1,209)	(520)	(547)	(389)	(441)	(449)	(449)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

9. Pattern of Incidents

Do you think the deaths of African Americans during encounters with police in recent years are?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Isolated incidents	35%	38%	31%	37%	35%	35%	23%	34%	35%	37%
Signs of a broader problem	65%	62%	69%	63%	65%	65%	77%	66%	65%	63%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(666)	(821)	(455)	(535)	(303)	(194)	(636)	(443)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Isolated incidents	35%	29%	32%	38%	39%	40%	10%	32%	36%	30%	37%	33%	39%
Signs of a broader problem	65%	71%	68%	62%	61%	60%	90%	68%	64%	70%	63%	67%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(321)	(296)	(559)	(311)	(1,053)	(166)	(175)	(93)	(243)	(296)	(630)	(318)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Isolated incidents	35%	35%	9%	34%	66%	10%	30%	61%
Signs of a broader problem	65%	65%	91%	66%	34%	90%	70%	39%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,234)	(531)	(555)	(401)	(449)	(459)	(460)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

10. Heard about George Floyd News

How much have you heard in the news recently about the death of George Floyd while being arrested by police in Minneapolis?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	75%	72%	78%	76%	73%	75%	80%	74%	74%	80%
A little	21%	23%	19%	19%	24%	21%	17%	22%	23%	15%
Nothing at all	4%	4%	3%	5%	2%	3%	3%	4%	3%	5%
Totals	100%	99%	100%	100%	99%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(670)	(824)	(458)	(538)	(304)	(194)	(641)	(445)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	75%	76%	65%	76%	86%	74%	82%	74%	77%	76%	76%	78%	70%
A little	21%	21%	28%	21%	13%	23%	13%	18%	19%	22%	23%	20%	21%
Nothing at all	4%	3%	7%	3%	1%	3%	5%	8%	3%	2%	1%	2%	9%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(323)	(301)	(559)	(311)	(1,054)	(167)	(180)	(93)	(244)	(297)	(631)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
A lot	75%	80%	84%	69%	74%	78%	77%	73%
A little	21%	18%	15%	26%	22%	18%	20%	23%
Nothing at all	4%	2%	1%	5%	4%	4%	3%	4%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,239)	(533)	(560)	(401)	(450)	(459)	(462)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

11. Use of Force Justified

Do you think the police were justified or not justified in the amount of force they used while arresting George Floyd?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Justified	7%	8%	5%	8%	6%	5%	6%	8%	5%	8%
Not justified	86%	83%	88%	85%	83%	91%	90%	84%	87%	87%
Not sure	8%	8%	7%	7%	11%	4%	4%	8%	8%	5%
Totals	101%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(668)	(824)	(457)	(539)	(301)	(195)	(639)	(446)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Justified	7%	8%	11%	5%	4%	6%	8%	9%	5%	6%	4%	5%	12%
Not justified	86%	84%	82%	88%	88%	85%	89%	86%	83%	85%	87%	88%	81%
Not sure	8%	7%	8%	8%	8%	9%	3%	4%	11%	8%	9%	7%	7%
Totals	101%	99%	101%	101%	100%	100%	100%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,492)	(323)	(300)	(558)	(311)	(1,057)	(166)	(176)	(93)	(243)	(298)	(632)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Justified	7%	6%	5%	5%	11%	6%	3%	11%
Not justified	86%	88%	92%	85%	79%	90%	90%	80%
Not sure	8%	6%	3%	10%	10%	3%	7%	9%
Totals	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(1,238)	(531)	(559)	(402)	(449)	(458)	(464)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

12. Watched Floyd Video

Have you watched the video taken by a bystander of the police officer kneeling on George Floyd's neck?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	75%	75%	75%	74%	75%	75%	77%	74%	77%	77%
No	22%	22%	23%	22%	21%	25%	22%	22%	20%	22%
Not sure	3%	4%	2%	4%	4%	1%	1%	4%	3%	0%
Totals	100%	101%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,495)	(670)	(825)	(457)	(540)	(303)	(195)	(641)	(446)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	75%	63%	66%	79%	89%	74%	80%	77%	64%	73%	74%	78%	70%
No	22%	33%	28%	19%	10%	23%	14%	21%	29%	24%	24%	19%	26%
Not sure	3%	4%	6%	2%	1%	2%	5%	2%	7%	4%	2%	3%	4%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,495)	(325)	(301)	(557)	(312)	(1,058)	(166)	(179)	(92)	(243)	(298)	(632)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	75%	78%	83%	67%	74%	74%	77%	76%
No	22%	20%	16%	27%	23%	23%	22%	21%
Not sure	3%	1%	1%	5%	3%	3%	1%	3%
Totals	100%	99%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,240)	(533)	(560)	(402)	(451)	(458)	(463)

13. Approval of Murder Charges

Do you approve or disapprove of prosecutors filing murder charges against the police officer who knelt on George Floyd's neck?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	71%	68%	74%	73%	70%	67%	74%	71%	70%	71%
Somewhat approve	14%	15%	13%	15%	13%	15%	13%	15%	12%	18%
Somewhat disapprove	3%	4%	3%	4%	4%	3%	1%	4%	4%	2%
Strongly disapprove	5%	6%	4%	3%	6%	8%	7%	3%	8%	7%
Not sure	7%	7%	6%	6%	8%	7%	5%	7%	6%	2%
Totals	100%	100%	100%	101%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	71%	66%	68%	73%	76%	70%	82%	68%	64%	75%	71%	75%	60%
Somewhat approve	14%	18%	15%	12%	11%	14%	7%	16%	22%	13%	11%	12%	21%
Somewhat disapprove	3%	4%	3%	3%	3%	3%	3%	4%	6%	2%	3%	3%	5%
Strongly disapprove	5%	6%	6%	4%	7%	6%	2%	8%	1%	4%	5%	4%	8%
Not sure	7%	6%	8%	7%	3%	7%	6%	3%	6%	6%	9%	6%	7%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	99%	100%	99%	100%	101%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	71%	72%	81%	69%	61%	77%	75%	62%
Somewhat approve	14%	13%	10%	13%	20%	12%	12%	21%
Somewhat disapprove	3%	3%	2%	3%	5%	2%	4%	4%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	5%	6%	4%	4%	8%	6%	5%	5%
Not sure	7%	5%	3%	10%	6%	3%	5%	8%
Totals	100%	99%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

14. Heard about Protests

How much have you heard in the news recently about protests against the death of George Floyd while being arrested by police in Minneapolis?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	75%	74%	76%	71%	75%	82%	76%	72%	75%	80%
A little	22%	24%	21%	25%	22%	16%	23%	25%	23%	19%
Nothing at all	3%	2%	3%	4%	3%	2%	0%	3%	2%	2%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	100%	101%
Unweighted N	(1,495)	(671)	(824)	(457)	(539)	(303)	(196)	(639)	(447)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	75%	77%	64%	75%	85%	75%	78%	72%	72%	72%	75%	76%	75%
A little	22%	20%	32%	22%	15%	23%	20%	22%	25%	26%	23%	22%	20%
Nothing at all	3%	4%	4%	3%	0%	2%	2%	6%	3%	2%	2%	2%	5%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,495)	(324)	(302)	(559)	(310)	(1,055)	(167)	(180)	(93)	(244)	(300)	(631)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
A lot	75%	80%	85%	68%	74%	77%	77%	75%
A little	22%	18%	15%	28%	24%	19%	21%	24%
Nothing at all	3%	1%	1%	5%	2%	4%	2%	1%
Totals	100%	99%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,241)	(534)	(560)	(401)	(451)	(458)	(463)

15. Non-Violent Protest Approval

In many cities around the country, citizens started non-violent protests in response to George Floyd's death. Do you approve or disapprove of these non-violent protests?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	50%	48%	52%	45%	53%	52%	57%	48%	52%	52%
Somewhat approve	27%	28%	27%	30%	25%	28%	21%	29%	23%	28%
Somewhat disapprove	8%	8%	8%	10%	6%	4%	13%	7%	12%	6%
Strongly disapprove	8%	10%	7%	7%	9%	11%	9%	7%	8%	12%
Not sure	6%	6%	6%	8%	6%	5%	0%	8%	5%	1%
Totals	99%	100%	100%	100%	99%	100%	100%	99%	100%	99%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	50%	54%	52%	50%	45%	46%	71%	46%	57%	44%	56%	52%	47%
Somewhat approve	27%	23%	26%	29%	32%	29%	16%	34%	24%	26%	26%	28%	29%
Somewhat disapprove	8%	9%	9%	6%	8%	10%	3%	7%	2%	14%	9%	6%	5%
Strongly disapprove	8%	8%	7%	9%	11%	9%	8%	5%	10%	9%	5%	8%	13%
Not sure	6%	6%	6%	7%	4%	6%	2%	9%	7%	7%	4%	7%	5%
Totals	99%	100%	100%	101%	100%	100%	100%	101%	100%	100%	100%	101%	99%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	50%	55%	70%	48%	30%	72%	52%	32%
Somewhat approve	27%	26%	19%	27%	38%	15%	29%	38%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Somewhat disapprove	8%	8%	6%	6%	13%	4%	9%	10%
Strongly disapprove	8%	9%	4%	9%	13%	4%	6%	15%
Not sure	6%	3%	1%	11%	6%	5%	4%	6%
Totals	99%	101%	100%	101%	100%	100%	100%	101%
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

16. Trump Job Approval - Response to Floyd Protests

Do you approve or disapprove of Donald Trump's handling of the protests against the death of George Floyd?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	18%	20%	16%	19%	19%	15%	15%	19%	17%	20%
Somewhat approve	14%	16%	13%	16%	13%	12%	14%	14%	12%	18%
Somewhat disapprove	11%	12%	11%	12%	10%	13%	9%	11%	10%	10%
Strongly disapprove	42%	40%	43%	34%	43%	49%	55%	39%	45%	44%
Not sure	15%	12%	17%	18%	16%	11%	8%	17%	15%	8%
Totals	100%	100%	100%	99%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,496)	(671)	(825)	(455)	(541)	(304)	(196)	(641)	(447)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	18%	13%	12%	20%	25%	21%	3%	14%	15%	13%	18%	19%	19%
Somewhat approve	14%	15%	15%	12%	16%	16%	7%	16%	6%	15%	16%	11%	17%
Somewhat disapprove	11%	15%	12%	11%	6%	9%	16%	13%	19%	13%	10%	10%	13%
Strongly disapprove	42%	42%	46%	40%	41%	36%	66%	48%	44%	44%	41%	44%	38%
Not sure	15%	15%	15%	17%	11%	17%	8%	9%	16%	15%	15%	16%	13%
Totals	100%	100%	100%	100%	99%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,496)	(323)	(303)	(558)	(312)	(1,056)	(167)	(180)	(93)	(242)	(300)	(633)	(321)

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	18%	19%	2%	16%	39%	6%	11%	37%
Somewhat approve	14%	14%	5%	11%	29%	6%	13%	23%
Somewhat disapprove	11%	10%	12%	12%	9%	11%	15%	8%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	42%	46%	73%	40%	8%	72%	45%	16%
Not sure	15%	11%	7%	22%	15%	5%	16%	15%
Totals	100%	100%	99%	101%	100%	100%	100%	99%
Unweighted N	(1,496)	(1,242)	(534)	(561)	(401)	(450)	(459)	(464)

17. Responsible for Protest Violence

Who do you think is most responsible for protests turning violent?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The protesters themselves	14%	14%	14%	15%	13%	13%	15%	13%	15%	15%
Outsiders trying to make protesters look violent	40%	41%	39%	39%	37%	42%	53%	39%	43%	43%
Both	36%	34%	38%	38%	39%	33%	27%	38%	33%	36%
Not sure	10%	10%	9%	9%	10%	12%	5%	10%	9%	6%
Totals	100%	99%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(671)	(826)	(459)	(538)	(304)	(196)	(639)	(448)	(238)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The protesters themselves	14%	21%	16%	12%	7%	16%	3%	14%	9%	19%	12%	15%	10%
Outsiders trying to make protesters look violent	40%	30%	36%	41%	54%	38%	57%	41%	34%	35%	43%	40%	42%
Both	36%	37%	32%	40%	34%	37%	32%	34%	38%	35%	35%	37%	37%
Not sure	10%	11%	15%	8%	5%	9%	7%	11%	18%	10%	11%	8%	11%
Totals	100%	99%	99%	101%	100%	100%	99%	100%	99%	99%	101%	100%	100%
Unweighted N	(1,497)	(326)	(302)	(558)	(311)	(1,059)	(167)	(178)	(93)	(244)	(300)	(632)	(321)

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
The protesters themselves	14%	12%	8%	15%	20%	7%	15%	19%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page							
		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Outsiders trying to make protesters look violent	40%	46%	52%	35%	33%	52%	41%	36%
Both	36%	35%	32%	35%	43%	31%	35%	40%
Not sure	10%	7%	8%	15%	3%	9%	9%	5%
Totals	100%	100%	100%	100%	99%	99%	100%	100%
Unweighted N	(1,497)	(1,241)	(533)	(563)	(401)	(451)	(461)	(463)

18. Frequency of Tweets

Do you think Donald Trump tweets...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Too frequently	63%	59%	67%	59%	61%	68%	74%	60%	63%	69%
The right amount	20%	23%	18%	20%	21%	21%	17%	22%	22%	20%
Not frequently enough	3%	5%	1%	4%	3%	3%	2%	3%	4%	3%
Not sure	13%	12%	14%	16%	15%	8%	7%	14%	11%	8%
Totals	99%	99%	100%	99%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,497)	(671)	(826)	(457)	(541)	(303)	(196)	(641)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Too frequently	63%	61%	66%	63%	63%	60%	77%	68%	60%	67%	61%	64%	60%
The right amount	20%	20%	16%	22%	23%	23%	10%	16%	21%	18%	22%	19%	24%
Not frequently enough	3%	6%	3%	2%	3%	4%	4%	2%	1%	4%	3%	3%	4%
Not sure	13%	13%	14%	14%	11%	13%	9%	14%	19%	11%	14%	14%	11%
Totals	99%	100%	99%	101%	100%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,497)	(326)	(303)	(559)	(309)	(1,057)	(167)	(180)	(93)	(244)	(300)	(632)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Too frequently	63%	67%	89%	60%	38%	86%	73%	38%
The right amount	20%	21%	3%	18%	44%	6%	14%	42%
Not frequently enough	3%	3%	4%	3%	3%	2%	4%	3%
Not sure	13%	9%	5%	18%	15%	5%	9%	17%
Totals	99%	100%	101%	99%	100%	99%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,242)	(534)	(561)	(402)	(452)	(460)	(463)

19. Attention to Tweets

How much attention do you pay to the Donald Trump's tweets?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A great deal	7%	9%	5%	6%	6%	8%	9%	6%	9%	9%
Some	25%	26%	24%	23%	28%	27%	23%	22%	31%	25%
Not much	35%	37%	34%	37%	31%	38%	40%	36%	31%	42%
No attention	33%	29%	36%	34%	36%	27%	28%	36%	29%	23%
Totals	100%	101%	99%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(672)	(825)	(458)	(540)	(303)	(196)	(641)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A great deal	7%	7%	7%	6%	8%	7%	7%	5%	6%	7%	8%	5%	9%
Some	25%	30%	20%	24%	26%	26%	13%	26%	35%	18%	21%	28%	29%
Not much	35%	36%	41%	34%	31%	36%	38%	37%	28%	35%	42%	35%	31%
No attention	33%	26%	32%	36%	35%	31%	42%	32%	30%	40%	29%	32%	31%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,497)	(325)	(302)	(559)	(311)	(1,059)	(167)	(178)	(93)	(243)	(300)	(633)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
A great deal	7%	9%	5%	5%	11%	6%	6%	9%
Some	25%	28%	20%	26%	30%	20%	24%	33%
Not much	35%	35%	39%	32%	36%	38%	39%	33%
No attention	33%	29%	36%	36%	23%	36%	31%	25%
Totals	100%	101%	100%	99%	100%	100%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,497)	(1,242)	(534)	(561)	(402)	(451)	(460)	(464)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

20. Believe Trump

How much of what the President says in his tweets do you believe?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
All	7%	9%	6%	8%	8%	5%	5%	7%	8%	6%
Most	17%	17%	16%	17%	14%	19%	17%	16%	18%	18%
Half	7%	8%	5%	7%	6%	7%	5%	5%	8%	11%
Some	16%	15%	16%	13%	17%	19%	14%	16%	15%	17%
None	38%	36%	40%	35%	36%	40%	54%	38%	38%	38%
Not sure	16%	14%	18%	20%	19%	9%	5%	18%	12%	10%
Totals	101%	99%	101%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,499)	(671)	(828)	(458)	(541)	(304)	(196)	(642)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
All	7%	8%	6%	6%	10%	8%	8%	5%	3%	6%	6%	8%	8%
Most	17%	13%	13%	18%	21%	20%	2%	10%	18%	15%	19%	17%	15%
Half	7%	12%	10%	3%	4%	6%	6%	9%	9%	7%	7%	4%	11%
Some	16%	18%	14%	16%	15%	15%	14%	13%	23%	15%	11%	15%	20%
None	38%	32%	41%	40%	39%	35%	56%	41%	32%	37%	40%	40%	35%
Not sure	16%	17%	17%	17%	12%	16%	12%	22%	15%	20%	16%	16%	13%
Totals	101%	100%	101%	100%	101%	100%	98%	100%	100%	100%	99%	100%	102%
Unweighted N	(1,499)	(326)	(303)	(559)	(311)	(1,059)	(167)	(180)	(93)	(244)	(300)	(633)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
All	7%	7%	4%	5%	14%	3%	5%	14%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page							
		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Most	17%	19%	4%	13%	36%	4%	12%	34%
Half	7%	6%	3%	6%	11%	5%	7%	9%
Some	16%	16%	16%	16%	14%	15%	19%	15%
None	38%	42%	66%	36%	8%	66%	44%	12%
Not sure	16%	10%	7%	23%	17%	7%	14%	16%
Totals	101%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,499)	(1,244)	(534)	(563)	(402)	(451)	(461)	(464)

21. Trump Believes

How much of what the President says in his tweets do you think he believes?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
All	34%	30%	38%	38%	34%	29%	31%	38%	31%	34%
Most	25%	27%	23%	19%	26%	32%	29%	20%	30%	30%
Half	8%	9%	8%	8%	7%	10%	10%	7%	9%	11%
Some	10%	11%	9%	9%	9%	9%	18%	10%	11%	12%
None	6%	8%	5%	8%	6%	5%	5%	9%	5%	4%
Not sure	17%	15%	18%	19%	18%	14%	8%	17%	14%	10%
Totals	100%	100%	101%	101%	100%	99%	101%	101%	100%	101%
Unweighted N	(1,491)	(670)	(821)	(455)	(538)	(303)	(195)	(636)	(448)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
All	34%	29%	31%	38%	37%	33%	38%	36%	30%	31%	39%	36%	29%
Most	25%	21%	18%	26%	33%	29%	8%	17%	23%	27%	28%	23%	24%
Half	8%	17%	11%	3%	4%	7%	5%	15%	10%	7%	9%	8%	10%
Some	10%	11%	12%	8%	10%	10%	12%	5%	15%	8%	7%	9%	16%
None	6%	7%	9%	5%	5%	4%	20%	10%	2%	8%	3%	7%	6%
Not sure	17%	15%	19%	19%	11%	16%	16%	17%	18%	19%	15%	17%	15%
Totals	100%	100%	100%	99%	100%	99%	99%	100%	98%	100%	101%	100%	100%
Unweighted N	(1,491)	(325)	(299)	(557)	(310)	(1,053)	(166)	(180)	(92)	(241)	(298)	(632)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
All	34%	36%	41%	28%	33%	34%	35%	37%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Most	25%	29%	19%	21%	36%	19%	27%	31%
Half	8%	8%	11%	8%	6%	12%	7%	7%
Some	10%	10%	11%	10%	9%	14%	9%	9%
None	6%	5%	8%	8%	2%	9%	7%	3%
Not sure	17%	13%	10%	24%	14%	13%	14%	13%
Totals	100%	101%	100%	99%	100%	101%	99%	100%
Unweighted N	(1,491)	(1,239)	(532)	(560)	(399)	(448)	(460)	(462)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

22. Government Policy

Do the President's tweets represent government policy?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	17%	20%	14%	17%	13%	23%	19%	16%	19%	20%
No	55%	56%	54%	51%	58%	53%	62%	55%	54%	58%
Not sure	28%	24%	31%	31%	29%	24%	19%	29%	28%	22%
Totals	100%	100%	99%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,494)	(670)	(824)	(457)	(539)	(304)	(194)	(641)	(447)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	17%	21%	21%	13%	15%	18%	14%	15%	12%	15%	16%	18%	18%
No	55%	53%	52%	58%	56%	53%	66%	54%	54%	58%	56%	53%	55%
Not sure	28%	26%	27%	29%	29%	28%	21%	30%	34%	26%	28%	29%	27%
Totals	100%	100%	100%	100%	100%	99%	101%	99%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(323)	(303)	(558)	(310)	(1,054)	(167)	(180)	(93)	(244)	(298)	(630)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	17%	18%	14%	14%	25%	19%	13%	22%
No	55%	58%	71%	53%	39%	61%	65%	47%
Not sure	28%	24%	14%	33%	36%	20%	22%	31%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,239)	(535)	(559)	(400)	(450)	(460)	(462)

23. Take Seriously

How seriously should we take exactly what the President says in his tweets?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very seriously	19%	24%	14%	19%	16%	20%	25%	20%	19%	18%
Somewhat seriously	26%	26%	26%	26%	24%	30%	25%	24%	27%	31%
Not very seriously	18%	18%	18%	18%	19%	18%	17%	17%	18%	18%
Not seriously at all	21%	17%	25%	16%	24%	22%	27%	19%	22%	24%
Not sure	16%	15%	17%	21%	17%	10%	7%	19%	14%	8%
Totals	100%	100%	100%	100%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,498)	(671)	(827)	(459)	(540)	(304)	(195)	(642)	(448)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very seriously	19%	18%	19%	19%	19%	18%	17%	18%	27%	20%	15%	20%	19%
Somewhat seriously	26%	26%	22%	26%	28%	29%	9%	23%	25%	22%	27%	25%	30%
Not very seriously	18%	25%	17%	16%	16%	17%	29%	18%	16%	17%	19%	17%	21%
Not seriously at all	21%	18%	19%	22%	26%	21%	24%	18%	19%	22%	22%	21%	19%
Not sure	16%	13%	23%	17%	11%	14%	21%	22%	14%	20%	17%	17%	11%
Totals	100%	100%	100%	100%	100%	99%	100%	99%	101%	101%	100%	100%	100%
Unweighted N	(1,498)	(324)	(303)	(559)	(312)	(1,058)	(167)	(180)	(93)	(244)	(299)	(633)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very seriously	19%	20%	20%	15%	22%	24%	15%	21%
Somewhat seriously	26%	29%	15%	26%	39%	18%	26%	38%
Not very seriously	18%	18%	19%	16%	19%	15%	19%	20%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Not seriously at all	21%	23%	36%	20%	5%	32%	25%	8%
Not sure	16%	11%	10%	23%	14%	11%	14%	13%
Totals	100%	101%	100%	100%	99%	100%	99%	100%
Unweighted N	(1,498)	(1,242)	(535)	(562)	(401)	(451)	(460)	(464)

24. Heard about Twitter Warning

How much have you heard about Twitter placing a warning on one of Donald Trump's tweets?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	35%	38%	32%	26%	35%	42%	53%	29%	38%	48%
A little	42%	41%	43%	43%	41%	45%	37%	44%	42%	38%
Nothing at all	23%	21%	25%	31%	25%	13%	10%	27%	21%	14%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,497)	(671)	(826)	(459)	(539)	(304)	(195)	(641)	(448)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	35%	35%	27%	37%	40%	34%	33%	36%	41%	29%	34%	34%	40%
A little	42%	41%	46%	42%	38%	42%	45%	35%	43%	46%	46%	41%	37%
Nothing at all	23%	24%	28%	21%	22%	24%	22%	29%	16%	25%	20%	25%	23%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(324)	(303)	(558)	(312)	(1,057)	(167)	(180)	(93)	(244)	(299)	(632)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
A lot	35%	40%	44%	32%	27%	45%	34%	31%
A little	42%	43%	41%	40%	46%	43%	43%	45%
Nothing at all	23%	16%	15%	29%	26%	12%	23%	24%
Totals	100%	99%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,497)	(1,241)	(535)	(562)	(400)	(451)	(460)	(463)

25. Approve Twitter Fact Check

Do you approve or disapprove of Twitter placing a warning on one of Donald Trump's tweets?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	42%	39%	44%	37%	40%	46%	56%	40%	44%	42%
Somewhat approve	13%	13%	12%	13%	13%	11%	14%	12%	11%	19%
Somewhat disapprove	9%	9%	9%	10%	8%	9%	7%	8%	10%	9%
Strongly disapprove	21%	26%	16%	19%	22%	24%	19%	21%	20%	22%
Not sure	16%	14%	18%	21%	18%	10%	4%	19%	15%	7%
Totals	101%	101%	99%	100%	101%	100%	100%	100%	100%	99%
Unweighted N	(1,497)	(671)	(826)	(456)	(541)	(304)	(196)	(639)	(448)	(238)

	Total	Age					Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Strongly approve	42%	41%	45%	43%	37%	38%	59%	50%	35%	45%	43%	43%	37%	
Somewhat approve	13%	21%	14%	8%	10%	13%	12%	15%	11%	15%	13%	13%	9%	
Somewhat disapprove	9%	11%	8%	9%	9%	10%	7%	5%	10%	11%	9%	6%	12%	
Strongly disapprove	21%	13%	14%	24%	31%	24%	7%	17%	18%	14%	19%	19%	30%	
Not sure	16%	15%	19%	16%	14%	16%	14%	12%	26%	15%	16%	18%	12%	
Totals	101%	101%	100%	100%	101%	101%	99%	99%	100%	100%	100%	99%	100%	
Unweighted N	(1,497)	(324)	(303)	(559)	(311)	(1,058)	(167)	(179)	(93)	(243)	(300)	(633)	(321)	

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	42%	46%	71%	39%	11%	72%	45%	17%
Somewhat approve	13%	11%	11%	14%	13%	12%	15%	12%
Somewhat disapprove	9%	8%	5%	8%	16%	5%	10%	12%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	21%	25%	5%	17%	45%	3%	14%	45%
Not sure	16%	10%	8%	23%	16%	8%	17%	15%
Totals	101%	100%	100%	101%	101%	100%	101%	101%
Unweighted N	(1,497)	(1,242)	(533)	(562)	(402)	(452)	(461)	(462)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

26. Bias of Social Media

In general, do you think social media outlets are:

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Biased in favor of liberal views	34%	39%	29%	32%	34%	40%	29%	32%	35%	39%
Biased in favor of conservative views	11%	11%	11%	11%	9%	14%	17%	8%	15%	15%
Not politically biased either way	25%	24%	26%	20%	28%	25%	34%	25%	27%	24%
Not sure	30%	26%	34%	37%	30%	21%	20%	35%	23%	22%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(672)	(825)	(458)	(539)	(304)	(196)	(639)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Biased in favor of liberal views	34%	26%	27%	37%	44%	38%	18%	24%	37%	31%	39%	30%	39%
Biased in favor of conservative views	11%	14%	17%	8%	7%	11%	20%	7%	5%	11%	8%	12%	14%
Not politically biased either way	25%	27%	24%	26%	22%	24%	25%	30%	30%	28%	21%	26%	23%
Not sure	30%	32%	32%	29%	27%	27%	37%	39%	28%	29%	32%	33%	24%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,497)	(326)	(303)	(557)	(311)	(1,058)	(167)	(179)	(93)	(243)	(300)	(633)	(321)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Biased in favor of liberal views	34%	38%	11%	31%	65%	11%	30%	64%
Biased in favor of conservative views	11%	13%	15%	10%	8%	21%	11%	5%
Not politically biased either way	25%	25%	41%	20%	12%	39%	30%	14%
Not sure	30%	24%	32%	38%	15%	30%	29%	17%
Totals	100%	100%	99%	99%	100%	101%	100%	100%
Unweighted N	(1,497)	(1,241)	(533)	(562)	(402)	(452)	(458)	(464)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

27A. Regulation of Social Media — Fact check social media posts and show when information is incorrect

Do you think that social media companies or the government should regulate social media in the following ways:

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Social media companies should	54%	49%	59%	51%	53%	56%	61%	53%	59%	48%
The government should	11%	12%	9%	10%	12%	8%	12%	10%	12%	11%
This should not be regulated	18%	23%	13%	16%	18%	24%	17%	16%	16%	29%
Not sure	17%	16%	19%	22%	17%	12%	10%	21%	13%	12%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(668)	(819)	(455)	(538)	(299)	(195)	(638)	(442)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Social media companies should	54%	48%	50%	55%	63%	54%	54%	53%	53%	55%	54%	56%	49%
The government should	11%	12%	13%	9%	9%	10%	14%	9%	9%	12%	7%	11%	12%
This should not be regulated	18%	22%	15%	19%	18%	19%	12%	20%	18%	20%	22%	15%	20%
Not sure	17%	19%	22%	17%	10%	16%	19%	18%	21%	13%	16%	18%	19%
Totals	100%	101%	100%	100%	100%	99%	99%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,487)	(325)	(300)	(556)	(306)	(1,052)	(164)	(179)	(92)	(238)	(299)	(629)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Social media companies should	54%	58%	70%	50%	41%	70%	56%	43%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page							
		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
The government should	11%	10%	9%	9%	15%	8%	11%	13%
This should not be regulated	18%	20%	8%	18%	30%	9%	17%	28%
Not sure	17%	12%	12%	23%	14%	12%	16%	16%
Totals	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,487)	(1,233)	(532)	(556)	(399)	(449)	(458)	(460)

27B. Regulation of Social Media — Hide posts that encourage or glorify violence

Do you think that social media companies or the government should regulate social media in the following ways:

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Social media companies should	55%	50%	60%	52%	53%	61%	61%	51%	58%	58%
The government should	11%	12%	11%	11%	13%	9%	12%	12%	13%	8%
This should not be regulated	17%	21%	13%	16%	18%	18%	16%	16%	16%	24%
Not sure	17%	17%	16%	21%	16%	12%	11%	21%	14%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,484)	(670)	(814)	(449)	(539)	(303)	(193)	(633)	(443)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Social media companies should	55%	51%	49%	58%	61%	57%	58%	50%	43%	58%	51%	56%	54%
The government should	11%	14%	11%	12%	9%	11%	13%	9%	15%	10%	14%	11%	12%
This should not be regulated	17%	20%	17%	16%	16%	17%	14%	15%	22%	19%	16%	16%	17%
Not sure	17%	16%	23%	14%	14%	15%	15%	26%	20%	14%	18%	17%	17%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	101%	99%	100%	100%
Unweighted N	(1,484)	(324)	(297)	(555)	(308)	(1,051)	(165)	(176)	(92)	(239)	(298)	(627)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Social media companies should	55%	60%	69%	50%	47%	69%	55%	49%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page							
		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
The government should	11%	10%	11%	9%	15%	9%	14%	11%
This should not be regulated	17%	17%	9%	20%	22%	11%	17%	23%
Not sure	17%	13%	11%	22%	16%	11%	14%	17%
Totals	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,484)	(1,232)	(527)	(557)	(400)	(447)	(455)	(461)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

27C. Regulation of Social Media — Delete or restrict accounts that post false information or hate speech

Do you think that social media companies or the government should regulate social media in the following ways:

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Social media companies should	54%	47%	61%	52%	52%	59%	57%	51%	58%	53%
The government should	12%	15%	10%	12%	14%	8%	15%	11%	14%	11%
This should not be regulated	18%	23%	14%	17%	18%	20%	20%	16%	17%	25%
Not sure	16%	16%	15%	19%	16%	13%	7%	21%	11%	10%
Totals	100%	101%	100%	100%	100%	100%	99%	99%	100%	99%
Unweighted N	(1,484)	(667)	(817)	(456)	(534)	(300)	(194)	(635)	(440)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Social media companies should	54%	50%	48%	56%	62%	54%	52%	59%	45%	58%	51%	57%	48%
The government should	12%	18%	13%	11%	7%	12%	13%	9%	22%	16%	8%	11%	16%
This should not be regulated	18%	18%	16%	19%	19%	20%	17%	10%	16%	15%	23%	16%	20%
Not sure	16%	14%	24%	14%	11%	14%	19%	21%	18%	10%	19%	16%	16%
Totals	100%	100%	101%	100%	99%	100%	101%	99%	101%	99%	101%	100%	100%
Unweighted N	(1,484)	(322)	(299)	(556)	(307)	(1,050)	(164)	(178)	(92)	(238)	(298)	(628)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Social media companies should	54%	58%	73%	49%	39%	71%	56%	41%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page							
	Total	Registered Voters	Party ID			Ideology		
			Dem	Ind	Rep	Lib	Mod	Con
The government should	12%	10%	9%	12%	17%	8%	15%	13%
This should not be regulated	18%	19%	9%	19%	28%	10%	15%	30%
Not sure	16%	13%	10%	21%	16%	11%	15%	16%
Totals	100%	100%	101%	101%	100%	100%	101%	100%
Unweighted N	(1,484)	(1,234)	(529)	(556)	(399)	(447)	(457)	(460)

28. Biased Social Media Censorship

Do you think social media companies will be fair and impartial in applying the rules for fact checking and censorship, or do you think the social media companies will be biased?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Fair and impartial	21%	21%	21%	22%	19%	24%	21%	21%	24%	22%
Biased	48%	52%	43%	41%	50%	54%	52%	44%	51%	54%
Not sure	31%	27%	36%	37%	31%	21%	27%	35%	24%	24%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	99%	100%
Unweighted N	(1,490)	(671)	(819)	(457)	(536)	(301)	(196)	(636)	(445)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Fair and impartial	21%	28%	23%	19%	16%	18%	24%	35%	21%	24%	17%	22%	21%
Biased	48%	47%	40%	51%	51%	53%	33%	30%	51%	43%	54%	43%	54%
Not sure	31%	25%	37%	31%	33%	29%	43%	35%	28%	33%	29%	35%	24%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,490)	(325)	(300)	(557)	(308)	(1,052)	(166)	(179)	(93)	(242)	(298)	(629)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Fair and impartial	21%	20%	32%	17%	14%	29%	26%	12%
Biased	48%	53%	30%	46%	71%	35%	42%	68%
Not sure	31%	26%	38%	37%	15%	36%	32%	20%
Totals	100%	99%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,237)	(535)	(558)	(397)	(448)	(459)	(462)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

29. Regretted Posting Something on Social Media

Have you ever posted something online that you later regretted?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	25%	24%	25%	19%	26%	31%	27%	24%	24%	32%
Not	68%	68%	69%	72%	66%	66%	66%	68%	71%	64%
Prefer not to say	7%	8%	6%	8%	8%	3%	7%	8%	5%	3%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,498)	(671)	(827)	(458)	(540)	(304)	(196)	(640)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	25%	30%	29%	25%	14%	25%	19%	21%	33%	22%	29%	24%	24%
Not	68%	58%	63%	70%	84%	69%	71%	67%	57%	74%	63%	70%	65%
Prefer not to say	7%	12%	9%	6%	2%	5%	10%	12%	9%	4%	8%	6%	10%
Totals	100%	100%	101%	101%	100%	99%	100%	100%	99%	100%	100%	100%	99%
Unweighted N	(1,498)	(325)	(302)	(559)	(312)	(1,059)	(166)	(180)	(93)	(242)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	25%	27%	25%	24%	24%	33%	21%	23%
Not	68%	68%	69%	65%	72%	59%	73%	72%
Prefer not to say	7%	5%	6%	10%	4%	8%	6%	6%
Totals	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,498)	(1,244)	(535)	(561)	(402)	(452)	(460)	(464)

30. Reported Something on Social Media

Social media companies have policies that include removing user posts when those posts violate the companies' terms of service, usually relating to content that is violent or otherwise offensive to community standards. Have you ever reported a social media post?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	31%	28%	34%	26%	29%	41%	39%	29%	34%	35%
Not	63%	64%	61%	67%	64%	55%	57%	63%	61%	64%
Prefer not to say	6%	8%	5%	7%	7%	4%	4%	8%	5%	2%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,497)	(670)	(827)	(458)	(541)	(303)	(195)	(641)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	31%	50%	34%	28%	14%	31%	23%	31%	44%	30%	33%	29%	35%
Not	63%	42%	56%	67%	83%	64%	67%	58%	48%	66%	63%	65%	55%
Prefer not to say	6%	9%	9%	5%	2%	5%	10%	11%	8%	4%	4%	6%	10%
Totals	100%	101%	99%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(324)	(303)	(559)	(311)	(1,058)	(166)	(180)	(93)	(243)	(300)	(633)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	31%	35%	35%	29%	30%	39%	29%	29%
Not	63%	61%	61%	62%	65%	55%	65%	66%
Prefer not to say	6%	4%	5%	9%	5%	6%	6%	5%
Totals	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,497)	(1,242)	(533)	(562)	(402)	(450)	(461)	(464)

31. Rules for Removing Offensive Posts

Do you think the rules for removing an offensive social media post from a political leader/candidate should be the same as the rules for removing an offensive social media post from a regular person or should it be easier or more difficult for social media companies to remove offensive posts from a political leader/candidate?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Easier to remove an offensive post from a political leader/candidate	13%	15%	11%	14%	10%	14%	13%	11%	14%	17%
More difficult to remove an offensive post from a political leader/candidate	13%	14%	11%	13%	12%	12%	15%	11%	15%	16%
Same rules should apply to both political leaders/candidates and regular people	75%	71%	78%	72%	78%	74%	72%	78%	70%	67%
Totals	101%	100%	100%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,498)	(670)	(828)	(457)	(541)	(304)	(196)	(640)	(448)	(238)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Easier to remove an offensive post from a political leader/candidate	13%	19%	16%	9%	8%	12%	19%	14%	6%	16%	13%	12%	12%
More difficult to remove an offensive post from a political leader/candidate	13%	21%	16%	8%	8%	12%	10%	13%	25%	9%	15%	13%	12%

continued on the next page . . .

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Same rules should apply to both political leaders/candidates and regular people	75%	60%	68%	83%	84%	76%	71%	73%	69%	74%	72%	75%	76%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(326)	(302)	(558)	(312)	(1,059)	(166)	(180)	(93)	(244)	(299)	(633)	(322)

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Easier to remove an offensive post from a political leader/candidate	13%	12%	17%	9%	13%	18%	13%	9%
More difficult to remove an offensive post from a political leader/candidate	13%	13%	10%	12%	17%	10%	10%	18%
Same rules should apply to both political leaders/candidates and regular people	75%	75%	73%	79%	70%	72%	78%	73%
Totals	101%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(1,243)	(535)	(562)	(401)	(452)	(461)	(463)

32. Heard about Internet Executive Order

How much have you heard in the news recently about Donald Trump signing an executive order that attempts to remove liability protections for social media companies?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	25%	28%	22%	21%	21%	32%	37%	21%	28%	31%
A little	41%	43%	39%	36%	43%	48%	42%	40%	44%	43%
Nothing at all	34%	29%	39%	43%	37%	20%	21%	39%	28%	26%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,493)	(668)	(825)	(457)	(537)	(304)	(195)	(637)	(448)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	25%	27%	18%	25%	29%	24%	27%	24%	29%	26%	23%	24%	27%
A little	41%	45%	45%	40%	34%	42%	35%	43%	38%	41%	42%	39%	45%
Nothing at all	34%	28%	37%	35%	36%	34%	38%	33%	33%	33%	35%	38%	28%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,493)	(322)	(302)	(558)	(311)	(1,055)	(166)	(180)	(92)	(241)	(299)	(631)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
A lot	25%	28%	30%	21%	23%	32%	25%	20%
A little	41%	45%	44%	37%	43%	45%	41%	46%
Nothing at all	34%	27%	26%	42%	34%	24%	34%	34%
Totals	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,493)	(1,240)	(533)	(558)	(402)	(452)	(457)	(462)

33. Approve Internet Executive Order

Under current federal law, social media companies are protected from lawsuits over the things people post on their social media platforms. Last week Donald Trump signed an executive order that attempts to remove those protections for social media companies. Do you approve or disapprove of Donald Trump signing an executive order that attempts to remove those protections for social media companies?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	15%	19%	12%	14%	14%	19%	15%	13%	17%	22%
Somewhat approve	15%	18%	13%	15%	17%	15%	12%	15%	17%	17%
Somewhat disapprove	15%	14%	16%	16%	16%	13%	12%	17%	10%	15%
Strongly disapprove	32%	33%	31%	28%	30%	35%	44%	30%	34%	35%
Not sure	23%	17%	28%	26%	23%	18%	16%	25%	23%	11%
Totals	100%	101%	100%	99%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,495)	(670)	(825)	(457)	(538)	(304)	(196)	(639)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	15%	9%	12%	18%	20%	18%	5%	12%	14%	12%	16%	14%	19%
Somewhat approve	15%	21%	13%	12%	17%	18%	3%	11%	16%	15%	17%	14%	17%
Somewhat disapprove	15%	20%	17%	14%	9%	12%	23%	18%	23%	21%	13%	14%	12%
Strongly disapprove	32%	30%	32%	33%	33%	29%	41%	36%	36%	31%	29%	33%	33%
Not sure	23%	20%	27%	23%	21%	23%	28%	23%	11%	20%	25%	25%	19%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(326)	(301)	(558)	(310)	(1,057)	(166)	(179)	(93)	(243)	(300)	(631)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	15%	17%	3%	14%	31%	5%	9%	31%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Somewhat approve	15%	15%	8%	12%	29%	9%	17%	21%
Somewhat disapprove	15%	13%	17%	15%	12%	14%	17%	14%
Strongly disapprove	32%	35%	57%	28%	9%	57%	34%	13%
Not sure	23%	19%	15%	32%	19%	16%	23%	20%
Totals	100%	99%	100%	101%	100%	101%	100%	99%
Unweighted N	(1,495)	(1,240)	(533)	(560)	(402)	(451)	(459)	(462)

34. Following News

How closely are you following the news about COVID-19?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very closely	38%	36%	39%	31%	35%	45%	58%	32%	43%	48%
Somewhat closely	43%	44%	43%	43%	46%	45%	34%	46%	41%	39%
Not very closely	15%	16%	14%	21%	14%	9%	7%	18%	11%	13%
Not following at all	4%	4%	4%	5%	5%	0%	0%	4%	5%	0%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,498)	(670)	(828)	(459)	(540)	(304)	(195)	(642)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very closely	38%	31%	34%	38%	51%	38%	43%	36%	31%	39%	35%	38%	40%
Somewhat closely	43%	43%	40%	48%	39%	45%	38%	32%	53%	45%	46%	43%	39%
Not very closely	15%	22%	20%	11%	9%	13%	18%	24%	12%	14%	15%	15%	17%
Not following at all	4%	5%	7%	3%	1%	3%	1%	8%	4%	1%	4%	4%	4%
Totals	100%	101%	101%	100%	100%	99%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,498)	(326)	(303)	(558)	(311)	(1,058)	(167)	(180)	(93)	(244)	(299)	(634)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very closely	38%	43%	49%	26%	41%	48%	35%	35%
Somewhat closely	43%	45%	41%	47%	39%	37%	52%	43%
Not very closely	15%	10%	8%	20%	17%	13%	10%	18%
Not following at all	4%	2%	1%	6%	3%	1%	3%	4%
Totals	100%	100%	99%	99%	100%	99%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,243)	(535)	(561)	(402)	(452)	(459)	(464)

35. People I Know – Worn a Face Mask in Public

Do you personally know anyone who... Check all that apply.

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	80%	76%	84%	76%	79%	84%	89%	78%	81%	83%
Yes, a family member	58%	53%	62%	57%	55%	63%	60%	53%	60%	65%
Yes, a close friend	42%	39%	46%	35%	42%	52%	53%	39%	47%	49%
No	6%	8%	4%	7%	7%	4%	6%	7%	5%	7%
Prefer not to say	1%	1%	1%	2%	1%	2%	1%	1%	1%	1%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	80%	74%	74%	83%	88%	79%	84%	82%	81%	88%	80%	81%	73%
Yes, a family member	58%	61%	57%	58%	55%	56%	54%	65%	70%	59%	62%	58%	53%
Yes, a close friend	42%	45%	41%	41%	45%	43%	35%	47%	48%	48%	43%	40%	42%
No	6%	5%	9%	7%	4%	7%	6%	3%	4%	1%	6%	6%	11%
Prefer not to say	1%	1%	3%	1%	0%	1%	2%	2%	2%	1%	1%	1%	2%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered	Party ID			Ideology			
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	80%	84%	89%	76%	75%	85%	81%	75%
Yes, a family member	58%	62%	65%	54%	55%	66%	60%	52%
Yes, a close friend	42%	46%	51%	39%	37%	51%	47%	34%
No	6%	5%	2%	8%	10%	2%	6%	10%
Prefer not to say	1%	1%	0%	3%	1%	0%	1%	1%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

36. People I Know – Has Had Their Work Hours Reduced Due to COVID-19

Do you personally know anyone who... Check all that apply.

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	21%	22%	21%	20%	21%	24%	20%	17%	27%	25%
Yes, a family member	36%	28%	43%	31%	38%	37%	45%	34%	39%	37%
Yes, a close friend	28%	29%	27%	22%	30%	35%	32%	25%	34%	31%
No	36%	40%	33%	41%	35%	31%	34%	40%	32%	29%
Prefer not to say	2%	2%	2%	2%	2%	1%	1%	1%	1%	0%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	21%	28%	28%	21%	5%	19%	16%	35%	25%	24%	20%	20%	22%
Yes, a family member	36%	37%	37%	37%	34%	36%	36%	34%	41%	36%	42%	36%	32%
Yes, a close friend	28%	34%	29%	28%	21%	27%	23%	32%	39%	24%	28%	27%	32%
No	36%	28%	33%	37%	48%	39%	42%	25%	22%	37%	35%	37%	35%
Prefer not to say	2%	3%	3%	1%	0%	1%	4%	2%	3%	1%	1%	2%	2%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	21%	22%	20%	21%	22%	23%	21%	17%
Yes, a family member	36%	39%	40%	34%	34%	39%	38%	32%
Yes, a close friend	28%	29%	30%	31%	22%	36%	30%	22%
No	36%	35%	35%	35%	39%	30%	37%	43%
Prefer not to say	2%	1%	1%	3%	1%	1%	1%	1%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

37. People I Know – Has Been Laid Off from Work Due to COVID-19

Do you personally know anyone who... Check all that apply.

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	13%	13%	12%	12%	15%	12%	9%	12%	15%	11%
Yes, a family member	25%	20%	29%	30%	23%	19%	25%	26%	25%	21%
Yes, a close friend	25%	27%	24%	19%	28%	32%	29%	23%	29%	30%
No	47%	50%	45%	48%	45%	48%	48%	47%	47%	46%
Prefer not to say	2%	2%	2%	2%	2%	1%	1%	2%	1%	0%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	13%	18%	16%	12%	5%	12%	11%	21%	10%	10%	13%	12%	14%
Yes, a family member	25%	23%	24%	26%	26%	24%	30%	28%	20%	26%	21%	26%	26%
Yes, a close friend	25%	31%	23%	26%	21%	25%	14%	29%	39%	30%	28%	22%	26%
No	47%	41%	46%	47%	56%	49%	52%	34%	38%	45%	46%	49%	46%
Prefer not to say	2%	3%	3%	1%	0%	1%	3%	4%	3%	3%	1%	2%	2%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered	Party ID			Ideology			
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	13%	12%	11%	14%	13%	15%	11%	10%
Yes, a family member	25%	26%	26%	24%	26%	26%	27%	21%
Yes, a close friend	25%	27%	28%	26%	22%	28%	27%	23%
No	47%	47%	46%	47%	48%	45%	44%	53%
Prefer not to say	2%	1%	1%	3%	2%	2%	1%	2%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

38. People I Know – Has Had to Start Working from Home Due to COVID-19

Do you personally know anyone who... Check all that apply.

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	19%	20%	18%	8%	13%	34%	47%	10%	28%	35%
Yes, a family member	38%	34%	41%	32%	36%	47%	49%	29%	40%	52%
Yes, a close friend	27%	26%	27%	14%	30%	38%	42%	23%	29%	38%
No	37%	38%	37%	50%	36%	25%	17%	48%	33%	19%
Prefer not to say	2%	2%	2%	2%	2%	0%	1%	2%	1%	1%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	19%	30%	26%	14%	6%	19%	13%	20%	21%	19%	17%	17%	23%
Yes, a family member	38%	43%	33%	38%	39%	37%	39%	38%	43%	42%	36%	39%	35%
Yes, a close friend	27%	28%	28%	29%	19%	27%	21%	22%	43%	23%	30%	25%	30%
No	37%	30%	38%	38%	44%	38%	43%	35%	28%	34%	41%	38%	37%
Prefer not to say	2%	3%	3%	1%	0%	2%	3%	2%	2%	3%	1%	2%	2%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	19%	22%	24%	14%	18%	29%	20%	12%
Yes, a family member	38%	42%	43%	33%	39%	38%	39%	39%
Yes, a close friend	27%	30%	31%	26%	22%	34%	31%	21%
No	37%	32%	33%	40%	39%	29%	36%	42%
Prefer not to say	2%	1%	0%	4%	1%	1%	1%	1%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

39. People I Know – Has Tested Positive for COVID-19

Do you personally know anyone who... Check all that apply.

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, me	2%	3%	2%	2%	1%	4%	2%	1%	3%	3%
Yes, a family member	8%	6%	10%	7%	8%	7%	11%	8%	8%	12%
Yes, a close friend	12%	11%	12%	8%	12%	16%	16%	9%	14%	18%
No	76%	78%	75%	79%	76%	74%	72%	79%	74%	70%
Prefer not to say	2%	2%	2%	3%	2%	1%	1%	3%	2%	0%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, me	2%	5%	3%	1%	0%	2%	1%	4%	2%	5%	2%	2%	1%
Yes, a family member	8%	8%	8%	9%	7%	6%	17%	12%	8%	9%	10%	7%	8%
Yes, a close friend	12%	17%	9%	13%	6%	11%	8%	21%	7%	14%	12%	12%	9%
No	76%	67%	76%	77%	86%	79%	71%	64%	80%	70%	77%	77%	80%
Prefer not to say	2%	3%	4%	2%	1%	2%	4%	3%	3%	3%	2%	2%	2%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered	Party ID			Ideology			
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes, me	2%	2%	2%	1%	3%	3%	2%	2%
Yes, a family member	8%	8%	9%	8%	8%	8%	11%	5%
Yes, a close friend	12%	13%	12%	13%	9%	18%	14%	7%
No	76%	76%	76%	75%	79%	70%	73%	83%
Prefer not to say	2%	1%	1%	4%	1%	2%	1%	1%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

40. People I Know – Has Died Due to Complications from COVID-19

Do you personally know anyone who has died due to complications from COVID-19? Check all that apply.

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes, a family member	4%	4%	4%	3%	3%	5%	5%	3%	4%	6%
Yes, a close friend	7%	8%	7%	6%	8%	8%	8%	5%	10%	9%
No	86%	86%	86%	88%	85%	85%	82%	87%	84%	84%
Prefer not to say	3%	3%	3%	4%	4%	2%	3%	4%	3%	2%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes, a family member	4%	4%	7%	3%	1%	3%	8%	4%	4%	4%	2%	4%	5%
Yes, a close friend	7%	10%	7%	6%	7%	6%	10%	10%	5%	9%	8%	8%	4%
No	86%	80%	82%	89%	91%	89%	74%	80%	86%	86%	89%	85%	86%
Prefer not to say	3%	6%	4%	3%	1%	2%	8%	6%	6%	2%	2%	4%	4%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes, a family member	4%	4%	4%	2%	5%	5%	5%	3%
Yes, a close friend	7%	8%	10%	6%	6%	10%	7%	6%
No	86%	87%	84%	86%	88%	81%	86%	89%
Prefer not to say	3%	2%	3%	6%	1%	4%	3%	3%
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

41. Personal Worry about COVID-19

Taking into consideration both your risk of contracting it and the seriousness of the illness, how worried are you personally about experiencing COVID-19?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	20%	19%	22%	20%	20%	20%	24%	20%	22%	16%
Somewhat worried	38%	38%	39%	37%	38%	39%	43%	38%	39%	42%
Not too worried	28%	27%	29%	30%	26%	28%	24%	26%	27%	32%
Not worried at all	13%	16%	11%	13%	16%	12%	10%	15%	12%	10%
Totals	99%	100%	101%	100%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,498)	(671)	(827)	(458)	(540)	(304)	(196)	(640)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	20%	19%	25%	19%	19%	18%	22%	28%	25%	24%	19%	21%	18%
Somewhat worried	38%	33%	40%	38%	42%	39%	39%	39%	29%	40%	35%	41%	35%
Not too worried	28%	35%	21%	27%	31%	29%	23%	24%	27%	28%	32%	24%	31%
Not worried at all	13%	13%	15%	15%	8%	13%	17%	9%	18%	8%	14%	14%	16%
Totals	99%	100%	101%	99%	100%	99%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,498)	(326)	(303)	(557)	(312)	(1,058)	(167)	(180)	(93)	(244)	(300)	(632)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very worried	20%	20%	28%	18%	14%	28%	18%	13%
Somewhat worried	38%	41%	46%	33%	37%	47%	45%	30%
Not too worried	28%	27%	20%	32%	31%	20%	25%	36%
Not worried at all	13%	11%	6%	17%	18%	5%	12%	21%
Totals	99%	99%	100%	100%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,242)	(534)	(562)	(402)	(451)	(461)	(463)

42. Stay-At-Home Order Effectiveness

Do you think stay-at-home orders are effective at slowing the spread of COVID-19?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Extremely effective	23%	22%	24%	22%	23%	23%	28%	23%	27%	19%
Very effective	27%	27%	27%	25%	26%	29%	35%	23%	30%	37%
Somewhat effective	32%	30%	33%	36%	30%	30%	24%	37%	23%	28%
Not very effective	12%	14%	10%	11%	12%	13%	11%	10%	14%	14%
Not at all effective	6%	7%	6%	6%	9%	4%	2%	7%	6%	3%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(1,495)	(671)	(824)	(459)	(537)	(303)	(196)	(638)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Extremely effective	23%	25%	22%	23%	23%	20%	32%	24%	37%	26%	22%	24%	21%
Very effective	27%	25%	26%	25%	34%	30%	25%	19%	19%	32%	28%	26%	24%
Somewhat effective	32%	34%	38%	29%	27%	32%	25%	43%	22%	30%	33%	31%	34%
Not very effective	12%	8%	7%	16%	12%	12%	10%	9%	19%	9%	9%	12%	15%
Not at all effective	6%	7%	7%	7%	4%	7%	8%	4%	4%	4%	8%	6%	6%
Totals	100%	99%	100%	100%	100%	101%	100%	99%	101%	101%	100%	99%	100%
Unweighted N	(1,495)	(324)	(303)	(557)	(311)	(1,056)	(167)	(179)	(93)	(244)	(299)	(631)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Extremely effective	23%	24%	36%	19%	14%	33%	23%	15%
Very effective	27%	31%	35%	24%	21%	38%	27%	20%
Somewhat effective	32%	27%	24%	34%	38%	22%	38%	33%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Not very effective	12%	12%	3%	15%	17%	3%	8%	22%
Not at all effective	6%	6%	2%	8%	9%	4%	4%	10%
Totals	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,495)	(1,240)	(534)	(559)	(402)	(451)	(457)	(464)

43. Stay-At-Home Order Infringing on Rights

Do you believe that a stay-at-home order is a violation of constitutional rights?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	23%	29%	18%	21%	24%	27%	19%	21%	25%	26%
No	61%	54%	67%	58%	57%	62%	78%	59%	64%	64%
Not sure	16%	17%	15%	20%	20%	11%	3%	20%	11%	10%
Totals	100%	100%	100%	99%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,498)	(671)	(827)	(459)	(540)	(303)	(196)	(642)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	23%	15%	22%	29%	23%	27%	10%	14%	22%	20%	25%	20%	28%
No	61%	68%	59%	56%	63%	59%	68%	65%	60%	66%	58%	63%	54%
Not sure	16%	18%	19%	15%	14%	14%	22%	21%	18%	14%	16%	16%	19%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,498)	(325)	(302)	(559)	(312)	(1,059)	(167)	(179)	(93)	(244)	(299)	(634)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	23%	25%	7%	25%	39%	10%	19%	40%
No	61%	63%	84%	52%	45%	78%	64%	45%
Not sure	16%	12%	9%	24%	15%	13%	17%	14%
Totals	100%	100%	100%	101%	99%	101%	100%	99%
Unweighted N	(1,498)	(1,242)	(533)	(563)	(402)	(450)	(461)	(464)

44. Length of Social Distancing

When do you think it will be safe to end social distancing measures and reopen businesses as normal?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
It is safe right now	19%	22%	16%	17%	20%	21%	15%	18%	20%	23%
In about two weeks	6%	7%	5%	7%	3%	7%	7%	6%	5%	7%
In a month or so	11%	12%	11%	12%	11%	15%	5%	12%	12%	12%
In several months	22%	22%	23%	20%	23%	22%	32%	18%	28%	26%
In about a year or longer	17%	13%	21%	17%	18%	16%	20%	20%	14%	15%
Not sure	24%	24%	25%	28%	24%	19%	21%	26%	22%	17%
Totals	99%	100%	101%	101%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,495)	(670)	(825)	(457)	(539)	(304)	(195)	(639)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
It is safe right now	19%	15%	14%	23%	20%	23%	8%	8%	11%	17%	21%	17%	21%
In about two weeks	6%	7%	10%	3%	4%	5%	11%	9%	0%	7%	5%	4%	8%
In a month or so	11%	22%	9%	8%	9%	11%	9%	16%	9%	15%	9%	9%	15%
In several months	22%	24%	26%	20%	20%	21%	20%	26%	33%	25%	22%	23%	19%
In about a year or longer	17%	13%	19%	19%	17%	15%	27%	18%	21%	14%	19%	18%	17%
Not sure	24%	19%	22%	26%	30%	24%	25%	22%	26%	20%	24%	28%	20%
Totals	99%	100%	100%	99%	100%	99%	100%	99%	100%	98%	100%	99%	100%
Unweighted N	(1,495)	(324)	(302)	(557)	(312)	(1,055)	(167)	(180)	(93)	(243)	(299)	(631)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
It is safe right now	19%	20%	5%	20%	33%	7%	15%	34%

continued on the next page . . .

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
In about two weeks	6%	5%	5%	5%	8%	5%	6%	8%
In a month or so	11%	10%	12%	8%	15%	10%	14%	11%
In several months	22%	24%	31%	21%	15%	29%	24%	16%
In about a year or longer	17%	18%	25%	17%	9%	26%	18%	8%
Not sure	24%	22%	22%	29%	20%	23%	24%	22%
Totals	99%	99%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,495)	(1,239)	(534)	(561)	(400)	(450)	(460)	(462)

45. End Social Distancing by September 1

When do you think it will be safe to end social distancing measures and reopen businesses as normal?

Compiled from answers about when people think it will be safe to end social distancing measures

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Before or by September 1	36%	41%	31%	36%	35%	43%	26%	36%	36%	42%
After September 1	40%	35%	44%	36%	41%	37%	52%	38%	42%	41%
Not sure	24%	24%	25%	28%	24%	19%	21%	26%	22%	17%
Totals	100%	100%	100%	100%	100%	99%	99%	100%	100%	100%
Unweighted N	(1,495)	(670)	(825)	(457)	(539)	(304)	(195)	(639)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Before or by September 1	36%	44%	33%	34%	33%	39%	28%	34%	20%	40%	35%	30%	44%
After September 1	40%	37%	45%	40%	37%	36%	47%	44%	54%	40%	41%	41%	36%
Not sure	24%	19%	22%	26%	30%	24%	25%	22%	26%	20%	24%	28%	20%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(324)	(302)	(557)	(312)	(1,055)	(167)	(180)	(93)	(243)	(299)	(631)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Before or by September 1	36%	35%	22%	33%	56%	22%	34%	53%
After September 1	40%	42%	56%	38%	24%	55%	42%	24%
Not sure	24%	22%	22%	29%	20%	23%	24%	22%
Totals	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,495)	(1,239)	(534)	(561)	(400)	(450)	(460)	(462)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

46. Time Before Reopening Economy

When do you think it will be safe to fully reopen the economy nationally?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
It is safe right now	19%	23%	16%	18%	19%	24%	18%	18%	19%	26%
In about two weeks	6%	7%	5%	5%	4%	9%	6%	6%	5%	9%
In a month or so	11%	12%	9%	14%	10%	9%	8%	10%	13%	10%
In several months	22%	21%	24%	19%	25%	23%	28%	20%	26%	26%
In about a year or longer	17%	14%	20%	16%	18%	16%	21%	19%	15%	13%
Not sure	24%	24%	25%	29%	24%	19%	20%	27%	22%	16%
Totals	99%	101%	99%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,494)	(669)	(825)	(457)	(538)	(304)	(195)	(639)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
It is safe right now	19%	16%	15%	26%	18%	23%	6%	10%	21%	17%	20%	17%	25%
In about two weeks	6%	6%	9%	3%	6%	6%	7%	7%	0%	8%	6%	5%	5%
In a month or so	11%	17%	9%	8%	12%	10%	8%	18%	9%	11%	12%	9%	15%
In several months	22%	23%	27%	20%	21%	21%	21%	26%	30%	29%	21%	23%	17%
In about a year or longer	17%	18%	17%	17%	16%	15%	28%	18%	17%	13%	17%	18%	19%
Not sure	24%	21%	23%	26%	27%	24%	30%	21%	23%	22%	24%	28%	20%
Totals	99%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,494)	(325)	(302)	(556)	(311)	(1,054)	(167)	(180)	(93)	(243)	(299)	(632)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
It is safe right now	19%	21%	4%	20%	37%	7%	15%	37%

continued on the next page . . .

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
In about two weeks	6%	5%	5%	5%	8%	3%	6%	8%
In a month or so	11%	10%	11%	10%	13%	12%	10%	12%
In several months	22%	23%	28%	22%	17%	27%	26%	17%
In about a year or longer	17%	18%	26%	16%	8%	28%	17%	6%
Not sure	24%	22%	26%	28%	17%	23%	24%	19%
Totals	99%	99%	100%	101%	100%	100%	98%	99%
Unweighted N	(1,494)	(1,238)	(534)	(559)	(401)	(450)	(459)	(462)

47. Effectiveness of Social Distancing

How effective do you believe social distancing measures have been at limiting the spread of COVID-19?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very effective	32%	32%	32%	28%	31%	37%	40%	30%	37%	35%
Somewhat effective	42%	39%	45%	42%	42%	41%	43%	41%	39%	44%
Not very effective	11%	13%	9%	11%	10%	12%	8%	12%	10%	11%
Not effective at all	7%	8%	6%	6%	9%	6%	4%	7%	7%	6%
Not sure	9%	9%	9%	12%	8%	5%	5%	10%	8%	4%
Totals	101%	101%	101%	99%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,495)	(669)	(826)	(457)	(539)	(303)	(196)	(638)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very effective	32%	32%	29%	32%	35%	31%	33%	34%	35%	40%	33%	30%	29%
Somewhat effective	42%	40%	39%	42%	47%	46%	28%	40%	28%	41%	45%	44%	37%
Not very effective	11%	11%	10%	11%	10%	10%	11%	10%	16%	8%	10%	8%	18%
Not effective at all	7%	7%	6%	9%	4%	7%	9%	5%	4%	6%	6%	7%	7%
Not sure	9%	10%	15%	7%	4%	6%	19%	10%	17%	6%	6%	11%	10%
Totals	101%	100%	99%	101%	100%	100%	100%	99%	100%	101%	100%	100%	101%
Unweighted N	(1,495)	(325)	(302)	(557)	(311)	(1,056)	(166)	(180)	(93)	(243)	(299)	(631)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very effective	32%	35%	45%	28%	21%	46%	34%	21%
Somewhat effective	42%	44%	42%	39%	46%	41%	45%	42%
Not very effective	11%	11%	6%	11%	16%	5%	9%	18%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Not effective at all	7%	6%	1%	9%	10%	4%	6%	10%
Not sure	9%	4%	6%	12%	7%	4%	7%	9%
Totals	101%	100%	100%	99%	100%	100%	101%	100%
Unweighted N	(1,495)	(1,241)	(535)	(560)	(400)	(451)	(460)	(461)

48. Likelihood of an Increase in COVID-19 Cases

Many U.S. states have already announced plans to reopen large sectors of their economy. Do you believe it is likely or unlikely that this will result in an increase in COVID-19 cases?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very likely	33%	31%	35%	26%	35%	37%	45%	30%	36%	34%
Somewhat likely	32%	32%	33%	35%	31%	26%	35%	30%	33%	39%
Not very likely	13%	15%	12%	14%	12%	16%	8%	13%	14%	12%
Not likely at all	7%	9%	5%	8%	7%	7%	5%	8%	5%	7%
Not sure	15%	13%	16%	17%	15%	13%	8%	18%	12%	8%
Totals	100%	100%	101%	100%	100%	99%	101%	99%	100%	100%
Unweighted N	(1,494)	(670)	(824)	(457)	(539)	(303)	(195)	(638)	(447)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very likely	33%	31%	35%	35%	29%	34%	31%	28%	39%	29%	32%	36%	32%
Somewhat likely	32%	33%	32%	30%	34%	33%	28%	36%	27%	40%	33%	30%	30%
Not very likely	13%	12%	10%	14%	17%	15%	10%	10%	12%	12%	12%	12%	16%
Not likely at all	7%	8%	7%	6%	6%	7%	6%	8%	7%	5%	9%	6%	9%
Not sure	15%	15%	16%	14%	14%	12%	25%	18%	15%	14%	14%	16%	13%
Totals	100%	99%	100%	99%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(326)	(300)	(556)	(312)	(1,055)	(166)	(180)	(93)	(242)	(300)	(631)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very likely	33%	37%	50%	30%	16%	58%	33%	15%
Somewhat likely	32%	34%	33%	31%	32%	25%	36%	35%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Not very likely	13%	14%	3%	11%	28%	3%	11%	24%
Not likely at all	7%	5%	1%	10%	10%	5%	7%	10%
Not sure	15%	10%	12%	18%	14%	8%	13%	16%
Totals	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,494)	(1,239)	(534)	(559)	(401)	(450)	(459)	(463)

49. Approval of Protests to Reopen

In several states, citizens protested against social distancing measures. Do you approve or disapprove of these protests?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	13%	18%	8%	13%	15%	12%	10%	13%	13%	15%
Somewhat approve	14%	15%	13%	17%	12%	15%	11%	13%	15%	20%
Somewhat disapprove	20%	21%	19%	24%	15%	22%	19%	22%	19%	21%
Strongly disapprove	39%	34%	43%	30%	44%	42%	49%	37%	39%	40%
Not sure	14%	11%	16%	15%	15%	9%	11%	15%	14%	5%
Totals	100%	99%	99%	99%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(668)	(823)	(458)	(537)	(301)	(195)	(639)	(446)	(234)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	13%	10%	11%	17%	12%	14%	11%	11%	11%	14%	14%	13%	12%
Somewhat approve	14%	13%	16%	13%	16%	16%	9%	10%	18%	13%	15%	13%	16%
Somewhat disapprove	20%	25%	21%	15%	22%	19%	22%	25%	19%	20%	19%	18%	26%
Strongly disapprove	39%	39%	34%	41%	40%	39%	39%	35%	40%	40%	39%	41%	33%
Not sure	14%	13%	18%	14%	9%	12%	19%	19%	12%	13%	13%	15%	13%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(321)	(300)	(559)	(311)	(1,055)	(166)	(177)	(93)	(242)	(298)	(631)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	13%	14%	5%	15%	20%	7%	10%	20%
Somewhat approve	14%	15%	9%	13%	23%	8%	14%	21%
Somewhat disapprove	20%	19%	21%	18%	22%	18%	22%	23%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	39%	42%	57%	35%	23%	61%	39%	23%
Not sure	14%	9%	8%	19%	12%	6%	15%	12%
Totals	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,491)	(1,236)	(532)	(557)	(402)	(450)	(456)	(463)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

50. Local Cases

Have there been any reported cases of COVID-19 in the community where you live?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	60%	59%	61%	48%	62%	69%	79%	52%	67%	69%
No	19%	20%	18%	25%	19%	14%	8%	23%	18%	18%
Not sure	21%	21%	21%	27%	20%	16%	12%	26%	15%	13%
Totals	100%	100%	100%	100%	101%	99%	99%	101%	100%	100%
Unweighted N	(1,494)	(668)	(826)	(457)	(539)	(303)	(195)	(640)	(446)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	60%	59%	55%	66%	58%	65%	33%	62%	56%	58%	66%	60%	57%
No	19%	17%	19%	17%	24%	19%	27%	18%	10%	20%	14%	20%	21%
Not sure	21%	24%	26%	17%	19%	16%	40%	20%	33%	22%	20%	20%	22%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,494)	(322)	(302)	(558)	(312)	(1,055)	(167)	(179)	(93)	(243)	(299)	(631)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	60%	66%	64%	57%	60%	72%	61%	56%
No	19%	18%	15%	17%	27%	12%	19%	26%
Not sure	21%	16%	21%	26%	13%	16%	20%	18%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,239)	(535)	(558)	(401)	(450)	(458)	(463)

51. Death Statistics

Do you think the government is accurately reporting the number of people who have died from COVID-19 or do you think more people have died from the virus or fewer people have died from the virus?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More people have died	36%	34%	38%	29%	37%	39%	54%	34%	38%	42%
The government numbers are accurate	11%	13%	10%	10%	14%	12%	9%	12%	11%	14%
Fewer people have died	26%	30%	23%	28%	27%	27%	19%	22%	33%	27%
Don't know	26%	23%	29%	33%	22%	23%	18%	32%	18%	17%
Totals	99%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,496)	(669)	(827)	(458)	(539)	(303)	(196)	(640)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More people have died	36%	33%	35%	36%	41%	35%	42%	40%	36%	40%	30%	39%	34%
The government numbers are accurate	11%	17%	12%	10%	7%	12%	10%	11%	10%	14%	13%	9%	12%
Fewer people have died	26%	23%	26%	29%	26%	28%	13%	26%	32%	24%	29%	24%	30%
Don't know	26%	27%	26%	25%	26%	25%	36%	23%	22%	22%	28%	27%	24%
Totals	99%	100%	99%	100%	100%	100%	101%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,496)	(324)	(302)	(558)	(312)	(1,056)	(167)	(180)	(93)	(244)	(299)	(632)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
More people have died	36%	42%	57%	32%	17%	63%	37%	19%
The government numbers are accurate	11%	11%	11%	8%	17%	10%	14%	11%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Fewer people have died	26%	27%	9%	30%	43%	7%	25%	44%
Don't know	26%	21%	23%	30%	23%	19%	23%	27%
Totals	99%	101%	100%	100%	100%	99%	99%	101%
Unweighted N	(1,496)	(1,240)	(534)	(561)	(401)	(449)	(460)	(464)

52. Estimated Total Number of COVID-19 Deaths

How many Americans, in total, do you think will have died this year due to complications from COVID-19?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Fewer than 100,000 Americans	20%	20%	20%	21%	23%	18%	10%	23%	18%	16%
100,000-150,000 Americans	36%	37%	35%	36%	31%	40%	42%	35%	34%	38%
150,000-200,000 Americans	19%	20%	18%	18%	20%	18%	22%	16%	23%	23%
200,000-250,000 Americans	11%	10%	12%	11%	11%	12%	14%	10%	12%	11%
250,000-1 million Americans	9%	9%	9%	6%	10%	10%	11%	9%	8%	11%
More than 1 million Americans	5%	4%	6%	8%	4%	2%	1%	6%	5%	1%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,483)	(667)	(816)	(452)	(533)	(304)	(194)	(633)	(446)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Fewer than 100,000 Americans	20%	18%	19%	23%	17%	21%	16%	14%	24%	21%	14%	22%	21%
100,000-150,000 Americans	36%	25%	29%	37%	51%	36%	41%	28%	34%	38%	43%	33%	33%
150,000-200,000 Americans	19%	20%	19%	20%	17%	19%	13%	23%	22%	20%	19%	19%	19%
200,000-250,000 Americans	11%	16%	14%	8%	10%	11%	12%	14%	9%	10%	15%	10%	13%

continued on the next page . . .

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
250,000-1 million Americans	9%	11%	12%	9%	3%	9%	8%	7%	7%	7%	7%	11%	7%
More than 1 million Americans	5%	10%	7%	2%	2%	3%	10%	14%	4%	5%	3%	5%	7%
Totals	100%	100%	100%	99%	100%	99%	100%	100%	100%	101%	101%	100%	100%
Unweighted N	(1,483)	(320)	(297)	(556)	(310)	(1,047)	(165)	(178)	(93)	(241)	(296)	(628)	(318)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Fewer than 100,000 Americans	20%	17%	8%	24%	29%	7%	22%	28%
100,000-150,000 Americans	36%	40%	34%	33%	42%	29%	35%	41%
150,000-200,000 Americans	19%	20%	25%	18%	14%	24%	22%	14%
200,000-250,000 Americans	11%	12%	16%	11%	6%	21%	10%	6%
250,000-1 million Americans	9%	9%	10%	10%	6%	14%	6%	7%
More than 1 million Americans	5%	3%	7%	5%	3%	5%	5%	3%
Totals	100%	101%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,483)	(1,233)	(530)	(553)	(400)	(447)	(458)	(460)

53. Respondents Biggest Concern

Which one are you most concerned about?

	Gender		Education				Income			
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Protecting Americans from the health effects of the COVID-19 outbreak	62%	57%	66%	61%	63%	59%	67%	62%	64%	54%
Protecting Americans from the economic effects of the COVID-19 outbreak	38%	43%	34%	39%	37%	41%	33%	38%	36%	46%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(662)	(816)	(452)	(531)	(301)	(194)	(631)	(443)	(236)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Protecting Americans from the health effects of the COVID-19 outbreak	62%	62%	65%	59%	64%	59%	82%	62%	56%	68%	57%	66%	53%
Protecting Americans from the economic effects of the COVID-19 outbreak	38%	38%	35%	41%	36%	41%	18%	38%	44%	32%	43%	34%	47%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(317)	(293)	(556)	(312)	(1,046)	(165)	(174)	(93)	(241)	(294)	(628)	(315)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Protecting Americans from the health effects of the COVID-19 outbreak	62%	61%	84%	60%	39%	82%	66%	39%
Protecting Americans from the economic effects of the COVID-19 outbreak	38%	39%	16%	40%	61%	18%	34%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,478)	(1,230)	(528)	(549)	(401)	(445)	(456)	(459)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

54. Are We in a Recession

Do you believe we are currently in an economic recession?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	62%	64%	59%	57%	60%	67%	69%	59%	64%	68%
No	14%	14%	13%	13%	13%	14%	16%	13%	16%	13%
Not sure	25%	22%	27%	29%	26%	18%	14%	28%	20%	19%
Totals	101%	100%	99%	99%	99%	99%	99%	100%	100%	100%
Unweighted N	(1,491)	(668)	(823)	(456)	(536)	(304)	(195)	(636)	(448)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	62%	58%	64%	63%	60%	62%	61%	64%	57%	64%	59%	60%	64%
No	14%	14%	12%	15%	14%	15%	14%	9%	15%	11%	19%	13%	14%
Not sure	25%	28%	24%	22%	25%	24%	25%	26%	28%	25%	22%	27%	23%
Totals	101%	100%	100%	100%	99%	101%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,491)	(321)	(300)	(558)	(312)	(1,055)	(166)	(178)	(92)	(242)	(299)	(630)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	62%	65%	71%	58%	55%	71%	63%	53%
No	14%	15%	8%	13%	22%	6%	14%	24%
Not sure	25%	20%	21%	29%	23%	22%	23%	23%
Totals	101%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,491)	(1,239)	(531)	(558)	(402)	(449)	(457)	(463)

55. How Long Before Economy Recovers

If there is an economic recession, how long do you believe it will take before the U.S. economy fully recovers from the effects of COVID-19?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Less than one month	3%	3%	4%	4%	3%	1%	1%	3%	5%	1%
Three months or so	10%	12%	7%	11%	11%	5%	10%	9%	10%	12%
Six months or so	17%	18%	16%	15%	17%	23%	13%	16%	16%	21%
At least a year	36%	37%	35%	38%	34%	38%	36%	38%	35%	36%
Several years	30%	26%	34%	26%	31%	31%	39%	29%	30%	29%
Never	4%	3%	4%	6%	3%	1%	1%	5%	3%	1%
Totals	100%	99%	100%	100%	99%	99%	100%	100%	99%	100%
Unweighted N	(1,487)	(667)	(820)	(454)	(535)	(302)	(196)	(633)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Less than one month	3%	7%	2%	2%	1%	3%	5%	5%	0%	4%	2%	3%	5%
Three months or so	10%	13%	10%	9%	8%	10%	3%	13%	10%	12%	11%	9%	9%
Six months or so	17%	15%	18%	16%	20%	20%	5%	14%	16%	20%	16%	18%	15%
At least a year	36%	34%	36%	38%	37%	35%	47%	35%	37%	33%	40%	34%	40%
Several years	30%	28%	29%	31%	32%	30%	32%	31%	31%	27%	30%	32%	29%
Never	4%	3%	6%	4%	2%	3%	8%	2%	5%	4%	2%	5%	2%
Totals	100%	100%	101%	100%	100%	101%	100%	100%	99%	100%	101%	101%	100%
Unweighted N	(1,487)	(320)	(297)	(559)	(311)	(1,053)	(164)	(179)	(91)	(241)	(299)	(628)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Less than one month	3%	2%	3%	3%	4%	2%	3%	3%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page							
		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Three months or so	10%	9%	3%	10%	16%	6%	6%	16%
Six months or so	17%	19%	12%	14%	27%	11%	17%	25%
At least a year	36%	37%	36%	40%	32%	35%	39%	36%
Several years	30%	32%	43%	26%	20%	43%	33%	17%
Never	4%	1%	2%	7%	1%	3%	2%	3%
Totals	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,487)	(1,239)	(531)	(554)	(402)	(449)	(460)	(461)

56. Trump COVID-19 Job Handling

Do you approve or disapprove of Donald Trump's handling of COVID-19 outbreak?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	21%	24%	19%	21%	23%	19%	21%	22%	23%	23%
Somewhat approve	20%	20%	19%	20%	20%	22%	13%	20%	18%	23%
Somewhat disapprove	12%	11%	13%	14%	13%	10%	7%	13%	11%	10%
Strongly disapprove	40%	38%	42%	35%	37%	45%	57%	37%	43%	42%
Not sure	7%	7%	7%	10%	7%	4%	3%	9%	5%	3%
Totals	100%	100%	100%	100%	100%	100%	101%	101%	100%	101%
Unweighted N	(1,494)	(668)	(826)	(457)	(537)	(304)	(196)	(639)	(447)	(238)

	Total	Age					Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Strongly approve	21%	14%	13%	25%	32%	27%	1%	12%	17%	16%	22%	22%	22%	
Somewhat approve	20%	20%	20%	20%	19%	22%	13%	11%	22%	22%	21%	15%	24%	
Somewhat disapprove	12%	20%	14%	9%	7%	10%	20%	14%	15%	17%	9%	13%	10%	
Strongly disapprove	40%	36%	45%	41%	38%	36%	57%	45%	40%	40%	41%	41%	36%	
Not sure	7%	11%	9%	6%	4%	5%	8%	17%	6%	6%	6%	8%	8%	
Totals	100%	101%	101%	101%	100%	100%	99%	99%	100%	101%	99%	99%	100%	
Unweighted N	(1,494)	(325)	(298)	(559)	(312)	(1,057)	(167)	(178)	(92)	(242)	(300)	(633)	(319)	

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	21%	24%	3%	16%	50%	6%	12%	47%
Somewhat approve	20%	18%	9%	18%	34%	8%	22%	26%
Somewhat disapprove	12%	9%	12%	17%	6%	9%	15%	10%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	40%	45%	73%	36%	6%	74%	44%	13%
Not sure	7%	3%	4%	13%	4%	4%	7%	5%
Totals	100%	99%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,494)	(1,242)	(534)	(559)	(401)	(450)	(459)	(464)

57. Rate Federal Handling

How well do you think the federal government has handled COVID-19 so far?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Excellent	8%	9%	7%	8%	8%	7%	9%	7%	9%	11%
Good	24%	24%	24%	25%	24%	27%	16%	27%	22%	25%
Fair	22%	21%	23%	22%	22%	23%	19%	21%	25%	19%
Poor	37%	39%	37%	34%	36%	38%	54%	35%	38%	41%
Not sure	9%	7%	10%	11%	10%	5%	2%	10%	6%	4%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,489)	(668)	(821)	(455)	(535)	(303)	(196)	(636)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Excellent	8%	8%	6%	7%	12%	9%	2%	9%	5%	9%	7%	7%	9%
Good	24%	22%	19%	22%	35%	28%	14%	13%	24%	23%	27%	23%	25%
Fair	22%	28%	19%	24%	16%	21%	21%	28%	26%	22%	23%	22%	20%
Poor	37%	32%	48%	37%	33%	35%	51%	40%	34%	37%	36%	38%	38%
Not sure	9%	10%	9%	10%	4%	7%	12%	10%	11%	9%	6%	10%	8%
Totals	100%	100%	101%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,489)	(322)	(298)	(559)	(310)	(1,054)	(167)	(175)	(93)	(242)	(300)	(629)	(318)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Excellent	8%	9%	3%	6%	16%	5%	6%	13%
Good	24%	26%	14%	18%	44%	10%	23%	41%
Fair	22%	22%	19%	23%	24%	14%	26%	26%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Poor	37%	40%	59%	38%	12%	66%	38%	15%
Not sure	9%	4%	5%	15%	4%	5%	7%	6%
Totals	100%	101%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,489)	(1,239)	(530)	(557)	(402)	(449)	(457)	(462)

58. Second Wave

Do you think there will or will not be an increase, or second wave, of coronavirus infections that will be as bad as or possibly even worse than the first outbreak in the U.S. if the authorities ease restrictions?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Definitely will	22%	19%	26%	19%	25%	22%	28%	22%	27%	17%
Probably will	39%	39%	39%	36%	38%	41%	44%	39%	31%	52%
Probably will not	16%	19%	13%	16%	14%	19%	15%	15%	20%	17%
Definitely will not	5%	5%	4%	3%	6%	5%	4%	6%	4%	5%
Not sure	18%	18%	19%	26%	16%	13%	9%	20%	18%	9%
Totals	100%	100%	101%	100%	99%	100%	100%	102%	100%	100%
Unweighted N	(1,492)	(668)	(824)	(456)	(538)	(303)	(195)	(637)	(447)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Definitely will	22%	24%	24%	24%	17%	21%	25%	23%	29%	22%	17%	25%	21%
Probably will	39%	39%	42%	35%	41%	39%	37%	38%	41%	35%	43%	38%	40%
Probably will not	16%	15%	9%	18%	20%	18%	8%	11%	14%	20%	17%	13%	17%
Definitely will not	5%	3%	4%	6%	4%	5%	5%	3%	2%	6%	6%	3%	5%
Not sure	18%	19%	21%	17%	18%	17%	25%	25%	14%	16%	17%	21%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,492)	(323)	(299)	(558)	(312)	(1,054)	(166)	(179)	(93)	(242)	(300)	(630)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Definitely will	22%	25%	37%	18%	12%	39%	22%	10%
Probably will	39%	39%	44%	39%	33%	47%	42%	34%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Probably will not	16%	17%	5%	16%	29%	5%	15%	28%
Definitely will not	5%	5%	1%	5%	8%	1%	5%	8%
Not sure	18%	14%	14%	23%	18%	9%	17%	20%
Totals	100%	100%	101%	101%	100%	101%	101%	100%
Unweighted N	(1,492)	(1,238)	(531)	(559)	(402)	(449)	(457)	(464)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

59. You Better Off Now

Are you better off now than you were four years ago?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	42%	45%	39%	42%	40%	46%	38%	39%	44%	53%
Better off four years ago	36%	34%	38%	33%	35%	36%	46%	37%	35%	37%
Not sure	22%	21%	23%	24%	25%	18%	16%	24%	21%	9%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,496)	(670)	(826)	(458)	(538)	(304)	(196)	(640)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	42%	42%	37%	42%	47%	46%	23%	41%	35%	42%	47%	39%	44%
Better off four years ago	36%	33%	39%	37%	35%	33%	54%	34%	35%	39%	32%	35%	39%
Not sure	22%	26%	24%	21%	18%	21%	23%	26%	30%	20%	21%	26%	17%
Totals	100%	101%	100%	100%	100%	100%	100%	101%	100%	101%	100%	100%	100%
Unweighted N	(1,496)	(324)	(301)	(559)	(312)	(1,057)	(167)	(179)	(93)	(244)	(299)	(632)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Better off now	42%	45%	26%	38%	66%	30%	37%	62%
Better off four years ago	36%	37%	56%	32%	18%	52%	40%	21%
Not sure	22%	18%	18%	30%	16%	18%	22%	18%
Totals	100%	100%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,496)	(1,241)	(532)	(562)	(402)	(449)	(460)	(464)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

60. Country Better Off Now

Is the country better off now than it was four years ago?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off now	29%	34%	25%	30%	28%	30%	24%	26%	33%	35%
Better off four years ago	51%	46%	55%	47%	49%	52%	68%	51%	48%	55%
Not sure	20%	20%	20%	23%	23%	18%	8%	22%	19%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,492)	(670)	(822)	(457)	(537)	(302)	(196)	(638)	(446)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off now	29%	22%	22%	32%	39%	34%	11%	20%	25%	29%	33%	26%	31%
Better off four years ago	51%	51%	56%	48%	50%	48%	65%	55%	50%	52%	47%	52%	52%
Not sure	20%	27%	22%	20%	11%	18%	24%	25%	25%	20%	20%	22%	17%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,492)	(322)	(300)	(558)	(312)	(1,054)	(167)	(178)	(93)	(243)	(298)	(630)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Better off now	29%	33%	8%	21%	65%	10%	20%	60%
Better off four years ago	51%	54%	82%	47%	19%	78%	57%	24%
Not sure	20%	13%	10%	31%	16%	13%	23%	16%
Totals	100%	100%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,492)	(1,237)	(533)	(558)	(401)	(450)	(459)	(461)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

61. Support for Trump Policies

How often do you support or oppose President Trump's policies?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Always support President Trump's policies	13%	13%	12%	14%	13%	7%	14%	13%	16%	9%
Support President Trump's policies most of the time, but oppose a few	21%	25%	18%	19%	22%	27%	16%	21%	20%	29%
50/50 - Support or oppose President Trump's policies about half of the time	12%	13%	11%	14%	13%	8%	6%	12%	13%	8%
Oppose President Trump's policies most of the time, but support a few	21%	18%	23%	18%	18%	26%	29%	19%	19%	27%
Always oppose President Trump's policies	24%	23%	26%	22%	23%	27%	32%	25%	24%	25%
Not sure	10%	9%	10%	14%	10%	4%	3%	10%	9%	1%
Totals	101%	101%	100%	101%	99%	99%	100%	100%	101%	99%
Unweighted N	(1,497)	(671)	(826)	(457)	(540)	(304)	(196)	(641)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Always support President Trump's policies	13%	12%	7%	14%	17%	16%	2%	11%	5%	14%	9%	12%	16%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page												
	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Support President Trump's policies most of the time, but oppose a few	21%	17%	12%	25%	30%	26%	5%	10%	24%	18%	27%	19%	22%
50/50 - Support or oppose President Trump's policies about half of the time	12%	14%	15%	10%	9%	12%	9%	13%	12%	17%	12%	11%	9%
Oppose President Trump's policies most of the time, but support a few	21%	20%	24%	20%	19%	18%	27%	22%	28%	21%	23%	19%	20%
Always oppose President Trump's policies	24%	21%	29%	24%	23%	21%	41%	29%	18%	23%	24%	27%	22%
Not sure	10%	16%	13%	8%	2%	7%	17%	14%	13%	8%	5%	12%	10%
Totals	101%	100%	100%	101%	100%	100%	101%	99%	100%	101%	100%	100%	99%
Unweighted N	(1,497)	(326)	(301)	(559)	(311)	(1,057)	(167)	(180)	(93)	(244)	(300)	(632)	(321)

	Registered			Party ID			Ideology		
	Total	Voters		Dem	Ind	Rep	Lib	Mod	Con
Always support President Trump's policies	13%	14%		2%	9%	31%	5%	7%	26%
Support President Trump's policies most of the time, but oppose a few	21%	24%		4%	17%	48%	5%	17%	42%

continued on the next page . . .

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page							
	Total	Registered Voters	Party ID			Ideology		
			Dem	Ind	Rep	Lib	Mod	Con
50/50 - Support or oppose President Trump's policies about half of the time	12%	10%	8%	15%	12%	4%	17%	13%
Oppose President Trump's policies most of the time, but support a few	21%	22%	31%	23%	4%	27%	28%	9%
Always oppose President Trump's policies	24%	28%	51%	17%	2%	56%	22%	6%
Not sure	10%	3%	5%	19%	2%	3%	8%	4%
Totals	101%	101%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,497)	(1,243)	(534)	(561)	(402)	(450)	(461)	(464)

62. Attention to 2020 Election

How much attention have you been paying to the 2020 election campaign for president?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	32%	36%	29%	22%	29%	45%	55%	24%	39%	49%
Some	32%	30%	34%	30%	35%	33%	29%	31%	32%	31%
Only a little	22%	20%	24%	27%	22%	18%	12%	28%	17%	15%
None at all	14%	14%	14%	21%	14%	5%	4%	16%	12%	5%
Totals	100%	100%	101%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,493)	(671)	(822)	(456)	(539)	(302)	(196)	(641)	(446)	(237)

	Total	Age					Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
A lot	32%	25%	26%	34%	43%	34%	25%	28%	35%	31%	33%	32%	33%	
Some	32%	35%	30%	30%	34%	34%	27%	25%	35%	32%	34%	31%	32%	
Only a little	22%	26%	22%	24%	15%	21%	31%	18%	20%	23%	21%	21%	25%	
None at all	14%	15%	22%	11%	7%	11%	16%	29%	10%	14%	11%	16%	11%	
Totals	100%	101%	100%	99%	99%	100%	99%	100%	100%	100%	99%	100%	101%	
Unweighted N	(1,493)	(324)	(300)	(559)	(310)	(1,053)	(167)	(180)	(93)	(242)	(299)	(631)	(321)	

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
A lot	32%	43%	40%	26%	32%	46%	26%	34%
Some	32%	34%	34%	27%	36%	29%	38%	33%
Only a little	22%	18%	20%	23%	23%	20%	24%	21%
None at all	14%	5%	6%	24%	9%	5%	12%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,493)	(1,240)	(533)	(559)	(401)	(450)	(458)	(463)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

63. Vote in 2020 Primary or Caucus

Will you vote or have you already voted in the Democratic or Republican Presidential primary or caucus in your state in 2020?

Asked of registered voters

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democratic primary/caucus	45%	42%	47%	38%	42%	49%	56%	45%	43%	50%
Republican primary/caucus	33%	33%	33%	35%	34%	33%	27%	36%	31%	31%
Neither one	16%	19%	13%	18%	17%	15%	11%	14%	18%	14%
Not sure	7%	6%	8%	9%	8%	3%	6%	5%	8%	6%
Totals	101%	100%	101%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,238)	(559)	(679)	(316)	(443)	(287)	(192)	(480)	(401)	(225)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democratic primary/caucus	45%	49%	48%	41%	45%	39%	74%	44%	47%	45%	44%	45%	43%
Republican primary/caucus	33%	30%	28%	35%	36%	39%	6%	26%	30%	25%	31%	34%	37%
Neither one	16%	13%	16%	18%	13%	16%	12%	16%	17%	21%	17%	14%	15%
Not sure	7%	7%	9%	6%	6%	6%	8%	15%	6%	8%	7%	7%	5%
Totals	101%	99%	101%	100%	100%	100%	100%	101%	100%	99%	99%	100%	100%
Unweighted N	(1,238)	(253)	(229)	(489)	(267)	(875)	(150)	(141)	(72)	(194)	(259)	(512)	(273)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Democratic primary/caucus	45%	45%	87%	31%	5%	82%	46%	11%
Republican primary/caucus	33%	33%	1%	27%	79%	5%	24%	67%
Neither one	16%	16%	6%	32%	13%	8%	21%	17%
Not sure	7%	7%	6%	10%	4%	5%	9%	5%
Totals	101%	101%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,238)	(1,238)	(486)	(405)	(347)	(412)	(383)	(403)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

64. Democratic Nominee Preference

Between Joe Biden and Bernie Sanders, who would you have preferred to be the Democratic nominee?

Asked of those who will vote or have already voted in the Democratic presidential primary in their state

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	60%	55%	65%	70%	53%	56%	66%	60%	56%	65%
Bernie Sanders	33%	37%	29%	27%	40%	38%	24%	32%	36%	31%
Not sure	7%	8%	6%	3%	8%	6%	10%	8%	8%	4%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(589)	(244)	(345)	(116)	(206)	(152)	(115)	(215)	(190)	(124)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	60%	25%	53%	70%	80%	59%	72%	60%	35%	54%	57%	65%	60%
Bernie Sanders	33%	73%	34%	25%	12%	32%	24%	38%	61%	38%	37%	27%	37%
Not sure	7%	2%	12%	5%	8%	8%	4%	2%	5%	7%	7%	8%	3%
Totals	100%	100%	99%	100%	100%	99%	100%	100%	101%	99%	101%	100%	100%
Unweighted N	(589)	(131)	(124)	(213)	(121)	(370)	(111)	(69)	(39)	(97)	(115)	(245)	(132)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	60%	60%	66%	42%	*	53%	68%	75%
Bernie Sanders	33%	33%	28%	50%	*	40%	28%	11%
Not sure	7%	7%	6%	7%	*	7%	4%	14%
Totals	100%	100%	100%	99%	*	100%	100%	100%
Unweighted N	(589)	(589)	(428)	(147)	(14)	(344)	(189)	(40)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

65. Trial Heat - Biden vs Trump

If an election for president were going to be held now and the Democratic nominee was Joe Biden and the Republican nominee was Donald Trump, would you vote for...

Among registered voters

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	47%	43%	51%	43%	44%	49%	62%	46%	46%	53%
Donald Trump	40%	44%	37%	47%	39%	40%	30%	41%	42%	39%
Other	5%	5%	4%	3%	6%	5%	3%	5%	5%	3%
Not sure	5%	5%	5%	5%	6%	5%	3%	5%	5%	4%
I would not vote	3%	3%	2%	2%	5%	1%	1%	4%	3%	0%
Totals	100%	100%	99%	100%	100%	100%	99%	101%	101%	99%
Unweighted N	(1,243)	(563)	(680)	(317)	(444)	(291)	(191)	(482)	(404)	(225)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	47%	45%	54%	46%	46%	42%	79%	52%	44%	48%	48%	49%	44%
Donald Trump	40%	29%	32%	44%	49%	48%	10%	32%	29%	39%	39%	38%	46%
Other	5%	13%	5%	3%	0%	4%	3%	5%	14%	5%	3%	4%	7%
Not sure	5%	10%	4%	5%	3%	4%	4%	10%	13%	4%	5%	7%	3%
I would not vote	3%	3%	5%	2%	1%	3%	5%	2%	0%	3%	4%	3%	1%
Totals	100%	100%	100%	100%	99%	101%	101%	101%	100%	99%	99%	101%	101%
Unweighted N	(1,243)	(255)	(232)	(488)	(268)	(880)	(150)	(141)	(72)	(194)	(259)	(514)	(276)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	47%	47%	88%	39%	6%	82%	52%	14%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Donald Trump	40%	40%	5%	37%	88%	8%	30%	79%
Other	5%	5%	3%	10%	2%	6%	7%	2%
Not sure	5%	5%	4%	9%	3%	2%	8%	4%
I would not vote	3%	3%	1%	5%	2%	2%	3%	2%
Totals	100%	100%	101%	100%	101%	100%	100%	101%
Unweighted N	(1,243)	(1,243)	(488)	(408)	(347)	(416)	(384)	(403)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

66. 2020 Election Winner

Who do you think will win the 2020 presidential election?

Among registered voters

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Joe Biden	37%	36%	38%	34%	34%	39%	46%	37%	37%	40%
Donald Trump	44%	48%	40%	50%	44%	42%	35%	46%	44%	42%
Not sure	19%	16%	22%	16%	23%	18%	19%	17%	19%	18%
Totals	100%	100%	100%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,244)	(563)	(681)	(317)	(444)	(291)	(192)	(482)	(404)	(226)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Joe Biden	37%	39%	42%	36%	32%	31%	66%	44%	36%	37%	36%	39%	34%
Donald Trump	44%	36%	37%	46%	51%	51%	14%	29%	37%	45%	44%	42%	46%
Not sure	19%	25%	21%	18%	16%	18%	20%	26%	27%	18%	20%	19%	20%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,244)	(255)	(232)	(489)	(268)	(881)	(150)	(141)	(72)	(194)	(259)	(515)	(276)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Joe Biden	37%	37%	66%	30%	7%	62%	41%	12%
Donald Trump	44%	44%	10%	42%	87%	15%	32%	79%
Not sure	19%	19%	23%	28%	6%	22%	27%	9%
Totals	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,244)	(1,244)	(489)	(408)	(347)	(417)	(384)	(403)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

67. Senate Control

Which party do you think will win majority control of the U.S. Senate in 2020?

Among registered voters

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	36%	33%	40%	33%	36%	37%	45%	38%	34%	41%
The Republican Party	42%	48%	36%	46%	39%	45%	35%	42%	41%	42%
Not sure	22%	19%	25%	22%	26%	19%	20%	20%	24%	16%
Totals	100%	100%	101%	101%	101%	101%	100%	100%	99%	99%
Unweighted N	(1,235)	(558)	(677)	(313)	(442)	(289)	(191)	(475)	(403)	(226)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	36%	33%	42%	36%	34%	31%	63%	46%	31%	37%	32%	39%	35%
The Republican Party	42%	39%	37%	41%	47%	49%	11%	28%	39%	40%	45%	39%	44%
Not sure	22%	27%	22%	22%	18%	20%	25%	26%	30%	23%	24%	22%	21%
Totals	100%	99%	101%	99%	99%	100%	99%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,235)	(251)	(232)	(487)	(265)	(872)	(150)	(141)	(72)	(191)	(255)	(515)	(274)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	36%	36%	65%	29%	7%	65%	36%	12%
The Republican Party	42%	42%	12%	36%	84%	14%	32%	76%
Not sure	22%	22%	23%	35%	9%	21%	32%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,235)	(1,235)	(486)	(406)	(343)	(413)	(382)	(401)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

68. House Control

Which party do you think will win majority control of the U.S. House of Representatives in 2020?

Among registered voters

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party	46%	47%	45%	41%	41%	53%	56%	46%	45%	52%
The Republican Party	34%	36%	32%	38%	35%	30%	28%	35%	34%	33%
Not sure	20%	17%	23%	21%	24%	17%	16%	19%	21%	15%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,242)	(562)	(680)	(315)	(444)	(291)	(192)	(481)	(403)	(226)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party	46%	48%	52%	43%	45%	42%	67%	46%	46%	47%	44%	47%	46%
The Republican Party	34%	29%	29%	36%	37%	39%	11%	24%	29%	35%	33%	32%	36%
Not sure	20%	23%	19%	21%	18%	18%	22%	30%	25%	18%	23%	21%	18%
Totals	100%	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,242)	(254)	(232)	(489)	(267)	(879)	(150)	(141)	(72)	(194)	(259)	(515)	(274)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party	46%	46%	75%	41%	14%	74%	48%	20%
The Republican Party	34%	34%	6%	29%	73%	10%	25%	64%
Not sure	20%	20%	18%	30%	13%	17%	27%	16%
Totals	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,242)	(1,242)	(489)	(408)	(345)	(417)	(384)	(402)

69. Economy Better If Biden Elected

Do you think the U.S. economy will get better, get worse or will it stay the same if Joe Biden is elected President in 2020?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Get better	30%	30%	30%	26%	28%	33%	46%	28%	32%	36%
Get worse	36%	39%	34%	34%	39%	40%	30%	35%	37%	40%
Stay the same	10%	10%	11%	9%	12%	12%	10%	14%	9%	7%
Not sure	23%	21%	25%	31%	21%	15%	14%	23%	22%	16%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	99%
Unweighted N	(1,486)	(670)	(816)	(455)	(535)	(301)	(195)	(635)	(446)	(235)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	30%	26%	32%	29%	34%	29%	41%	28%	26%	34%	33%	31%	25%
Get worse	36%	25%	25%	44%	48%	44%	12%	21%	35%	34%	41%	34%	40%
Stay the same	10%	16%	11%	10%	5%	9%	18%	12%	13%	10%	9%	12%	9%
Not sure	23%	32%	33%	16%	12%	18%	30%	39%	26%	22%	17%	24%	26%
Totals	99%	99%	101%	99%	99%	100%	101%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,486)	(323)	(299)	(555)	(309)	(1,050)	(166)	(178)	(92)	(243)	(298)	(625)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Get better	30%	35%	56%	21%	13%	55%	33%	13%
Get worse	36%	40%	7%	33%	76%	7%	31%	69%
Stay the same	10%	10%	10%	15%	4%	15%	12%	7%
Not sure	23%	15%	26%	31%	7%	23%	23%	12%
Totals	99%	100%	99%	100%	100%	100%	99%	101%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,486)	(1,233)	(531)	(558)	(397)	(447)	(457)	(460)

70. Economy Better If Trump Reelected

Do you think the U.S. economy will get better, get worse or will it stay the same if Donald Trump is reelected President in 2020?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Get better	37%	42%	33%	37%	38%	38%	31%	37%	38%	42%
Get worse	38%	34%	41%	33%	36%	42%	51%	36%	38%	40%
Stay the same	11%	12%	10%	10%	11%	13%	7%	13%	10%	10%
Not sure	14%	13%	16%	19%	15%	7%	11%	14%	14%	9%
Totals	100%	101%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,488)	(667)	(821)	(453)	(538)	(302)	(195)	(637)	(446)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Get better	37%	30%	27%	41%	49%	45%	11%	23%	32%	34%	40%	36%	40%
Get worse	38%	36%	42%	38%	35%	33%	57%	45%	38%	38%	37%	39%	35%
Stay the same	11%	13%	12%	10%	8%	9%	15%	14%	10%	13%	8%	10%	12%
Not sure	14%	21%	19%	11%	8%	13%	17%	18%	20%	15%	15%	15%	13%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(319)	(300)	(558)	(311)	(1,051)	(166)	(178)	(93)	(242)	(299)	(631)	(316)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Get better	37%	40%	9%	29%	81%	10%	29%	72%
Get worse	38%	40%	68%	34%	8%	65%	43%	14%
Stay the same	11%	10%	11%	14%	7%	15%	12%	8%
Not sure	14%	10%	12%	24%	4%	10%	16%	6%
Totals	100%	100%	100%	101%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,488)	(1,237)	(532)	(556)	(400)	(449)	(456)	(463)

71. Cares about African-Americans - Biden

How much do you think Joe Biden cares about the needs and problems of African-Americans?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	21%	20%	23%	19%	19%	23%	36%	20%	21%	28%
Some	36%	35%	37%	36%	34%	38%	38%	33%	38%	39%
Not much	21%	22%	21%	21%	23%	24%	15%	23%	22%	19%
Not at all	21%	23%	20%	25%	25%	15%	11%	25%	19%	14%
Totals	99%	100%	101%	101%	101%	100%	100%	101%	100%	100%
Unweighted N	(1,482)	(669)	(813)	(449)	(537)	(302)	(194)	(634)	(445)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	21%	17%	21%	20%	28%	21%	28%	17%	20%	25%	22%	20%	21%
Some	36%	48%	38%	33%	26%	33%	44%	45%	36%	35%	32%	37%	37%
Not much	21%	21%	19%	20%	27%	23%	13%	19%	26%	21%	23%	21%	21%
Not at all	21%	14%	22%	27%	19%	23%	15%	19%	18%	19%	23%	22%	21%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,482)	(323)	(295)	(555)	(309)	(1,046)	(164)	(180)	(92)	(241)	(296)	(627)	(318)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
A lot	21%	26%	43%	12%	9%	39%	21%	10%
Some	36%	34%	44%	36%	27%	40%	44%	24%
Not much	21%	22%	11%	23%	32%	13%	17%	33%
Not at all	21%	18%	3%	30%	32%	7%	18%	33%
Totals	99%	100%	101%	101%	100%	99%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,482)	(1,236)	(529)	(554)	(399)	(448)	(458)	(459)

72. Cares about African-Americans - Trump

How much do you think Donald Trump cares about the needs and problems of African-Americans?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	23%	25%	21%	22%	25%	23%	20%	22%	27%	21%
Some	19%	18%	20%	22%	19%	17%	13%	20%	19%	21%
Not much	19%	21%	17%	20%	18%	18%	23%	20%	19%	19%
Not at all	39%	35%	42%	36%	38%	42%	43%	39%	36%	39%
Totals	100%	99%	100%	100%	100%	100%	99%	101%	101%	100%
Unweighted N	(1,486)	(667)	(819)	(452)	(538)	(302)	(194)	(634)	(447)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	23%	18%	14%	28%	30%	28%	4%	21%	18%	20%	21%	23%	27%
Some	19%	20%	18%	18%	22%	22%	8%	15%	17%	22%	22%	17%	19%
Not much	19%	24%	25%	14%	15%	16%	24%	21%	34%	18%	21%	18%	20%
Not at all	39%	38%	43%	40%	33%	34%	64%	43%	32%	40%	36%	42%	34%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(1,486)	(322)	(297)	(559)	(308)	(1,049)	(164)	(180)	(93)	(242)	(295)	(629)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
A lot	23%	26%	4%	18%	53%	5%	14%	48%
Some	19%	19%	6%	21%	32%	9%	21%	25%
Not much	19%	17%	22%	22%	11%	15%	25%	15%
Not at all	39%	39%	68%	39%	4%	70%	39%	11%
Totals	100%	101%	100%	100%	100%	99%	99%	99%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,486)	(1,235)	(531)	(555)	(400)	(449)	(458)	(459)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

73. Female VP Nominee

Do you think Joe Biden should select a woman to be the Democratic Party nominee for Vice-President?

Among Democratic primary voters

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	65%	65%	66%	64%	65%	67%	66%	65%	68%	67%
No	7%	8%	7%	6%	8%	8%	6%	8%	6%	6%
Not sure	27%	28%	27%	30%	27%	25%	28%	27%	26%	27%
Totals	99%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(586)	(244)	(342)	(116)	(204)	(151)	(115)	(212)	(190)	(124)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	65%	65%	55%	71%	68%	66%	62%	60%	70%	72%	52%	65%	74%
No	7%	9%	13%	3%	7%	7%	9%	8%	3%	7%	7%	8%	6%
Not sure	27%	27%	32%	27%	25%	27%	29%	31%	27%	21%	41%	27%	20%
Totals	99%	101%	100%	101%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(586)	(129)	(124)	(212)	(121)	(368)	(110)	(69)	(39)	(97)	(115)	(242)	(132)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	65%	65%	69%	61%	*	76%	53%	61%
No	7%	7%	6%	6%	*	3%	11%	15%
Not sure	27%	27%	25%	33%	*	21%	36%	24%
Totals	99%	99%	100%	100%	*	100%	100%	100%
Unweighted N	(586)	(586)	(426)	(146)	(14)	(342)	(188)	(40)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

74. African-American VP Nominee

Do you think Joe Biden should select an African-American to be the Democratic Party nominee for Vice-President?

Among Democratic primary voters

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	43%	45%	42%	42%	45%	42%	44%	48%	39%	42%
No	10%	12%	9%	12%	11%	12%	7%	11%	11%	11%
Not sure	46%	43%	49%	46%	44%	46%	49%	41%	50%	47%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(584)	(243)	(341)	(114)	(204)	(152)	(114)	(213)	(189)	(124)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	43%	48%	41%	46%	39%	41%	56%	42%	33%	47%	34%	46%	44%
No	10%	10%	14%	10%	9%	12%	9%	7%	8%	11%	11%	10%	9%
Not sure	46%	43%	46%	44%	52%	48%	35%	51%	59%	41%	55%	44%	46%
Totals	99%	101%	101%	100%	100%	101%	100%	100%	100%	99%	100%	100%	99%
Unweighted N	(584)	(130)	(122)	(211)	(121)	(367)	(109)	(69)	(39)	(97)	(114)	(241)	(132)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	43%	43%	47%	34%	*	49%	34%	57%
No	10%	10%	9%	14%	*	7%	14%	21%
Not sure	46%	46%	44%	52%	*	45%	53%	22%
Totals	99%	99%	100%	100%	*	101%	101%	100%
Unweighted N	(584)	(584)	(425)	(145)	(14)	(342)	(187)	(39)

75. Favorability of WHO

Do you have a favorable or an unfavorable opinion of the World Health Organization (WHO)?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	17%	17%	16%	14%	17%	18%	23%	14%	22%	19%
Somewhat favorable	26%	23%	29%	21%	26%	33%	35%	26%	24%	32%
Somewhat unfavorable	15%	14%	15%	14%	16%	15%	14%	14%	13%	18%
Very unfavorable	20%	26%	15%	18%	22%	21%	21%	20%	23%	19%
Don't know	23%	20%	26%	35%	19%	13%	7%	26%	17%	12%
Totals	101%	100%	101%	102%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,495)	(672)	(823)	(458)	(537)	(304)	(196)	(638)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	17%	19%	17%	15%	16%	16%	20%	17%	20%	19%	18%	16%	15%
Somewhat favorable	26%	34%	25%	25%	20%	27%	29%	24%	18%	27%	25%	26%	28%
Somewhat unfavorable	15%	17%	12%	13%	17%	15%	7%	16%	18%	13%	18%	13%	16%
Very unfavorable	20%	9%	16%	26%	27%	23%	11%	12%	20%	18%	22%	20%	21%
Don't know	23%	20%	30%	20%	20%	19%	34%	32%	24%	24%	18%	26%	19%
Totals	101%	99%	100%	99%	100%	100%	101%	101%	100%	101%	101%	101%	99%
Unweighted N	(1,495)	(325)	(302)	(556)	(312)	(1,056)	(167)	(180)	(92)	(244)	(298)	(632)	(321)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	17%	19%	31%	12%	6%	33%	16%	8%
Somewhat favorable	26%	28%	38%	24%	16%	42%	30%	12%
Somewhat unfavorable	15%	14%	8%	14%	23%	7%	15%	24%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	20%	24%	3%	20%	40%	4%	15%	41%
Don't know	23%	15%	21%	29%	15%	14%	24%	15%
Totals	101%	100%	101%	99%	100%	100%	100%	100%
Unweighted N	(1,495)	(1,242)	(533)	(561)	(401)	(449)	(460)	(464)

76. The World Health Organization (WHO)

How much do you trust medical advice from The World Health Organization (WHO)?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Trust a lot	20%	20%	19%	15%	18%	25%	33%	15%	25%	24%
Trust somewhat	23%	19%	28%	19%	26%	27%	26%	22%	23%	31%
Neither trust nor distrust	15%	15%	15%	19%	14%	11%	11%	19%	12%	8%
Distrust somewhat	10%	10%	9%	8%	9%	12%	13%	9%	8%	13%
Distrust a lot	18%	22%	13%	16%	21%	17%	14%	18%	21%	16%
Not sure	15%	14%	16%	24%	13%	7%	3%	18%	11%	7%
Totals	101%	100%	100%	101%	101%	99%	100%	101%	100%	99%
Unweighted N	(1,493)	(672)	(821)	(455)	(538)	(304)	(196)	(636)	(448)	(238)

	Total	Age					Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Trust a lot	20%	25%	18%	18%	18%	19%	19%	21%	23%	23%	19%	19%	20%	
Trust somewhat	23%	28%	28%	19%	21%	23%	31%	23%	16%	22%	28%	21%	25%	
Neither trust nor distrust	15%	17%	14%	15%	14%	15%	15%	12%	14%	16%	12%	18%	10%	
Distrust somewhat	10%	7%	6%	11%	14%	10%	5%	11%	10%	8%	10%	9%	11%	
Distrust a lot	18%	9%	14%	23%	22%	20%	12%	10%	22%	13%	21%	16%	21%	
Not sure	15%	14%	21%	14%	11%	13%	18%	23%	16%	18%	10%	17%	12%	
Totals	101%	100%	101%	100%	100%	100%	100%	100%	101%	100%	100%	100%	99%	
Unweighted N	(1,493)	(323)	(301)	(557)	(312)	(1,057)	(164)	(179)	(93)	(242)	(300)	(630)	(321)	

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Trust a lot	20%	23%	35%	16%	6%	43%	19%	7%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Trust somewhat	23%	24%	35%	19%	16%	35%	26%	13%
Neither trust nor distrust	15%	13%	13%	14%	19%	9%	18%	15%
Distrust somewhat	10%	11%	4%	11%	14%	3%	10%	17%
Distrust a lot	18%	20%	2%	19%	34%	3%	13%	37%
Not sure	15%	9%	11%	21%	10%	7%	15%	11%
Totals	101%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,493)	(1,241)	(532)	(560)	(401)	(450)	(459)	(464)

77. Approve of WHO Funding Cut

Do you approve or disapprove of the U.S. government temporarily suspending its donations to the World Health Organization?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	24%	30%	19%	25%	23%	26%	23%	22%	27%	28%
Somewhat approve	12%	14%	11%	14%	13%	11%	8%	14%	10%	13%
Somewhat disapprove	13%	11%	14%	12%	14%	10%	17%	14%	11%	13%
Strongly disapprove	31%	29%	33%	21%	33%	43%	45%	27%	35%	34%
Not sure	19%	16%	23%	29%	18%	10%	6%	23%	16%	12%
Totals	99%	100%	100%	101%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,486)	(671)	(815)	(455)	(532)	(304)	(195)	(633)	(447)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	24%	16%	14%	30%	35%	29%	7%	19%	22%	18%	27%	22%	30%
Somewhat approve	12%	17%	14%	10%	9%	12%	14%	10%	12%	17%	16%	9%	11%
Somewhat disapprove	13%	16%	12%	13%	8%	12%	11%	18%	8%	15%	8%	14%	11%
Strongly disapprove	31%	32%	33%	29%	33%	30%	42%	27%	36%	30%	35%	31%	29%
Not sure	19%	20%	26%	18%	14%	17%	26%	26%	22%	20%	13%	22%	19%
Totals	99%	101%	99%	100%	99%	100%	100%	100%	100%	100%	99%	98%	100%
Unweighted N	(1,486)	(322)	(300)	(555)	(309)	(1,050)	(167)	(178)	(91)	(242)	(298)	(626)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	24%	29%	4%	22%	51%	5%	16%	53%
Somewhat approve	12%	12%	7%	10%	21%	8%	13%	16%
Somewhat disapprove	13%	11%	16%	12%	9%	13%	18%	8%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	31%	36%	59%	27%	6%	62%	33%	11%
Not sure	19%	12%	14%	29%	13%	13%	20%	12%
Totals	99%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,486)	(1,238)	(531)	(555)	(400)	(449)	(457)	(460)

78. Approve of U.S. WHO Withdrawal

Would you approve or disapprove of the U.S. government permanently withdrawing from the World Health Organization?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19%	24%	15%	19%	20%	18%	16%	18%	23%	17%
Somewhat approve	14%	15%	12%	15%	12%	14%	12%	12%	12%	22%
Somewhat disapprove	11%	8%	13%	10%	11%	9%	15%	12%	9%	13%
Strongly disapprove	35%	34%	35%	24%	35%	46%	52%	30%	37%	41%
Not sure	22%	19%	25%	32%	21%	12%	6%	28%	18%	7%
Totals	101%	100%	100%	100%	99%	99%	101%	100%	99%	100%
Unweighted N	(1,486)	(667)	(819)	(455)	(536)	(299)	(196)	(637)	(444)	(237)

	Total	Age					Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Strongly approve	19%	11%	14%	23%	26%	22%	5%	18%	18%	14%	21%	18%	23%	
Somewhat approve	14%	17%	13%	12%	14%	15%	15%	7%	9%	14%	15%	12%	15%	
Somewhat disapprove	11%	12%	12%	13%	5%	10%	13%	15%	9%	10%	9%	13%	9%	
Strongly disapprove	35%	38%	33%	33%	36%	33%	42%	33%	38%	36%	37%	35%	31%	
Not sure	22%	23%	30%	18%	19%	20%	25%	27%	26%	24%	18%	23%	22%	
Totals	101%	101%	102%	99%	100%	100%	100%	100%	100%	98%	100%	101%	100%	
Unweighted N	(1,486)	(323)	(298)	(555)	(310)	(1,046)	(167)	(180)	(93)	(243)	(298)	(626)	(319)	

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	22%	3%	17%	41%	2%	12%	42%
Somewhat approve	14%	15%	7%	11%	25%	9%	11%	21%
Somewhat disapprove	11%	10%	13%	10%	9%	11%	14%	9%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	35%	39%	62%	30%	8%	64%	40%	13%
Not sure	22%	14%	14%	32%	17%	13%	24%	16%
Totals	101%	100%	99%	100%	100%	99%	101%	101%
Unweighted N	(1,486)	(1,234)	(533)	(555)	(398)	(448)	(456)	(461)

79A. Issue Importance — Jobs and the economy

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	68%	63%	73%	69%	69%	67%	65%	66%	71%	71%
Somewhat Important	27%	32%	23%	26%	27%	28%	31%	29%	25%	27%
Not very Important	4%	4%	3%	4%	4%	3%	3%	5%	3%	1%
Unimportant	1%	1%	1%	0%	0%	2%	1%	0%	1%	2%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	68%	57%	59%	76%	77%	69%	68%	68%	63%	68%	65%	70%	68%
Somewhat Important	27%	32%	36%	22%	22%	27%	29%	23%	33%	28%	30%	27%	26%
Not very Important	4%	9%	3%	2%	1%	3%	3%	7%	4%	3%	3%	3%	6%
Unimportant	1%	2%	1%	0%	0%	1%	0%	2%	0%	0%	1%	1%	1%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	99%	99%	101%	101%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	68%	72%	65%	63%	80%	57%	68%	77%
Somewhat Important	27%	25%	32%	31%	17%	36%	27%	20%
Not very Important	4%	2%	4%	4%	2%	6%	4%	2%
Unimportant	1%	1%	0%	1%	1%	1%	1%	1%
Totals	100%	100%	101%	99%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

79B. Issue Importance — Immigration

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	43%	39%	47%	42%	47%	40%	41%	44%	45%	39%
Somewhat Important	38%	39%	37%	37%	34%	43%	45%	38%	40%	40%
Not very Important	14%	15%	13%	14%	14%	14%	13%	14%	11%	20%
Unimportant	5%	6%	4%	7%	5%	3%	1%	5%	5%	2%
Totals	100%	99%	101%	100%	100%	100%	100%	101%	101%	101%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	43%	42%	32%	45%	55%	44%	31%	52%	42%	42%	45%	45%	39%
Somewhat Important	38%	34%	42%	40%	33%	38%	40%	37%	36%	36%	37%	39%	39%
Not very Important	14%	15%	20%	11%	10%	13%	21%	8%	19%	12%	13%	13%	18%
Unimportant	5%	8%	6%	4%	2%	5%	8%	4%	3%	10%	6%	3%	5%
Totals	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	43%	47%	39%	37%	57%	40%	36%	58%
Somewhat Important	38%	38%	38%	43%	31%	39%	43%	32%
Not very Important	14%	13%	18%	13%	10%	17%	16%	8%
Unimportant	5%	3%	5%	7%	2%	4%	5%	2%
Totals	100%	101%	100%	100%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

79C. Issue Importance — Climate change and the environment

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	44%	39%	48%	40%	44%	49%	49%	41%	44%	47%
Somewhat Important	29%	27%	30%	33%	25%	23%	32%	32%	28%	24%
Not very Important	17%	20%	14%	19%	19%	16%	9%	17%	15%	21%
Unimportant	10%	14%	7%	8%	12%	12%	10%	10%	12%	8%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,499)	(672)	(827)	(458)	(541)	(304)	(196)	(641)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	44%	50%	46%	39%	44%	42%	50%	48%	48%	54%	33%	45%	43%
Somewhat Important	29%	29%	31%	30%	23%	29%	30%	28%	26%	25%	34%	30%	23%
Not very Important	17%	14%	19%	16%	21%	17%	15%	17%	21%	12%	21%	15%	22%
Unimportant	10%	7%	5%	16%	11%	12%	5%	6%	5%	9%	12%	9%	12%
Totals	100%	100%	101%	101%	99%	100%	100%	99%	100%	100%	100%	99%	100%
Unweighted N	(1,499)	(326)	(303)	(559)	(311)	(1,059)	(167)	(180)	(93)	(243)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	44%	45%	64%	43%	21%	73%	47%	17%
Somewhat Important	29%	27%	30%	30%	25%	22%	35%	27%
Not very Important	17%	16%	5%	15%	34%	5%	12%	31%
Unimportant	10%	13%	0%	12%	20%	1%	6%	24%
Totals	100%	101%	99%	100%	100%	101%	100%	99%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,499)	(1,244)	(535)	(563)	(401)	(452)	(461)	(464)

79D. Issue Importance — Terrorism

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	54%	54%	54%	58%	56%	50%	46%	55%	54%	54%
Somewhat Important	36%	34%	38%	32%	35%	40%	44%	36%	36%	36%
Not very Important	8%	9%	7%	8%	8%	8%	8%	8%	9%	8%
Unimportant	2%	2%	1%	2%	1%	2%	2%	1%	2%	1%
Totals	100%	99%	100%	100%	100%	100%	100%	100%	101%	99%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	54%	45%	41%	58%	72%	55%	45%	58%	57%	53%	49%	56%	56%
Somewhat Important	36%	40%	46%	33%	25%	36%	41%	37%	27%	38%	38%	35%	36%
Not very Important	8%	11%	11%	7%	3%	7%	12%	4%	14%	7%	11%	7%	7%
Unimportant	2%	4%	2%	1%	0%	1%	2%	2%	2%	3%	2%	1%	1%
Totals	100%	100%	100%	99%	100%	99%	100%	101%	100%	101%	100%	99%	100%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	54%	56%	48%	51%	67%	40%	54%	68%
Somewhat Important	36%	35%	41%	39%	26%	46%	38%	26%
Not very Important	8%	7%	10%	8%	7%	13%	7%	5%
Unimportant	2%	2%	2%	2%	1%	2%	1%	1%
Totals	100%	100%	101%	100%	101%	101%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

79E. Issue Importance — Education

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	56%	49%	63%	56%	58%	55%	56%	56%	59%	56%
Somewhat Important	34%	38%	30%	34%	33%	34%	35%	34%	30%	36%
Not very Important	7%	9%	6%	7%	6%	10%	9%	7%	9%	7%
Unimportant	3%	3%	2%	3%	3%	1%	1%	3%	2%	1%
Totals	100%	99%	101%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	56%	54%	57%	56%	59%	54%	68%	63%	49%	55%	52%	60%	53%
Somewhat Important	34%	32%	35%	34%	33%	35%	29%	29%	41%	34%	35%	33%	35%
Not very Important	7%	9%	6%	8%	6%	9%	1%	7%	9%	8%	10%	5%	8%
Unimportant	3%	4%	2%	2%	2%	3%	2%	1%	2%	3%	3%	2%	3%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	56%	57%	68%	50%	51%	61%	58%	50%
Somewhat Important	34%	33%	27%	37%	38%	32%	34%	37%
Not very Important	7%	7%	4%	10%	9%	5%	6%	11%
Unimportant	3%	2%	1%	3%	3%	3%	2%	2%
Totals	100%	99%	100%	100%	101%	101%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

79F. Issue Importance — Health care

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	70%	62%	77%	73%	71%	64%	69%	73%	69%	62%
Somewhat Important	23%	27%	19%	23%	20%	28%	24%	22%	24%	28%
Not very Important	6%	9%	3%	3%	8%	7%	7%	4%	6%	9%
Unimportant	1%	1%	1%	1%	1%	2%	0%	1%	1%	0%
Totals	100%	99%	100%	100%	100%	101%	100%	100%	100%	99%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	70%	62%	63%	74%	80%	69%	77%	71%	65%	78%	65%	72%	64%
Somewhat Important	23%	24%	30%	22%	17%	24%	20%	22%	27%	18%	27%	22%	27%
Not very Important	6%	11%	6%	4%	3%	6%	2%	7%	8%	3%	7%	5%	9%
Unimportant	1%	2%	1%	1%	0%	1%	0%	0%	0%	2%	1%	1%	0%
Totals	100%	99%	100%	101%	100%	100%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	70%	72%	83%	65%	61%	83%	73%	56%
Somewhat Important	23%	22%	14%	26%	31%	11%	23%	34%
Not very Important	6%	6%	2%	7%	7%	6%	3%	9%
Unimportant	1%	1%	0%	2%	1%	0%	0%	2%
Totals	100%	101%	99%	100%	100%	100%	99%	101%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

79G. Issue Importance — Taxes and government spending

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	53%	50%	55%	55%	52%	50%	53%	50%	58%	52%
Somewhat Important	38%	36%	39%	36%	38%	41%	36%	41%	34%	38%
Not very Important	8%	12%	5%	8%	8%	9%	9%	8%	7%	9%
Unimportant	1%	2%	1%	1%	1%	1%	1%	1%	0%	1%
Totals	100%	100%	100%	100%	99%	101%	99%	100%	99%	100%
Unweighted N	(1,499)	(672)	(827)	(459)	(540)	(304)	(196)	(641)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	53%	39%	46%	58%	66%	54%	49%	56%	45%	55%	48%	57%	48%
Somewhat Important	38%	45%	40%	36%	29%	37%	35%	40%	41%	33%	45%	36%	37%
Not very Important	8%	12%	13%	5%	5%	8%	16%	3%	11%	9%	6%	6%	13%
Unimportant	1%	4%	1%	0%	0%	1%	0%	1%	3%	3%	1%	1%	2%
Totals	100%	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,499)	(326)	(303)	(559)	(311)	(1,060)	(166)	(180)	(93)	(243)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	53%	56%	46%	51%	63%	41%	50%	64%
Somewhat Important	38%	35%	41%	40%	30%	43%	41%	31%
Not very Important	8%	7%	11%	8%	6%	14%	7%	5%
Unimportant	1%	1%	1%	2%	1%	2%	2%	1%
Totals	100%	99%	99%	101%	100%	100%	100%	101%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,499)	(1,243)	(534)	(563)	(402)	(452)	(460)	(464)

79H. Issue Importance — Civil rights and civil liberties

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	62%	56%	67%	59%	65%	63%	62%	63%	60%	58%
Somewhat Important	30%	32%	28%	33%	28%	27%	31%	30%	28%	32%
Not very Important	6%	8%	4%	6%	5%	7%	3%	4%	10%	5%
Unimportant	2%	4%	1%	2%	2%	3%	4%	2%	2%	5%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,498)	(672)	(826)	(458)	(540)	(304)	(196)	(640)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	62%	59%	60%	62%	68%	58%	87%	60%	61%	62%	58%	66%	59%
Somewhat Important	30%	29%	32%	31%	28%	33%	10%	33%	28%	29%	34%	28%	31%
Not very Important	6%	8%	6%	5%	3%	6%	1%	5%	9%	8%	6%	4%	6%
Unimportant	2%	4%	2%	2%	2%	3%	2%	2%	2%	1%	3%	2%	5%
Totals	100%	100%	100%	100%	101%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,498)	(326)	(303)	(559)	(310)	(1,059)	(166)	(180)	(93)	(242)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	62%	63%	77%	59%	49%	77%	63%	50%
Somewhat Important	30%	30%	22%	30%	39%	22%	30%	36%
Not very Important	6%	5%	1%	8%	8%	2%	4%	9%
Unimportant	2%	3%	0%	3%	5%	0%	2%	5%
Totals	100%	101%	100%	100%	101%	101%	99%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,243)	(534)	(563)	(401)	(452)	(460)	(464)

79I. Issue Importance — Gun control

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	48%	38%	57%	49%	46%	50%	46%	48%	46%	50%
Somewhat Important	28%	30%	26%	27%	28%	27%	32%	29%	28%	25%
Not very Important	15%	18%	11%	15%	14%	14%	14%	13%	16%	18%
Unimportant	10%	13%	6%	8%	12%	9%	8%	10%	10%	8%
Totals	101%	99%	100%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,498)	(672)	(826)	(458)	(540)	(304)	(196)	(640)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	48%	47%	43%	46%	58%	45%	67%	51%	38%	50%	47%	50%	43%
Somewhat Important	28%	29%	35%	28%	18%	28%	25%	28%	32%	35%	28%	28%	23%
Not very Important	15%	17%	16%	14%	13%	15%	6%	17%	19%	7%	15%	13%	23%
Unimportant	10%	8%	7%	12%	10%	12%	2%	4%	11%	8%	11%	9%	11%
Totals	101%	101%	101%	100%	99%	100%	100%	100%	100%	100%	101%	100%	100%
Unweighted N	(1,498)	(326)	(303)	(559)	(310)	(1,059)	(166)	(180)	(93)	(242)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	48%	50%	64%	42%	37%	60%	47%	40%
Somewhat Important	28%	25%	26%	27%	31%	27%	27%	28%
Not very Important	15%	14%	8%	18%	17%	11%	18%	14%
Unimportant	10%	11%	1%	13%	15%	2%	8%	19%
Totals	101%	100%	99%	100%	100%	100%	100%	101%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,243)	(534)	(563)	(401)	(452)	(460)	(464)

79J. Issue Importance — Crime and criminal justice reform

How important are the following issues to you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very Important	56%	50%	63%	60%	59%	47%	50%	60%	56%	43%
Somewhat Important	33%	37%	30%	30%	31%	40%	39%	31%	34%	44%
Not very Important	9%	11%	6%	8%	7%	13%	9%	7%	9%	11%
Unimportant	2%	3%	1%	2%	3%	0%	2%	2%	2%	2%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,498)	(672)	(826)	(458)	(540)	(304)	(196)	(640)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very Important	56%	57%	51%	56%	64%	52%	79%	65%	42%	61%	49%	62%	49%
Somewhat Important	33%	28%	38%	35%	31%	36%	16%	30%	42%	29%	38%	30%	38%
Not very Important	9%	12%	11%	7%	4%	9%	6%	4%	13%	8%	10%	7%	11%
Unimportant	2%	4%	0%	2%	1%	2%	0%	1%	3%	2%	2%	2%	2%
Totals	100%	101%	100%	100%	100%	99%	101%	100%	100%	100%	99%	101%	100%
Unweighted N	(1,498)	(326)	(303)	(559)	(310)	(1,059)	(166)	(180)	(93)	(242)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very Important	56%	56%	66%	55%	47%	65%	55%	49%
Somewhat Important	33%	35%	29%	34%	37%	31%	38%	34%
Not very Important	9%	8%	4%	9%	13%	4%	6%	14%
Unimportant	2%	2%	1%	2%	3%	1%	2%	3%
Totals	100%	101%	100%	100%	100%	101%	101%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,498)	(1,243)	(534)	(563)	(401)	(452)	(460)	(464)

80. Most Important Issue

Which of these is the most important issue for you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Jobs and the economy	20%	23%	18%	20%	20%	26%	14%	18%	21%	24%
Immigration	7%	7%	6%	6%	9%	5%	5%	6%	9%	7%
Climate change and the environment	11%	12%	10%	7%	11%	15%	17%	8%	11%	20%
National Security and foreign policy	6%	5%	6%	7%	5%	3%	8%	6%	6%	5%
Education	6%	6%	6%	6%	6%	4%	6%	6%	5%	6%
Health care	26%	22%	30%	29%	26%	20%	25%	31%	24%	16%
Taxes and government spending	6%	8%	4%	7%	4%	6%	9%	5%	8%	5%
Civil rights and civil liberties	10%	9%	10%	7%	12%	13%	11%	10%	10%	9%
Gun control	4%	3%	6%	4%	5%	4%	4%	4%	4%	4%
Crime and criminal justice reform	5%	6%	4%	7%	4%	4%	2%	7%	2%	3%
Totals	101%	101%	100%	100%	102%	100%	101%	101%	100%	99%
Unweighted N	(1,427)	(639)	(788)	(431)	(511)	(298)	(187)	(608)	(429)	(228)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Jobs and the economy	20%	14%	22%	25%	16%	20%	12%	24%	27%	18%	22%	20%	22%
Immigration	7%	8%	3%	6%	10%	7%	0%	10%	5%	6%	7%	8%	4%
Climate change and the environment	11%	13%	11%	9%	12%	12%	9%	6%	13%	12%	9%	10%	15%
National Security and foreign policy	6%	3%	3%	5%	11%	7%	5%	2%	1%	5%	4%	6%	6%

continued on the next page . . .

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Education	6%	8%	10%	4%	3%	5%	6%	11%	4%	5%	6%	5%	7%
Health care	26%	18%	24%	30%	29%	26%	28%	21%	25%	28%	27%	28%	20%
Taxes and government spending	6%	7%	3%	6%	7%	7%	5%	3%	3%	6%	7%	5%	6%
Civil rights and civil liberties	10%	13%	14%	8%	6%	8%	21%	6%	14%	14%	8%	9%	11%
Gun control	4%	6%	3%	4%	4%	4%	4%	7%	1%	2%	4%	6%	3%
Crime and criminal justice reform	5%	9%	6%	2%	3%	3%	9%	10%	7%	4%	6%	3%	7%
Totals	101%	99%	99%	99%	101%	99%	99%	100%	100%	100%	100%	100%	101%
Unweighted N	(1,427)	(302)	(278)	(537)	(310)	(1,015)	(160)	(165)	(87)	(229)	(281)	(611)	(306)

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Jobs and the economy	20%	22%	10%	21%	31%	8%	22%	31%
Immigration	7%	7%	2%	5%	15%	1%	3%	15%
Climate change and the environment	11%	12%	18%	12%	2%	22%	11%	3%
National Security and foreign policy	6%	6%	3%	5%	10%	1%	4%	11%
Education	6%	5%	6%	6%	5%	3%	8%	4%
Health care	26%	25%	35%	25%	17%	38%	27%	15%
Taxes and government spending	6%	6%	3%	7%	7%	2%	6%	7%
Civil rights and civil liberties	10%	10%	12%	12%	6%	14%	12%	6%
Gun control	4%	4%	6%	3%	4%	5%	4%	4%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page							
	Total	Registered Voters	Party ID			Ideology		
			Dem	Ind	Rep	Lib	Mod	Con
Crime and criminal justice reform	5%	3%	5%	5%	3%	5%	4%	4%
Totals	101%	100%	100%	101%	100%	99%	101%	100%
Unweighted N	(1,427)	(1,206)	(513)	(521)	(393)	(434)	(435)	(452)

81A. Favorability of Individuals — Donald Trump

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	29%	30%	28%	29%	29%	29%	25%	29%	32%	27%
Somewhat favorable	13%	14%	12%	15%	13%	11%	5%	14%	11%	11%
Somewhat unfavorable	8%	9%	8%	8%	11%	5%	8%	7%	10%	13%
Very unfavorable	45%	41%	49%	38%	43%	52%	61%	44%	43%	48%
Don't know	5%	7%	4%	9%	4%	2%	1%	7%	4%	1%
Totals	100%	101%	101%	99%	100%	99%	100%	101%	100%	100%
Unweighted N	(1,494)	(670)	(824)	(457)	(538)	(303)	(196)	(638)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	29%	18%	21%	33%	41%	34%	10%	20%	21%	22%	28%	30%	32%
Somewhat favorable	13%	18%	10%	13%	10%	15%	4%	6%	18%	17%	14%	10%	13%
Somewhat unfavorable	8%	10%	9%	9%	4%	8%	9%	8%	13%	9%	6%	9%	9%
Very unfavorable	45%	44%	52%	42%	42%	39%	69%	50%	48%	47%	47%	44%	42%
Don't know	5%	9%	7%	3%	3%	4%	8%	16%	0%	6%	4%	6%	5%
Totals	100%	99%	99%	100%	100%	100%	100%	100%	100%	101%	99%	99%	101%
Unweighted N	(1,494)	(322)	(301)	(559)	(312)	(1,057)	(166)	(178)	(93)	(244)	(299)	(633)	(318)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	29%	32%	3%	20%	72%	8%	16%	60%
Somewhat favorable	13%	10%	4%	17%	17%	3%	18%	17%
Somewhat unfavorable	8%	8%	8%	10%	5%	8%	11%	7%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	45%	49%	83%	41%	6%	79%	51%	15%
Don't know	5%	1%	2%	12%	0%	3%	5%	1%
Totals	100%	100%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,494)	(1,239)	(531)	(562)	(401)	(449)	(459)	(464)

81B. Favorability of Individuals — Mike Pence

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	23%	24%	23%	23%	23%	23%	22%	25%	25%	21%
Somewhat favorable	16%	17%	14%	17%	14%	16%	15%	14%	17%	22%
Somewhat unfavorable	15%	14%	16%	14%	14%	19%	14%	17%	15%	14%
Very unfavorable	33%	32%	33%	28%	32%	37%	45%	31%	32%	37%
Don't know	13%	12%	14%	18%	16%	4%	4%	15%	11%	6%
Totals	100%	99%	100%	100%	99%	99%	100%	102%	100%	100%
Unweighted N	(1,495)	(670)	(825)	(456)	(540)	(303)	(196)	(639)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	23%	14%	12%	27%	40%	29%	5%	18%	11%	18%	24%	24%	26%
Somewhat favorable	16%	14%	20%	15%	14%	17%	8%	15%	19%	12%	19%	15%	17%
Somewhat unfavorable	15%	19%	16%	15%	9%	14%	22%	13%	21%	18%	16%	13%	15%
Very unfavorable	33%	32%	36%	31%	33%	30%	48%	29%	36%	34%	31%	33%	33%
Don't know	13%	21%	15%	12%	4%	11%	17%	25%	13%	18%	9%	15%	10%
Totals	100%	100%	99%	100%	100%	101%	100%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,495)	(324)	(301)	(558)	(312)	(1,056)	(166)	(180)	(93)	(244)	(299)	(633)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	23%	27%	3%	15%	58%	8%	12%	51%
Somewhat favorable	16%	15%	8%	18%	21%	5%	17%	23%
Somewhat unfavorable	15%	14%	17%	19%	8%	12%	24%	10%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	33%	39%	62%	27%	7%	68%	35%	8%
Don't know	13%	6%	11%	21%	5%	7%	13%	8%
Totals	100%	101%	101%	100%	99%	100%	101%	100%
Unweighted N	(1,495)	(1,241)	(532)	(562)	(401)	(450)	(460)	(464)

81C. Favorability of Individuals — Nancy Pelosi

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	15%	13%	17%	14%	14%	17%	22%	15%	17%	17%
Somewhat favorable	20%	20%	20%	16%	17%	24%	31%	20%	18%	27%
Somewhat unfavorable	12%	12%	12%	13%	11%	14%	11%	12%	15%	10%
Very unfavorable	40%	42%	38%	40%	45%	39%	28%	40%	40%	41%
Don't know	13%	12%	13%	17%	13%	6%	7%	15%	10%	5%
Totals	100%	99%	100%	100%	100%	100%	99%	102%	100%	100%
Unweighted N	(1,494)	(670)	(824)	(456)	(539)	(303)	(196)	(638)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	15%	11%	13%	15%	22%	12%	35%	14%	12%	15%	16%	16%	13%
Somewhat favorable	20%	24%	25%	18%	12%	18%	23%	26%	19%	20%	16%	19%	24%
Somewhat unfavorable	12%	15%	19%	9%	7%	11%	13%	15%	15%	13%	13%	11%	12%
Very unfavorable	40%	29%	26%	48%	54%	49%	7%	21%	41%	38%	44%	38%	42%
Don't know	13%	21%	17%	10%	4%	9%	22%	23%	13%	13%	11%	15%	10%
Totals	100%	100%	100%	100%	99%	99%	100%	99%	100%	99%	100%	99%	101%
Unweighted N	(1,494)	(323)	(301)	(559)	(311)	(1,056)	(166)	(179)	(93)	(243)	(299)	(634)	(318)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	15%	18%	35%	8%	2%	32%	13%	6%
Somewhat favorable	20%	22%	36%	15%	7%	38%	24%	6%
Somewhat unfavorable	12%	11%	11%	16%	8%	12%	16%	9%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	40%	43%	7%	41%	78%	11%	36%	71%
Don't know	13%	5%	11%	20%	4%	7%	11%	8%
Totals	100%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,494)	(1,239)	(532)	(562)	(400)	(450)	(459)	(463)

81D. Favorability of Individuals — Mitch McConnell

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	7%	6%	7%	7%	6%	7%	9%	7%	7%	7%
Somewhat favorable	18%	23%	13%	17%	15%	22%	18%	17%	18%	23%
Somewhat unfavorable	15%	14%	15%	17%	13%	15%	8%	17%	13%	14%
Very unfavorable	38%	37%	39%	31%	40%	39%	55%	36%	38%	42%
Don't know	23%	20%	26%	28%	26%	16%	11%	24%	23%	14%
Totals	101%	100%	100%	100%	100%	99%	101%	101%	99%	100%
Unweighted N	(1,491)	(668)	(823)	(455)	(538)	(303)	(195)	(638)	(446)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	7%	4%	4%	5%	14%	8%	4%	5%	4%	6%	5%	7%	7%
Somewhat favorable	18%	10%	12%	22%	25%	20%	7%	13%	18%	17%	17%	16%	21%
Somewhat unfavorable	15%	20%	15%	15%	8%	14%	12%	17%	20%	18%	15%	12%	17%
Very unfavorable	38%	30%	41%	38%	42%	37%	56%	30%	33%	36%	39%	39%	36%
Don't know	23%	35%	27%	20%	11%	21%	21%	34%	26%	24%	24%	25%	18%
Totals	101%	99%	99%	100%	100%	100%	100%	99%	101%	101%	100%	99%	99%
Unweighted N	(1,491)	(322)	(300)	(557)	(312)	(1,053)	(166)	(179)	(93)	(243)	(298)	(632)	(318)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	7%	7%	2%	4%	16%	3%	3%	14%
Somewhat favorable	18%	21%	6%	15%	35%	6%	14%	35%
Somewhat unfavorable	15%	13%	12%	17%	14%	13%	18%	15%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	38%	44%	63%	34%	14%	69%	41%	14%
Don't know	23%	15%	18%	30%	21%	10%	24%	21%
Totals	101%	100%	101%	100%	100%	101%	100%	99%
Unweighted N	(1,491)	(1,237)	(529)	(561)	(401)	(449)	(457)	(463)

81E. Favorability of Individuals — Joe Biden

Do you have a favorable or an unfavorable opinion of the following people?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	19%	15%	22%	18%	17%	19%	24%	18%	18%	22%
Somewhat favorable	23%	23%	23%	19%	20%	30%	37%	21%	23%	33%
Somewhat unfavorable	15%	15%	16%	14%	15%	19%	13%	16%	18%	13%
Very unfavorable	33%	36%	31%	35%	38%	29%	23%	34%	34%	29%
Don't know	9%	10%	8%	14%	9%	3%	3%	11%	7%	3%
Totals	99%	99%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,491)	(667)	(824)	(455)	(540)	(301)	(195)	(639)	(446)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	19%	12%	16%	20%	27%	15%	40%	19%	15%	19%	18%	20%	16%
Somewhat favorable	23%	26%	31%	22%	14%	22%	26%	21%	33%	24%	23%	23%	24%
Somewhat unfavorable	15%	23%	13%	14%	13%	16%	7%	19%	17%	18%	12%	15%	17%
Very unfavorable	33%	24%	28%	39%	42%	40%	16%	19%	26%	30%	39%	32%	35%
Don't know	9%	14%	12%	7%	4%	7%	11%	22%	9%	10%	7%	10%	7%
Totals	99%	99%	100%	102%	100%	100%	100%	100%	100%	101%	99%	100%	99%
Unweighted N	(1,491)	(323)	(301)	(557)	(310)	(1,053)	(165)	(180)	(93)	(243)	(299)	(630)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	19%	23%	44%	8%	4%	33%	20%	8%
Somewhat favorable	23%	24%	37%	22%	9%	38%	29%	10%
Somewhat unfavorable	15%	16%	9%	19%	18%	13%	20%	16%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	33%	35%	5%	33%	67%	10%	24%	63%
Don't know	9%	3%	6%	17%	2%	6%	8%	4%
Totals	99%	101%	101%	99%	100%	100%	101%	101%
Unweighted N	(1,491)	(1,237)	(532)	(559)	(400)	(449)	(458)	(463)

82A. Favorability of Political Parties — The Democratic Party

Do you have a favorable or unfavorable opinion of the political parties?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	18%	16%	21%	19%	18%	16%	23%	19%	19%	16%
Somewhat favorable	24%	22%	25%	20%	22%	29%	34%	22%	21%	35%
Somewhat unfavorable	15%	14%	17%	16%	13%	19%	13%	14%	15%	19%
Very unfavorable	33%	38%	29%	32%	37%	32%	28%	32%	36%	29%
Don't know	9%	10%	9%	13%	10%	3%	3%	11%	8%	1%
Totals	99%	100%	101%	100%	100%	99%	101%	98%	99%	100%
Unweighted N	(1,487)	(666)	(821)	(454)	(535)	(303)	(195)	(636)	(445)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	18%	21%	19%	15%	20%	14%	41%	22%	17%	19%	18%	19%	17%
Somewhat favorable	24%	23%	31%	21%	20%	21%	33%	28%	27%	21%	27%	23%	25%
Somewhat unfavorable	15%	23%	13%	14%	13%	17%	6%	16%	17%	16%	13%	15%	16%
Very unfavorable	33%	23%	25%	40%	43%	41%	10%	18%	31%	36%	34%	31%	35%
Don't know	9%	10%	12%	9%	4%	8%	10%	16%	8%	8%	8%	11%	7%
Totals	99%	100%	100%	99%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,487)	(322)	(300)	(555)	(310)	(1,051)	(165)	(178)	(93)	(242)	(296)	(630)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	18%	20%	43%	7%	5%	34%	16%	10%
Somewhat favorable	24%	25%	41%	20%	9%	39%	32%	7%
Somewhat unfavorable	15%	15%	10%	20%	16%	16%	18%	14%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	33%	36%	3%	34%	69%	7%	26%	65%
Don't know	9%	3%	3%	19%	2%	4%	8%	4%
Totals	99%	99%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,487)	(1,235)	(528)	(561)	(398)	(449)	(457)	(460)

82B. Favorability of Political Parties — The Republican Party

Do you have a favorable or unfavorable opinion of the political parties?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very favorable	20%	18%	21%	19%	22%	18%	18%	21%	19%	18%
Somewhat favorable	19%	20%	17%	20%	17%	21%	15%	18%	18%	24%
Somewhat unfavorable	16%	16%	15%	15%	15%	16%	19%	13%	17%	21%
Very unfavorable	37%	36%	37%	31%	37%	42%	45%	36%	37%	35%
Don't know	9%	9%	9%	13%	10%	3%	3%	11%	9%	2%
Totals	101%	99%	99%	98%	101%	100%	100%	99%	100%	100%
Unweighted N	(1,485)	(666)	(819)	(452)	(537)	(303)	(193)	(632)	(445)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very favorable	20%	15%	15%	21%	27%	24%	8%	11%	15%	16%	17%	21%	22%
Somewhat favorable	19%	17%	14%	19%	25%	22%	4%	19%	12%	15%	18%	19%	22%
Somewhat unfavorable	16%	21%	16%	14%	12%	16%	17%	12%	20%	22%	15%	14%	15%
Very unfavorable	37%	36%	40%	38%	32%	31%	61%	41%	40%	37%	41%	37%	33%
Don't know	9%	11%	15%	8%	4%	8%	9%	16%	13%	10%	9%	10%	8%
Totals	101%	100%	100%	100%	100%	101%	99%	99%	100%	100%	100%	101%	100%
Unweighted N	(1,485)	(321)	(300)	(555)	(309)	(1,049)	(164)	(179)	(93)	(242)	(297)	(626)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very favorable	20%	22%	1%	8%	58%	6%	13%	40%
Somewhat favorable	19%	19%	6%	21%	31%	6%	19%	31%
Somewhat unfavorable	16%	16%	22%	18%	6%	13%	25%	11%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very unfavorable	37%	40%	66%	35%	5%	72%	34%	16%
Don't know	9%	3%	4%	19%	1%	4%	9%	3%
Totals	101%	100%	99%	101%	101%	101%	100%	101%
Unweighted N	(1,485)	(1,232)	(527)	(558)	(400)	(447)	(456)	(460)

83. Trump Job Approval

Do you approve or disapprove of the way Donald Trump is handling his job as President?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	24%	26%	23%	25%	27%	21%	21%	24%	27%	24%
Somewhat approve	16%	18%	15%	17%	15%	20%	12%	17%	15%	19%
Somewhat disapprove	11%	11%	11%	14%	14%	5%	5%	12%	12%	8%
Strongly disapprove	42%	39%	45%	36%	38%	49%	59%	40%	41%	46%
Not sure	6%	6%	6%	9%	6%	4%	3%	7%	5%	3%
Totals	99%	100%	100%	101%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	24%	16%	15%	29%	36%	30%	2%	17%	16%	19%	26%	26%	25%
Somewhat approve	16%	21%	16%	15%	15%	19%	4%	14%	16%	20%	17%	13%	19%
Somewhat disapprove	11%	14%	13%	13%	5%	9%	21%	9%	18%	12%	9%	12%	11%
Strongly disapprove	42%	41%	47%	40%	42%	37%	64%	48%	41%	42%	43%	42%	40%
Not sure	6%	9%	10%	4%	3%	4%	9%	12%	9%	7%	5%	7%	5%
Totals	99%	101%	101%	101%	101%	99%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	24%	27%	2%	17%	61%	6%	15%	52%
Somewhat approve	16%	16%	6%	17%	27%	7%	19%	23%
Somewhat disapprove	11%	9%	12%	14%	6%	9%	13%	10%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	42%	46%	78%	38%	5%	75%	47%	13%
Not sure	6%	2%	2%	13%	1%	3%	5%	3%
Totals	99%	100%	100%	99%	100%	100%	99%	101%
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

84A. Trump Approval on Issues — Jobs and the economy

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	30%	32%	28%	30%	32%	30%	23%	30%	31%	31%
Somewhat approve	20%	21%	19%	19%	20%	22%	18%	19%	22%	22%
Somewhat disapprove	14%	14%	14%	13%	12%	13%	21%	13%	11%	21%
Strongly disapprove	28%	25%	31%	26%	28%	30%	34%	29%	30%	23%
No opinion	8%	8%	9%	13%	7%	6%	2%	10%	6%	3%
Totals	100%	100%	101%	101%	99%	101%	98%	101%	100%	100%
Unweighted N	(1,487)	(665)	(822)	(454)	(537)	(300)	(196)	(638)	(443)	(237)

	Total	Age					Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Strongly approve	30%	23%	19%	34%	42%	36%	8%	21%	28%	22%	32%	31%	32%	
Somewhat approve	20%	27%	21%	17%	16%	21%	14%	19%	24%	24%	19%	16%	24%	
Somewhat disapprove	14%	12%	15%	14%	13%	13%	20%	12%	14%	18%	13%	13%	12%	
Strongly disapprove	28%	27%	33%	28%	25%	24%	45%	37%	22%	27%	27%	30%	26%	
No opinion	8%	11%	12%	7%	4%	7%	14%	11%	12%	9%	9%	9%	6%	
Totals	100%	100%	100%	100%	100%	101%	101%	100%	100%	100%	100%	99%	100%	
Unweighted N	(1,487)	(323)	(300)	(555)	(309)	(1,053)	(162)	(180)	(92)	(243)	(294)	(631)	(319)	

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	30%	33%	6%	22%	69%	7%	20%	62%
Somewhat approve	20%	18%	14%	23%	21%	16%	26%	18%
Somewhat disapprove	14%	14%	20%	15%	4%	17%	19%	4%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	28%	31%	54%	24%	4%	56%	26%	11%
No opinion	8%	4%	6%	15%	1%	4%	8%	5%
Totals	100%	100%	100%	99%	99%	100%	99%	100%
Unweighted N	(1,487)	(1,233)	(527)	(560)	(400)	(445)	(457)	(463)

84B. Trump Approval on Issues — Immigration

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	28%	30%	27%	30%	30%	25%	23%	28%	31%	29%
Somewhat approve	14%	15%	13%	14%	14%	15%	13%	14%	13%	14%
Somewhat disapprove	11%	13%	8%	11%	12%	10%	5%	12%	10%	7%
Strongly disapprove	40%	34%	45%	32%	37%	49%	57%	36%	41%	48%
No opinion	8%	9%	7%	13%	6%	2%	1%	10%	6%	1%
Totals	101%	101%	100%	100%	99%	101%	99%	100%	101%	99%
Unweighted N	(1,481)	(666)	(815)	(450)	(535)	(301)	(195)	(630)	(444)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	28%	21%	16%	32%	43%	35%	7%	21%	15%	24%	31%	28%	29%
Somewhat approve	14%	10%	18%	15%	12%	14%	12%	9%	20%	14%	12%	16%	12%
Somewhat disapprove	11%	17%	10%	9%	7%	9%	19%	6%	21%	11%	10%	8%	15%
Strongly disapprove	40%	42%	45%	37%	35%	36%	51%	51%	35%	41%	41%	40%	37%
No opinion	8%	11%	11%	6%	3%	6%	11%	12%	8%	10%	5%	8%	6%
Totals	101%	101%	100%	99%	100%	100%	100%	99%	99%	100%	99%	100%	99%
Unweighted N	(1,481)	(319)	(300)	(553)	(309)	(1,047)	(163)	(179)	(92)	(239)	(297)	(626)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	28%	32%	5%	21%	66%	8%	20%	55%
Somewhat approve	14%	13%	8%	15%	19%	5%	14%	21%
Somewhat disapprove	11%	9%	11%	13%	7%	7%	14%	11%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	40%	44%	72%	37%	5%	76%	44%	10%
No opinion	8%	3%	4%	15%	2%	4%	7%	3%
Totals	101%	101%	100%	101%	99%	100%	99%	100%
Unweighted N	(1,481)	(1,227)	(527)	(558)	(396)	(446)	(455)	(459)

84C. Trump Approval on Issues — Climate change and the environment

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	18%	21%	15%	17%	19%	17%	21%	19%	19%	19%
Somewhat approve	15%	15%	14%	15%	14%	16%	14%	14%	15%	19%
Somewhat disapprove	10%	11%	10%	12%	10%	11%	6%	13%	8%	9%
Strongly disapprove	42%	39%	44%	35%	40%	48%	58%	37%	45%	47%
No opinion	15%	15%	16%	21%	16%	8%	2%	18%	14%	6%
Totals	100%	101%	99%	100%	99%	100%	101%	101%	101%	100%
Unweighted N	(1,476)	(658)	(818)	(449)	(533)	(299)	(195)	(631)	(443)	(236)

	Total	Age					Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Strongly approve	18%	17%	10%	21%	24%	21%	5%	17%	13%	14%	17%	19%	22%	
Somewhat approve	15%	14%	15%	14%	16%	16%	12%	9%	16%	17%	16%	12%	18%	
Somewhat disapprove	10%	12%	11%	10%	9%	10%	10%	10%	15%	8%	10%	12%	9%	
Strongly disapprove	42%	41%	46%	40%	39%	39%	50%	48%	46%	48%	42%	41%	38%	
No opinion	15%	15%	19%	15%	11%	14%	23%	16%	11%	14%	14%	16%	14%	
Totals	100%	99%	101%	100%	99%	100%	100%	100%	101%	101%	99%	100%	101%	
Unweighted N	(1,476)	(320)	(300)	(553)	(303)	(1,043)	(163)	(178)	(92)	(238)	(296)	(625)	(317)	

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	18%	19%	3%	13%	42%	7%	11%	38%
Somewhat approve	15%	15%	6%	12%	27%	6%	15%	24%
Somewhat disapprove	10%	10%	10%	12%	10%	6%	14%	10%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	42%	46%	73%	40%	8%	76%	46%	13%
No opinion	15%	9%	8%	23%	13%	4%	14%	16%
Totals	100%	99%	100%	100%	100%	99%	100%	101%
Unweighted N	(1,476)	(1,226)	(525)	(555)	(396)	(441)	(455)	(459)

84D. Trump Approval on Issues — Terrorism

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	27%	29%	25%	26%	30%	27%	21%	26%	30%	24%
Somewhat approve	17%	18%	15%	17%	18%	16%	15%	18%	17%	18%
Somewhat disapprove	13%	14%	12%	13%	13%	12%	13%	11%	12%	19%
Strongly disapprove	34%	30%	37%	28%	30%	43%	49%	33%	34%	35%
No opinion	10%	8%	11%	16%	10%	3%	1%	12%	7%	3%
Totals	101%	99%	100%	100%	101%	101%	99%	100%	100%	99%
Unweighted N	(1,484)	(666)	(818)	(450)	(537)	(301)	(196)	(632)	(446)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	27%	21%	14%	32%	40%	33%	5%	19%	21%	22%	26%	29%	28%
Somewhat approve	17%	19%	19%	16%	12%	17%	12%	15%	18%	18%	20%	14%	18%
Somewhat disapprove	13%	17%	15%	11%	11%	11%	16%	15%	19%	14%	13%	12%	13%
Strongly disapprove	34%	32%	38%	33%	32%	31%	47%	38%	33%	36%	34%	34%	33%
No opinion	10%	12%	14%	8%	5%	8%	19%	13%	9%	10%	7%	12%	8%
Totals	101%	101%	100%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,484)	(317)	(302)	(554)	(311)	(1,048)	(164)	(180)	(92)	(239)	(299)	(627)	(319)

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	27%	30%	5%	20%	62%	6%	21%	54%
Somewhat approve	17%	14%	8%	19%	23%	6%	18%	23%
Somewhat disapprove	13%	13%	15%	14%	8%	14%	19%	6%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	34%	38%	64%	30%	4%	67%	35%	11%
No opinion	10%	5%	7%	17%	3%	6%	7%	5%
Totals	101%	100%	99%	100%	100%	99%	100%	99%
Unweighted N	(1,484)	(1,233)	(528)	(560)	(396)	(447)	(456)	(461)

84E. Trump Approval on Issues — Education

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19%	19%	18%	21%	20%	12%	18%	21%	18%	16%
Somewhat approve	20%	22%	18%	20%	20%	23%	15%	19%	21%	25%
Somewhat disapprove	13%	14%	12%	14%	14%	13%	11%	13%	12%	16%
Strongly disapprove	33%	31%	34%	26%	31%	40%	47%	31%	36%	33%
No opinion	16%	14%	18%	20%	15%	12%	10%	16%	14%	9%
Totals	101%	100%	100%	101%	100%	100%	101%	100%	101%	99%
Unweighted N	(1,480)	(665)	(815)	(448)	(537)	(302)	(193)	(631)	(446)	(234)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	19%	13%	18%	26%	21%	7%	21%	12%	17%	16%	18%	22%
Somewhat approve	20%	21%	16%	22%	20%	22%	7%	14%	33%	23%	20%	18%	21%
Somewhat disapprove	13%	14%	15%	12%	12%	12%	17%	15%	11%	12%	14%	14%	12%
Strongly disapprove	33%	31%	35%	33%	31%	30%	46%	33%	29%	33%	34%	32%	32%
No opinion	16%	15%	21%	15%	12%	14%	24%	17%	15%	15%	15%	18%	13%
Totals	101%	100%	100%	100%	101%	99%	101%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,480)	(321)	(297)	(552)	(310)	(1,043)	(167)	(178)	(92)	(243)	(297)	(623)	(317)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	19%	5%	11%	45%	8%	11%	37%
Somewhat approve	20%	20%	8%	20%	33%	8%	20%	31%
Somewhat disapprove	13%	13%	15%	15%	9%	11%	17%	11%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	33%	38%	62%	28%	4%	65%	36%	8%
No opinion	16%	10%	9%	25%	10%	8%	17%	12%
Totals	101%	100%	99%	99%	101%	100%	101%	99%
Unweighted N	(1,480)	(1,227)	(528)	(554)	(398)	(443)	(454)	(461)

84F. Trump Approval on Issues — Health care

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	18%	18%	18%	17%	19%	17%	17%	18%	19%	19%
Somewhat approve	22%	24%	19%	22%	22%	23%	19%	24%	18%	26%
Somewhat disapprove	10%	10%	11%	11%	11%	9%	11%	9%	12%	14%
Strongly disapprove	38%	36%	39%	33%	36%	42%	50%	36%	40%	36%
No opinion	12%	12%	12%	17%	11%	9%	3%	13%	11%	6%
Totals	100%	100%	99%	100%	99%	100%	100%	100%	100%	101%
Unweighted N	(1,484)	(664)	(820)	(452)	(537)	(300)	(195)	(632)	(447)	(235)

	Total	Age					Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West	
Strongly approve	18%	15%	13%	19%	25%	22%	5%	14%	10%	16%	16%	18%	20%	
Somewhat approve	22%	23%	19%	21%	24%	23%	12%	20%	26%	18%	26%	20%	25%	
Somewhat disapprove	10%	11%	11%	12%	7%	10%	11%	10%	13%	12%	11%	11%	8%	
Strongly disapprove	38%	37%	39%	38%	37%	34%	51%	42%	42%	41%	39%	37%	34%	
No opinion	12%	14%	18%	10%	7%	10%	20%	15%	10%	13%	8%	14%	12%	
Totals	100%	100%	100%	100%	100%	99%	99%	101%	101%	100%	100%	100%	99%	
Unweighted N	(1,484)	(320)	(301)	(555)	(308)	(1,048)	(167)	(178)	(91)	(241)	(297)	(629)	(317)	

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	18%	19%	3%	12%	44%	6%	10%	38%
Somewhat approve	22%	21%	10%	20%	39%	10%	20%	35%
Somewhat disapprove	10%	11%	14%	12%	5%	9%	19%	5%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	38%	42%	67%	37%	5%	70%	40%	11%
No opinion	12%	7%	7%	19%	8%	5%	12%	10%
Totals	100%	100%	101%	100%	101%	100%	101%	99%
Unweighted N	(1,484)	(1,233)	(531)	(559)	(394)	(450)	(454)	(459)

84G. Trump Approval on Issues — Taxes and government spending

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	19%	19%	19%	18%	21%	17%	16%	20%	19%	16%
Somewhat approve	23%	26%	20%	23%	23%	24%	18%	24%	23%	26%
Somewhat disapprove	13%	14%	12%	13%	11%	14%	21%	10%	13%	20%
Strongly disapprove	35%	34%	35%	30%	34%	41%	44%	35%	35%	33%
No opinion	11%	8%	13%	16%	11%	4%	2%	11%	9%	5%
Totals	101%	101%	99%	100%	100%	100%	101%	100%	99%	100%
Unweighted N	(1,481)	(664)	(817)	(449)	(539)	(302)	(191)	(634)	(444)	(235)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	19%	15%	14%	22%	23%	23%	6%	15%	8%	19%	20%	18%	19%
Somewhat approve	23%	28%	18%	22%	25%	24%	11%	20%	39%	20%	23%	21%	29%
Somewhat disapprove	13%	12%	15%	12%	14%	13%	14%	14%	10%	15%	13%	13%	11%
Strongly disapprove	35%	34%	37%	36%	31%	31%	51%	38%	33%	35%	34%	35%	34%
No opinion	11%	12%	16%	9%	7%	9%	19%	13%	10%	10%	10%	12%	8%
Totals	101%	101%	100%	101%	100%	100%	101%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,481)	(319)	(300)	(554)	(308)	(1,047)	(165)	(178)	(91)	(242)	(297)	(625)	(317)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	19%	21%	5%	12%	44%	7%	13%	37%
Somewhat approve	23%	21%	9%	24%	38%	10%	21%	36%
Somewhat disapprove	13%	15%	16%	15%	8%	11%	21%	8%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	35%	38%	64%	31%	5%	67%	37%	11%
No opinion	11%	5%	6%	18%	5%	6%	8%	9%
Totals	101%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,481)	(1,230)	(532)	(556)	(393)	(449)	(453)	(460)

84H. Trump Approval on Issues — Civil rights and civil liberties

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	21%	23%	18%	21%	22%	19%	18%	22%	22%	18%
Somewhat approve	16%	17%	15%	15%	17%	17%	15%	14%	19%	18%
Somewhat disapprove	12%	12%	12%	10%	12%	16%	12%	10%	10%	17%
Strongly disapprove	40%	37%	42%	37%	37%	42%	54%	40%	37%	43%
No opinion	12%	11%	13%	17%	12%	6%	1%	13%	12%	3%
Totals	101%	100%	100%	100%	100%	100%	100%	99%	100%	99%
Unweighted N	(1,457)	(653)	(804)	(444)	(527)	(294)	(192)	(621)	(439)	(232)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	21%	16%	14%	22%	31%	25%	8%	15%	17%	18%	18%	21%	26%
Somewhat approve	16%	17%	16%	16%	15%	18%	6%	13%	17%	17%	21%	14%	14%
Somewhat disapprove	12%	14%	11%	12%	10%	11%	12%	12%	19%	14%	10%	12%	11%
Strongly disapprove	40%	40%	42%	39%	37%	35%	64%	47%	36%	38%	39%	43%	36%
No opinion	12%	13%	17%	10%	7%	12%	10%	13%	12%	13%	11%	11%	12%
Totals	101%	100%	100%	99%	100%	101%	100%	100%	101%	100%	99%	101%	99%
Unweighted N	(1,457)	(313)	(298)	(543)	(303)	(1,027)	(161)	(177)	(92)	(235)	(296)	(613)	(313)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	21%	22%	5%	14%	49%	5%	14%	44%
Somewhat approve	16%	16%	4%	16%	30%	6%	17%	25%
Somewhat disapprove	12%	12%	14%	12%	9%	8%	20%	9%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	40%	43%	72%	39%	4%	76%	40%	13%
No opinion	12%	6%	5%	19%	9%	5%	10%	9%
Totals	101%	99%	100%	100%	101%	100%	101%	100%
Unweighted N	(1,457)	(1,212)	(522)	(549)	(386)	(437)	(449)	(453)

84I. Trump Approval on Issues — Gun control

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	23%	24%	22%	23%	25%	21%	18%	23%	24%	23%
Somewhat approve	16%	18%	15%	16%	17%	16%	17%	16%	19%	15%
Somewhat disapprove	10%	12%	8%	10%	10%	12%	11%	10%	10%	13%
Strongly disapprove	36%	33%	40%	32%	34%	42%	48%	35%	34%	43%
No opinion	14%	13%	15%	19%	14%	8%	6%	15%	13%	6%
Totals	99%	100%	100%	100%	100%	99%	100%	99%	100%	100%
Unweighted N	(1,458)	(653)	(805)	(447)	(529)	(294)	(188)	(621)	(439)	(233)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	23%	18%	13%	26%	34%	28%	6%	15%	17%	18%	22%	24%	26%
Somewhat approve	16%	17%	16%	17%	15%	18%	9%	12%	25%	18%	17%	16%	14%
Somewhat disapprove	10%	12%	14%	10%	5%	10%	11%	9%	16%	11%	12%	9%	11%
Strongly disapprove	36%	35%	38%	35%	39%	32%	57%	44%	27%	39%	34%	37%	35%
No opinion	14%	18%	19%	12%	7%	13%	18%	20%	15%	13%	15%	14%	14%
Totals	99%	100%	100%	100%	100%	101%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,458)	(314)	(298)	(544)	(302)	(1,029)	(161)	(177)	(91)	(236)	(295)	(614)	(313)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	23%	25%	6%	17%	51%	7%	17%	45%
Somewhat approve	16%	16%	8%	17%	26%	7%	18%	24%
Somewhat disapprove	10%	10%	9%	13%	9%	9%	16%	7%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	36%	40%	70%	29%	7%	69%	36%	14%
No opinion	14%	8%	8%	25%	7%	8%	13%	10%
Totals	99%	99%	101%	101%	100%	100%	100%	100%
Unweighted N	(1,458)	(1,211)	(521)	(551)	(386)	(437)	(447)	(454)

84J. Trump Approval on Issues — Crime and criminal justice reform

Do you approve or disapprove of the way Donald Trump is handling these specific issues?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	22%	23%	20%	22%	24%	20%	17%	23%	22%	20%
Somewhat approve	17%	19%	16%	18%	15%	18%	17%	18%	17%	22%
Somewhat disapprove	11%	12%	10%	10%	11%	12%	11%	10%	11%	14%
Strongly disapprove	36%	32%	39%	31%	34%	41%	47%	36%	35%	37%
No opinion	14%	14%	15%	19%	15%	9%	8%	14%	15%	7%
Totals	100%	100%	100%	100%	99%	100%	100%	101%	100%	100%
Unweighted N	(1,459)	(656)	(803)	(446)	(527)	(294)	(192)	(622)	(438)	(233)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	22%	21%	13%	23%	30%	24%	7%	20%	24%	15%	21%	23%	25%
Somewhat approve	17%	16%	19%	16%	19%	20%	10%	11%	13%	21%	18%	14%	19%
Somewhat disapprove	11%	12%	11%	12%	7%	10%	12%	10%	22%	11%	10%	12%	9%
Strongly disapprove	36%	34%	40%	34%	36%	31%	54%	44%	32%	37%	38%	36%	33%
No opinion	14%	16%	17%	15%	8%	14%	17%	15%	9%	16%	14%	15%	13%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,459)	(313)	(299)	(545)	(302)	(1,029)	(162)	(176)	(92)	(235)	(295)	(615)	(314)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	22%	23%	3%	17%	50%	8%	13%	44%
Somewhat approve	17%	17%	8%	15%	31%	7%	18%	27%
Somewhat disapprove	11%	11%	13%	12%	7%	11%	17%	6%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	36%	40%	67%	33%	2%	68%	37%	13%
No opinion	14%	9%	8%	22%	11%	6%	16%	11%
Totals	100%	100%	99%	99%	101%	100%	101%	101%
Unweighted N	(1,459)	(1,212)	(523)	(549)	(387)	(438)	(448)	(454)

85. Trump Perceived Ideology

Would you say Donald Trump is...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very liberal	4%	5%	3%	6%	2%	5%	4%	6%	3%	3%
Liberal	4%	4%	4%	4%	5%	2%	3%	3%	6%	3%
Moderate	14%	17%	11%	13%	14%	13%	15%	12%	14%	18%
Conservative	30%	30%	29%	23%	33%	33%	35%	28%	30%	36%
Very conservative	22%	22%	22%	22%	21%	25%	21%	20%	25%	21%
Not sure	27%	24%	30%	33%	25%	22%	21%	31%	22%	18%
Totals	101%	102%	99%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(1,493)	(671)	(822)	(454)	(540)	(303)	(196)	(638)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very liberal	4%	4%	5%	2%	5%	3%	9%	3%	2%	3%	2%	5%	4%
Liberal	4%	6%	5%	3%	2%	4%	2%	3%	0%	8%	3%	3%	2%
Moderate	14%	16%	13%	16%	10%	14%	11%	13%	19%	16%	12%	12%	17%
Conservative	30%	22%	26%	33%	36%	33%	17%	19%	34%	23%	34%	28%	35%
Very conservative	22%	25%	20%	22%	20%	22%	21%	22%	25%	24%	24%	20%	22%
Not sure	27%	27%	31%	25%	26%	23%	39%	40%	21%	25%	25%	32%	20%
Totals	101%	100%	100%	101%	99%	99%	99%	100%	101%	99%	100%	100%	100%
Unweighted N	(1,493)	(324)	(301)	(558)	(310)	(1,054)	(167)	(180)	(92)	(243)	(298)	(632)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very liberal	4%	3%	7%	2%	2%	3%	4%	6%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Liberal	4%	4%	4%	3%	4%	5%	5%	2%
Moderate	14%	14%	8%	15%	19%	7%	19%	18%
Conservative	30%	34%	21%	25%	46%	25%	25%	46%
Very conservative	22%	24%	32%	16%	19%	36%	19%	18%
Not sure	27%	20%	28%	39%	9%	24%	28%	10%
Totals	101%	99%	100%	100%	99%	100%	100%	100%
Unweighted N	(1,493)	(1,238)	(532)	(559)	(402)	(449)	(459)	(463)

86. Trump Cares about People Like You

How much do you think Donald Trump cares about the needs and problems of people like you?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot	23%	24%	22%	23%	24%	22%	21%	23%	24%	23%
Some	18%	19%	18%	20%	18%	18%	14%	16%	19%	21%
Not much	12%	14%	11%	13%	12%	12%	11%	12%	13%	13%
Doesn't care at all	41%	38%	43%	37%	39%	44%	52%	42%	39%	40%
Not sure	6%	6%	6%	7%	7%	4%	2%	7%	5%	3%
Totals	100%	101%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(670)	(824)	(457)	(539)	(302)	(196)	(639)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot	23%	16%	13%	27%	34%	28%	2%	18%	21%	22%	18%	23%	28%
Some	18%	24%	15%	17%	17%	21%	9%	13%	14%	15%	27%	16%	17%
Not much	12%	19%	14%	9%	8%	11%	15%	13%	18%	13%	12%	12%	12%
Doesn't care at all	41%	34%	49%	41%	38%	36%	61%	50%	39%	45%	40%	41%	37%
Not sure	6%	7%	8%	6%	3%	5%	12%	6%	8%	5%	3%	7%	6%
Totals	100%	100%	99%	100%	100%	101%	99%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,494)	(324)	(301)	(557)	(312)	(1,055)	(167)	(180)	(92)	(243)	(299)	(633)	(319)

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
A lot	23%	26%	3%	16%	56%	7%	15%	47%
Some	18%	17%	6%	18%	32%	8%	18%	28%
Not much	12%	11%	16%	14%	6%	10%	17%	8%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Doesn't care at all	41%	43%	73%	40%	4%	72%	45%	14%
Not sure	6%	3%	3%	12%	2%	3%	5%	3%
Totals	100%	100%	101%	100%	100%	100%	100%	100%
Unweighted N	(1,494)	(1,240)	(533)	(561)	(400)	(450)	(459)	(462)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

87. Trump Likability

Regardless of whether you agree with him, do you like or dislike Donald Trump as a person?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Like a lot	17%	17%	16%	20%	17%	12%	14%	18%	17%	14%
Like somewhat	14%	16%	12%	14%	13%	19%	11%	13%	17%	15%
Neither like nor dislike	13%	13%	13%	16%	15%	9%	6%	14%	10%	15%
Dislike somewhat	9%	9%	8%	7%	10%	10%	8%	8%	7%	9%
Dislike a lot	41%	37%	44%	34%	38%	49%	58%	39%	41%	44%
Not sure	7%	7%	6%	9%	7%	2%	3%	8%	7%	2%
Totals	101%	99%	99%	100%	100%	101%	100%	100%	99%	99%
Unweighted N	(1,493)	(671)	(822)	(457)	(539)	(301)	(196)	(639)	(447)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Like a lot	17%	10%	11%	18%	27%	20%	5%	11%	13%	11%	16%	19%	19%
Like somewhat	14%	16%	14%	15%	11%	16%	9%	10%	11%	16%	15%	12%	16%
Neither like nor dislike	13%	12%	14%	13%	13%	12%	20%	12%	15%	12%	14%	13%	13%
Dislike somewhat	9%	11%	8%	7%	9%	8%	8%	12%	8%	9%	10%	7%	10%
Dislike a lot	41%	41%	43%	41%	37%	38%	49%	44%	43%	43%	41%	42%	38%
Not sure	7%	10%	9%	5%	2%	5%	10%	11%	10%	9%	4%	8%	5%
Totals	101%	100%	99%	99%	99%	99%	101%	100%	100%	100%	100%	101%	101%
Unweighted N	(1,493)	(322)	(300)	(559)	(312)	(1,055)	(166)	(180)	(92)	(243)	(298)	(632)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Like a lot	17%	19%	2%	11%	43%	5%	9%	34%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	continued from previous page							
		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Like somewhat	14%	14%	5%	14%	26%	5%	12%	27%
Neither like nor dislike	13%	12%	11%	12%	17%	5%	18%	15%
Dislike somewhat	9%	8%	8%	11%	6%	7%	12%	6%
Dislike a lot	41%	45%	72%	39%	6%	75%	44%	15%
Not sure	7%	2%	2%	13%	3%	2%	6%	3%
Totals	101%	100%	100%	100%	101%	99%	101%	100%
Unweighted N	(1,493)	(1,239)	(533)	(561)	(399)	(449)	(458)	(463)

88. Trump Leadership Abilities

Would you say Donald Trump is a strong or a weak leader?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very strong	30%	30%	29%	32%	31%	25%	25%	30%	33%	29%
Somewhat strong	20%	22%	18%	22%	21%	19%	13%	21%	18%	21%
Somewhat weak	14%	11%	16%	12%	17%	12%	11%	13%	13%	12%
Very weak	37%	36%	37%	33%	32%	44%	50%	36%	35%	38%
Totals	101%	99%	100%	99%	101%	100%	99%	100%	99%	100%
Unweighted N	(1,495)	(671)	(824)	(456)	(540)	(303)	(196)	(639)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very strong	30%	24%	20%	36%	37%	36%	9%	21%	24%	25%	29%	30%	33%
Somewhat strong	20%	26%	21%	15%	19%	21%	13%	25%	19%	26%	23%	17%	19%
Somewhat weak	14%	17%	16%	13%	8%	11%	21%	14%	22%	12%	12%	15%	12%
Very weak	37%	32%	43%	36%	36%	33%	57%	40%	36%	38%	36%	37%	35%
Totals	101%	99%	100%	100%	100%	101%	100%	100%	101%	101%	100%	99%	99%
Unweighted N	(1,495)	(325)	(300)	(558)	(312)	(1,057)	(166)	(180)	(92)	(243)	(299)	(633)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very strong	30%	31%	4%	24%	68%	8%	21%	58%
Somewhat strong	20%	17%	12%	24%	24%	11%	23%	23%
Somewhat weak	14%	13%	17%	16%	5%	16%	16%	7%
Very weak	37%	39%	66%	35%	3%	65%	40%	12%
Totals	101%	100%	99%	99%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,495)	(1,242)	(533)	(560)	(402)	(450)	(460)	(464)

89. Trump Honesty

Do you think Donald Trump is honest and trustworthy, or not?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Honest and trustworthy	31%	33%	29%	32%	32%	30%	27%	31%	32%	34%
Not honest and trustworthy	55%	53%	57%	51%	53%	57%	69%	53%	55%	58%
Not sure	14%	14%	14%	17%	15%	13%	3%	16%	14%	8%
Totals	100%	100%	100%	100%	100%	100%	99%	100%	101%	100%
Unweighted N	(1,495)	(671)	(824)	(458)	(539)	(303)	(195)	(640)	(447)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Honest and trustworthy	31%	29%	20%	34%	40%	38%	5%	27%	18%	26%	33%	31%	35%
Not honest and trustworthy	55%	58%	64%	51%	47%	47%	80%	62%	67%	58%	52%	55%	54%
Not sure	14%	13%	16%	15%	13%	15%	15%	10%	15%	17%	14%	15%	11%
Totals	100%	100%	100%	100%	100%	100%	100%	99%	100%	101%	99%	101%	100%
Unweighted N	(1,495)	(323)	(301)	(559)	(312)	(1,057)	(167)	(179)	(92)	(242)	(299)	(634)	(320)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Honest and trustworthy	31%	34%	7%	24%	70%	10%	22%	62%
Not honest and trustworthy	55%	56%	87%	56%	15%	84%	63%	23%
Not sure	14%	10%	7%	20%	16%	6%	15%	15%
Totals	100%	100%	101%	100%	101%	100%	100%	100%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,495)	(1,241)	(532)	(561)	(402)	(450)	(458)	(464)

90. Trump Confidence in International Crisis

Are you confident in Donald Trump's ability to deal wisely with an international crisis, or are you uneasy about his approach?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Confident	36%	40%	33%	40%	36%	34%	31%	38%	37%	35%
Uneasy	52%	48%	56%	46%	51%	58%	65%	50%	50%	59%
Not sure	12%	12%	11%	14%	13%	8%	5%	12%	13%	6%
Totals	100%	100%	100%	100%	100%	100%	101%	100%	100%	100%
Unweighted N	(1,492)	(668)	(824)	(457)	(538)	(301)	(196)	(638)	(445)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Confident	36%	31%	27%	40%	47%	42%	14%	27%	33%	36%	37%	34%	42%
Uneasy	52%	54%	58%	50%	46%	47%	76%	57%	54%	55%	50%	53%	49%
Not sure	12%	15%	15%	10%	7%	11%	10%	16%	13%	10%	13%	13%	10%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	100%	101%
Unweighted N	(1,492)	(323)	(300)	(559)	(310)	(1,056)	(166)	(179)	(91)	(243)	(299)	(631)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Confident	36%	37%	8%	29%	80%	12%	28%	69%
Uneasy	52%	56%	87%	50%	13%	83%	61%	21%
Not sure	12%	7%	5%	20%	7%	5%	11%	10%
Totals	100%	100%	100%	99%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,238)	(531)	(561)	(400)	(448)	(458)	(463)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

91. Trump Appropriate Twitter Use

Do you think the way Donald Trump uses Twitter is appropriate or inappropriate for the President of the United States?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Appropriate	26%	30%	23%	27%	25%	29%	22%	27%	28%	26%
Inappropriate	59%	56%	62%	55%	59%	60%	71%	55%	61%	62%
Not sure	15%	14%	15%	18%	16%	11%	7%	18%	11%	12%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(669)	(821)	(453)	(538)	(303)	(196)	(638)	(446)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Appropriate	26%	25%	22%	28%	31%	30%	13%	23%	20%	23%	27%	25%	32%
Inappropriate	59%	61%	66%	57%	52%	54%	79%	63%	66%	62%	57%	61%	56%
Not sure	15%	15%	13%	15%	17%	16%	9%	14%	14%	15%	17%	15%	12%
Totals	100%	101%	101%	100%	100%	100%	101%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,490)	(325)	(298)	(558)	(309)	(1,053)	(165)	(180)	(92)	(242)	(298)	(631)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Appropriate	26%	28%	6%	23%	56%	11%	18%	51%
Inappropriate	59%	61%	89%	58%	25%	83%	72%	28%
Not sure	15%	12%	5%	19%	19%	6%	10%	21%
Totals	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,236)	(531)	(559)	(400)	(449)	(458)	(462)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

92. Approval of U.S. Congress

Overall, do you approve or disapprove of the way that the United States Congress is handling its job?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	4%	4%	4%	5%	3%	2%	7%	4%	4%	5%
Somewhat approve	12%	13%	11%	11%	9%	14%	15%	11%	13%	14%
Neither approve nor disapprove	19%	17%	20%	22%	20%	15%	10%	23%	16%	12%
Somewhat disapprove	24%	24%	24%	21%	23%	31%	26%	23%	26%	26%
Strongly disapprove	28%	32%	25%	23%	30%	30%	36%	25%	28%	35%
Not sure	13%	10%	16%	18%	14%	8%	6%	13%	13%	8%
Totals	100%	100%	100%	100%	99%	100%	100%	99%	100%	100%
Unweighted N	(1,491)	(669)	(822)	(454)	(539)	(302)	(196)	(638)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	4%	4%	6%	3%	3%	4%	3%	6%	3%	5%	3%	4%	5%
Somewhat approve	12%	14%	12%	9%	13%	12%	13%	6%	13%	15%	11%	11%	9%
Neither approve nor disapprove	19%	21%	20%	18%	16%	16%	28%	25%	17%	13%	19%	22%	16%
Somewhat disapprove	24%	23%	20%	24%	31%	26%	23%	18%	21%	22%	27%	22%	27%
Strongly disapprove	28%	16%	25%	35%	32%	30%	18%	23%	33%	28%	28%	26%	32%
Not sure	13%	22%	17%	10%	5%	11%	16%	21%	13%	18%	11%	14%	11%
Totals	100%	100%	100%	99%	100%	99%	101%	99%	100%	101%	99%	99%	100%
Unweighted N	(1,491)	(324)	(299)	(558)	(310)	(1,051)	(167)	(180)	(93)	(243)	(299)	(631)	(318)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	4%	5%	4%	1%	8%	6%	2%	5%
Somewhat approve	12%	11%	11%	9%	16%	13%	10%	14%
Neither approve nor disapprove	19%	17%	19%	18%	20%	18%	20%	18%
Somewhat disapprove	24%	28%	28%	23%	22%	27%	27%	22%
Strongly disapprove	28%	32%	26%	32%	26%	27%	29%	33%
Not sure	13%	7%	13%	17%	8%	10%	12%	9%
Totals	100%	100%	101%	100%	100%	101%	100%	101%
Unweighted N	(1,491)	(1,238)	(532)	(560)	(399)	(449)	(459)	(462)

93. Pelosi Job Approval

Do you approve or disapprove of the way Nancy Pelosi is handling her job as the Speaker of the U.S. House of Representatives?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	15%	15%	16%	12%	16%	17%	23%	14%	16%	18%
Somewhat approve	19%	19%	19%	16%	17%	24%	28%	19%	18%	23%
Somewhat disapprove	11%	10%	12%	12%	11%	12%	11%	12%	12%	11%
Strongly disapprove	38%	41%	35%	39%	40%	37%	31%	37%	37%	41%
Not sure	16%	15%	17%	21%	17%	10%	8%	17%	16%	7%
Totals	99%	100%	99%	100%	101%	100%	101%	99%	99%	100%
Unweighted N	(1,490)	(667)	(823)	(455)	(537)	(303)	(195)	(640)	(444)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	15%	15%	14%	14%	20%	13%	30%	20%	6%	17%	15%	14%	17%
Somewhat approve	19%	17%	26%	19%	13%	17%	30%	16%	21%	19%	16%	20%	21%
Somewhat disapprove	11%	17%	12%	11%	6%	10%	8%	16%	19%	12%	12%	12%	9%
Strongly disapprove	38%	22%	27%	45%	55%	47%	12%	18%	33%	35%	45%	34%	41%
Not sure	16%	29%	21%	11%	6%	13%	20%	30%	21%	17%	13%	20%	11%
Totals	99%	100%	100%	100%	100%	100%	100%	100%	100%	100%	101%	100%	99%
Unweighted N	(1,490)	(321)	(299)	(559)	(311)	(1,052)	(167)	(180)	(91)	(242)	(299)	(632)	(317)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	15%	19%	33%	8%	5%	33%	13%	6%
Somewhat approve	19%	21%	33%	13%	10%	35%	22%	7%
Somewhat disapprove	11%	11%	10%	14%	9%	9%	16%	9%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	38%	41%	9%	38%	71%	11%	32%	68%
Not sure	16%	9%	15%	25%	5%	12%	16%	9%
Totals	99%	101%	100%	98%	100%	100%	99%	99%
Unweighted N	(1,490)	(1,239)	(531)	(559)	(400)	(448)	(459)	(463)

94. McConnell Job Approval

Do you approve or disapprove of the way Mitch McConnell is handling his job as Majority Leader of the U.S. Senate?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strongly approve	8%	9%	7%	8%	7%	9%	9%	9%	9%	7%
Somewhat approve	19%	23%	15%	17%	18%	24%	18%	16%	21%	22%
Somewhat disapprove	14%	13%	14%	17%	11%	12%	12%	15%	13%	16%
Strongly disapprove	36%	35%	36%	27%	38%	40%	51%	35%	35%	38%
Not sure	24%	19%	28%	30%	26%	15%	10%	25%	23%	17%
Totals	101%	99%	100%	99%	100%	100%	100%	100%	101%	100%
Unweighted N	(1,482)	(666)	(816)	(450)	(536)	(301)	(195)	(637)	(442)	(236)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strongly approve	8%	7%	8%	6%	13%	9%	6%	7%	1%	8%	7%	8%	10%
Somewhat approve	19%	18%	10%	21%	25%	21%	6%	15%	29%	18%	19%	17%	23%
Somewhat disapprove	14%	14%	17%	13%	11%	13%	20%	16%	6%	13%	16%	12%	15%
Strongly disapprove	36%	26%	38%	40%	37%	36%	46%	27%	33%	36%	36%	36%	34%
Not sure	24%	35%	27%	20%	14%	21%	22%	35%	31%	26%	23%	26%	18%
Totals	101%	100%	100%	100%	100%	100%	100%	100%	100%	101%	101%	99%	100%
Unweighted N	(1,482)	(321)	(297)	(557)	(307)	(1,044)	(167)	(179)	(92)	(240)	(298)	(625)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly approve	8%	8%	3%	3%	22%	4%	4%	17%
Somewhat approve	19%	21%	8%	15%	37%	3%	19%	35%
Somewhat disapprove	14%	13%	13%	16%	12%	13%	15%	13%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strongly disapprove	36%	42%	60%	33%	12%	66%	37%	16%
Not sure	24%	15%	17%	33%	18%	13%	24%	20%
Totals	101%	99%	101%	100%	101%	99%	99%	101%
Unweighted N	(1,482)	(1,233)	(530)	(554)	(398)	(448)	(455)	(458)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

95. Congressional Accomplishment - 5 Point

Do you think the current Congress has accomplished more or less than Congress usually does at this point in its two-year term?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
A lot more than usual	3%	3%	2%	4%	1%	3%	2%	1%	2%	3%
Somewhat more than usual	8%	8%	7%	8%	6%	8%	10%	7%	9%	9%
About the same	20%	23%	17%	21%	19%	21%	20%	23%	17%	23%
Somewhat less than usual	16%	15%	17%	15%	12%	22%	20%	14%	17%	22%
A lot less than usual	29%	33%	27%	23%	35%	29%	37%	28%	31%	29%
Not sure	24%	18%	30%	30%	27%	17%	11%	27%	23%	15%
Totals	100%	100%	100%	101%	100%	100%	100%	100%	99%	101%
Unweighted N	(1,490)	(668)	(822)	(453)	(539)	(302)	(196)	(638)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
A lot more than usual	3%	4%	5%	1%	1%	2%	3%	5%	0%	3%	2%	2%	3%
Somewhat more than usual	8%	13%	6%	7%	7%	7%	7%	12%	6%	11%	5%	8%	8%
About the same	20%	25%	26%	15%	17%	20%	20%	19%	24%	25%	19%	18%	20%
Somewhat less than usual	16%	15%	10%	16%	22%	17%	17%	9%	13%	13%	16%	17%	15%
A lot less than usual	29%	11%	21%	39%	42%	33%	19%	20%	29%	27%	33%	27%	33%
Not sure	24%	32%	32%	22%	12%	21%	33%	35%	27%	22%	25%	27%	20%
Totals	100%	100%	100%	100%	101%	100%	99%	100%	99%	101%	100%	99%	99%
Unweighted N	(1,490)	(321)	(300)	(559)	(310)	(1,051)	(167)	(180)	(92)	(241)	(299)	(632)	(318)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
A lot more than usual	3%	2%	2%	2%	4%	3%	2%	2%
Somewhat more than usual	8%	8%	8%	5%	11%	12%	8%	7%
About the same	20%	19%	20%	19%	21%	19%	20%	23%
Somewhat less than usual	16%	18%	17%	14%	16%	18%	16%	15%
A lot less than usual	29%	35%	28%	28%	33%	29%	30%	35%
Not sure	24%	17%	24%	32%	15%	19%	24%	18%
Totals	100%	99%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,490)	(1,238)	(531)	(560)	(399)	(448)	(458)	(463)

96. Blame

Who is more to blame for Congress achieving less than usual?

Asked if respondent says Congress accomplished less than usual

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democrats in Congress	37%	40%	34%	39%	43%	30%	29%	37%	40%	37%
Republicans in Congress	33%	33%	33%	23%	30%	39%	50%	26%	35%	39%
Both equally	26%	24%	28%	31%	24%	28%	18%	28%	23%	23%
Neither	1%	1%	2%	2%	2%	1%	0%	2%	1%	0%
Not sure	3%	2%	4%	5%	1%	2%	2%	6%	1%	0%
Totals	100%	100%	101%	100%	100%	100%	99%	99%	100%	99%
Unweighted N	(734)	(361)	(373)	(198)	(259)	(163)	(114)	(290)	(229)	(131)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democrats in Congress	37%	12%	22%	43%	48%	42%	6%	26%	41%	28%	44%	35%	41%
Republicans in Congress	33%	39%	41%	30%	29%	29%	62%	41%	18%	30%	25%	35%	36%
Both equally	26%	41%	30%	24%	21%	26%	25%	22%	34%	41%	22%	25%	22%
Neither	1%	3%	4%	1%	0%	1%	4%	2%	3%	0%	2%	2%	0%
Not sure	3%	5%	4%	2%	2%	2%	4%	9%	4%	0%	7%	3%	0%
Totals	100%	100%	101%	100%	100%	100%	101%	100%	100%	99%	100%	100%	99%
Unweighted N	(734)	(91)	(104)	(332)	(207)	(557)	(68)	(65)	(44)	(105)	(157)	(306)	(166)

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Democrats in Congress	37%	38%	2%	34%	77%	3%	28%	75%
Republicans in Congress	33%	36%	68%	24%	6%	73%	29%	8%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Both equally	26%	24%	26%	35%	15%	20%	41%	12%
Neither	1%	1%	1%	2%	1%	2%	2%	1%
Not sure	3%	1%	3%	4%	1%	2%	0%	5%
Totals	100%	100%	100%	99%	100%	100%	100%	101%
Unweighted N	(734)	(662)	(257)	(264)	(213)	(228)	(225)	(253)

97. Trend of Economy

Overall, do you think the economy is getting better or worse?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Getting better	17%	20%	14%	17%	17%	17%	18%	16%	22%	17%
About the same	15%	17%	13%	14%	17%	16%	12%	17%	15%	13%
Getting worse	54%	49%	59%	51%	51%	60%	65%	52%	52%	62%
Not sure	13%	13%	13%	18%	15%	7%	5%	14%	11%	8%
Totals	99%	99%	99%	100%	100%	100%	100%	99%	100%	100%
Unweighted N	(1,491)	(669)	(822)	(454)	(538)	(303)	(196)	(638)	(447)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Getting better	17%	16%	14%	19%	20%	19%	6%	19%	20%	17%	20%	16%	19%
About the same	15%	15%	15%	14%	17%	15%	12%	11%	23%	16%	12%	15%	17%
Getting worse	54%	47%	57%	56%	56%	54%	69%	48%	47%	54%	56%	55%	53%
Not sure	13%	22%	15%	11%	7%	12%	12%	23%	10%	13%	12%	15%	11%
Totals	99%	100%	101%	100%	100%	100%	99%	101%	100%	100%	100%	101%	100%
Unweighted N	(1,491)	(323)	(299)	(559)	(310)	(1,053)	(167)	(179)	(92)	(242)	(300)	(631)	(318)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Getting better	17%	19%	4%	17%	34%	8%	13%	32%
About the same	15%	14%	9%	13%	24%	8%	15%	20%
Getting worse	54%	58%	80%	51%	29%	73%	61%	36%
Not sure	13%	10%	7%	19%	12%	11%	11%	12%
Totals	99%	101%	100%	100%	99%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,491)	(1,239)	(532)	(558)	(401)	(449)	(459)	(463)

98. Stock Market Expectations Over Next Year

Do you think the stock market will be higher or lower 12 months from now?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Higher	34%	38%	31%	31%	33%	41%	38%	28%	39%	44%
About the same	18%	20%	16%	19%	15%	20%	22%	19%	18%	18%
Lower	20%	19%	21%	18%	20%	21%	22%	22%	17%	23%
Not sure	28%	23%	32%	33%	31%	18%	18%	31%	26%	15%
Totals	100%	100%	100%	101%	99%	100%	100%	100%	100%	100%
Unweighted N	(1,488)	(668)	(820)	(453)	(538)	(303)	(194)	(637)	(446)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Higher	34%	26%	28%	37%	44%	41%	9%	23%	31%	36%	39%	32%	33%
About the same	18%	22%	19%	17%	15%	17%	20%	25%	17%	17%	14%	20%	20%
Lower	20%	24%	23%	18%	14%	17%	33%	21%	20%	19%	18%	20%	22%
Not sure	28%	28%	30%	27%	27%	25%	38%	30%	31%	28%	29%	29%	25%
Totals	100%	100%	100%	99%	100%	100%	100%	99%	99%	100%	100%	101%	100%
Unweighted N	(1,488)	(321)	(299)	(558)	(310)	(1,051)	(166)	(179)	(92)	(241)	(299)	(630)	(318)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Higher	34%	39%	18%	32%	57%	19%	32%	55%
About the same	18%	19%	20%	18%	17%	20%	21%	15%
Lower	20%	18%	28%	19%	10%	26%	22%	10%
Not sure	28%	24%	35%	31%	16%	34%	25%	19%
Totals	100%	100%	101%	100%	100%	99%	100%	99%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,488)	(1,236)	(531)	(557)	(400)	(448)	(456)	(463)

99. Stock Ownership

Do you personally (or jointly with a spouse), have any money invested in the stock market right now, either in an individual stock or in a mutual fund?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Yes	38%	43%	34%	24%	29%	64%	68%	22%	50%	73%
No	62%	57%	66%	76%	71%	36%	32%	78%	50%	27%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(670)	(816)	(453)	(535)	(303)	(195)	(635)	(446)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Yes	38%	35%	36%	38%	44%	42%	22%	28%	42%	39%	38%	35%	44%
No	62%	65%	64%	62%	56%	58%	78%	72%	58%	61%	62%	65%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(323)	(298)	(558)	(307)	(1,051)	(165)	(178)	(92)	(240)	(299)	(628)	(319)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Yes	38%	47%	39%	32%	45%	41%	41%	41%
No	62%	53%	61%	68%	55%	59%	59%	59%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,486)	(1,234)	(530)	(555)	(401)	(446)	(456)	(462)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

100. Change in Personal Finances Over Past Year

Would you say that you and your family are...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Better off financially than you were a year ago	22%	26%	19%	21%	21%	24%	31%	18%	25%	38%
About the same financially as you were a year ago	40%	39%	40%	40%	37%	44%	36%	41%	39%	36%
Worse off financially than you were a year ago	28%	26%	31%	26%	30%	28%	29%	30%	29%	24%
Not sure	10%	9%	10%	12%	12%	5%	4%	12%	7%	2%
Totals	100%	100%	100%	99%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,492)	(669)	(823)	(455)	(539)	(303)	(195)	(637)	(447)	(237)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Better off financially than you were a year ago	22%	25%	26%	18%	23%	24%	8%	27%	24%	23%	22%	20%	27%
About the same financially as you were a year ago	40%	32%	32%	41%	54%	41%	43%	29%	35%	37%	46%	42%	32%
Worse off financially than you were a year ago	28%	27%	30%	31%	22%	27%	30%	36%	25%	33%	27%	27%	28%
Not sure	10%	15%	12%	10%	1%	7%	19%	8%	17%	7%	6%	11%	13%
Totals	100%	99%	100%	100%	100%	99%	100%	100%	101%	100%	101%	100%	100%
Unweighted N	(1,492)	(325)	(300)	(558)	(309)	(1,053)	(166)	(180)	(93)	(242)	(298)	(632)	(320)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Better off financially than you were a year ago	22%	23%	13%	21%	35%	18%	20%	30%
About the same financially as you were a year ago	40%	44%	41%	35%	45%	43%	37%	45%
Worse off financially than you were a year ago	28%	28%	37%	30%	15%	33%	35%	17%
Not sure	10%	5%	9%	14%	5%	6%	8%	8%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,492)	(1,237)	(532)	(561)	(399)	(448)	(459)	(463)

101. Jobs in Six Months

Six months from now do you think there will be...

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
More jobs	30%	34%	26%	29%	29%	36%	28%	27%	30%	39%
The same amount of jobs	17%	16%	18%	18%	16%	16%	21%	17%	20%	14%
Fewer jobs	30%	31%	30%	28%	31%	30%	35%	30%	30%	32%
Not sure	23%	19%	26%	25%	24%	19%	16%	25%	20%	15%
Totals	100%	100%	100%	100%	100%	101%	100%	99%	100%	100%
Unweighted N	(1,485)	(664)	(821)	(452)	(538)	(300)	(195)	(638)	(445)	(235)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
More jobs	30%	28%	19%	31%	41%	34%	10%	29%	25%	27%	31%	28%	36%
The same amount of jobs	17%	20%	23%	15%	13%	17%	13%	23%	14%	17%	15%	19%	17%
Fewer jobs	30%	28%	34%	31%	27%	29%	45%	26%	27%	35%	30%	30%	27%
Not sure	23%	24%	23%	23%	19%	20%	32%	22%	34%	21%	25%	23%	21%
Totals	100%	100%	99%	100%	100%	100%	100%	100%	100%	100%	101%	100%	101%
Unweighted N	(1,485)	(322)	(297)	(558)	(308)	(1,048)	(167)	(177)	(93)	(242)	(296)	(631)	(316)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
More jobs	30%	34%	13%	27%	54%	16%	27%	48%
The same amount of jobs	17%	17%	17%	18%	17%	20%	19%	16%
Fewer jobs	30%	31%	43%	31%	13%	41%	35%	16%
Not sure	23%	18%	27%	24%	16%	23%	19%	20%
Totals	100%	100%	100%	100%	100%	100%	100%	100%

continued on the next page ...

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Unweighted N	(1,485)	(1,233)	(531)	(555)	(399)	(446)	(458)	(461)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

102. Worried about Losing Job

How worried are you about losing your job?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very worried	11%	12%	10%	14%	9%	13%	5%	12%	10%	10%
Somewhat worried	35%	36%	34%	34%	36%	34%	38%	35%	34%	34%
Not very worried	54%	52%	56%	52%	55%	54%	57%	53%	56%	56%
Totals	100%	100%	100%	100%	100%	101%	100%	100%	100%	100%
Unweighted N	(876)	(437)	(439)	(215)	(285)	(236)	(140)	(299)	(303)	(177)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very worried	11%	13%	10%	13%	2%	9%	12%	14%	17%	11%	9%	11%	13%
Somewhat worried	35%	41%	39%	31%	26%	34%	36%	39%	37%	39%	30%	36%	34%
Not very worried	54%	46%	51%	56%	72%	57%	52%	47%	46%	49%	61%	53%	53%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	99%	100%	100%	100%
Unweighted N	(876)	(212)	(228)	(346)	(90)	(606)	(99)	(115)	(56)	(140)	(178)	(364)	(194)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very worried	11%	11%	14%	10%	9%	14%	7%	11%
Somewhat worried	35%	34%	32%	34%	40%	32%	40%	33%
Not very worried	54%	56%	54%	56%	51%	54%	53%	56%
Totals	100%	101%	100%	100%	100%	100%	100%	100%
Unweighted N	(876)	(753)	(320)	(323)	(233)	(290)	(258)	(271)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

103. Job Availability

If you lost your job, how hard would it be for you to find a new job that paid as much as you are making now?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very hard – I would probably have to take a pay cut.	30%	30%	30%	24%	31%	33%	34%	24%	33%	35%
Somewhat hard – It might take a while before I found a job that paid as much.	37%	36%	38%	35%	37%	37%	43%	36%	36%	42%
Not very hard	23%	25%	22%	29%	21%	22%	17%	25%	23%	20%
Not sure	10%	10%	10%	12%	11%	8%	6%	14%	7%	3%
Totals	100%	101%	100%	100%	100%	100%	100%	99%	99%	100%
Unweighted N	(873)	(435)	(438)	(213)	(285)	(236)	(139)	(299)	(302)	(176)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very hard – I would probably have to take a pay cut.	30%	20%	28%	34%	41%	32%	17%	32%	27%	30%	34%	26%	33%
Somewhat hard – It might take a while before I found a job that paid as much.	37%	40%	39%	37%	25%	38%	45%	29%	33%	41%	31%	38%	37%
Not very hard	23%	31%	22%	19%	23%	22%	22%	29%	28%	22%	21%	25%	23%
Not sure	10%	8%	11%	10%	11%	8%	17%	10%	12%	6%	14%	11%	7%
Totals	100%	99%	100%	100%	100%	100%	101%	100%	100%	99%	100%	100%	100%
Unweighted N	(873)	(211)	(227)	(346)	(89)	(604)	(98)	(115)	(56)	(139)	(178)	(363)	(193)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Very hard – I would probably have to take a pay cut.	30%	32%	32%	31%	26%	36%	27%	26%
Somewhat hard – It might take a while before I found a job that paid as much.	37%	38%	33%	37%	42%	37%	43%	38%
Not very hard	23%	21%	21%	24%	25%	17%	23%	28%
Not sure	10%	9%	15%	8%	7%	10%	8%	8%
Totals	100%	100%	101%	100%	100%	100%	101%	100%
Unweighted N	(873)	(752)	(317)	(322)	(234)	(289)	(256)	(272)

104. Happy with Job

How happy would you say you are with your current job?

	Total	Gender		Education				Income		
		Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Very happy	26%	25%	27%	25%	25%	23%	36%	24%	24%	38%
Happy	36%	34%	38%	33%	33%	41%	38%	33%	38%	40%
Neither happy nor unhappy	29%	30%	27%	31%	30%	28%	20%	33%	28%	18%
Unhappy	6%	8%	5%	7%	7%	6%	6%	6%	7%	4%
Very unhappy	3%	3%	3%	4%	4%	2%	0%	4%	3%	0%
Totals	100%	100%	100%	100%	99%	100%	100%	100%	100%	100%
Unweighted N	(879)	(438)	(441)	(216)	(287)	(236)	(140)	(302)	(303)	(177)

	Total	Age				Race				Region			
		18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Very happy	26%	29%	23%	25%	34%	29%	11%	31%	21%	26%	19%	29%	29%
Happy	36%	39%	33%	37%	33%	37%	35%	26%	42%	32%	35%	37%	37%
Neither happy nor unhappy	29%	27%	29%	30%	26%	24%	41%	38%	29%	32%	38%	26%	22%
Unhappy	6%	4%	10%	5%	5%	7%	8%	4%	3%	9%	6%	5%	8%
Very unhappy	3%	1%	4%	3%	1%	3%	5%	2%	6%	2%	3%	3%	4%
Totals	100%	100%	99%	100%	99%	100%	100%	101%	101%	101%	101%	100%	100%
Unweighted N	(879)	(212)	(229)	(346)	(92)	(609)	(100)	(114)	(56)	(141)	(179)	(365)	(194)

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
Very happy	26%	25%	21%	25%	34%	21%	28%	32%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Happy	36%	41%	40%	30%	38%	41%	34%	37%
Neither happy nor unhappy	29%	26%	31%	34%	18%	26%	34%	20%
Unhappy	6%	5%	5%	7%	7%	7%	3%	8%
Very unhappy	3%	2%	4%	3%	2%	5%	1%	2%
Totals	100%	99%	101%	99%	99%	100%	100%	99%
Unweighted N	(879)	(756)	(320)	(324)	(235)	(289)	(259)	(274)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

105. Most Watched Cable News Network

Which cable news network do you watch the most?

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
CNN	18%	18%	19%	14%	18%	22%	31%	17%	19%	25%
Fox News	22%	26%	19%	25%	22%	22%	14%	22%	25%	24%
MSNBC	8%	8%	8%	6%	7%	13%	10%	7%	8%	13%
Other cable news network	4%	2%	6%	4%	5%	4%	2%	4%	4%	5%
I don't watch any cable news	47%	46%	47%	51%	49%	39%	43%	50%	44%	34%
Totals	99%	100%	99%	100%	101%	100%	100%	100%	100%	101%
Unweighted N	(1,492)	(671)	(821)	(455)	(539)	(302)	(196)	(638)	(446)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
CNN	18%	23%	23%	17%	12%	15%	33%	20%	24%	19%	13%	20%	21%
Fox News	22%	20%	18%	21%	32%	25%	14%	19%	18%	20%	25%	23%	22%
MSNBC	8%	6%	6%	9%	13%	8%	16%	7%	2%	10%	6%	9%	8%
Other cable news network	4%	2%	2%	4%	8%	4%	4%	4%	4%	6%	3%	5%	2%
I don't watch any cable news	47%	49%	52%	49%	36%	49%	32%	50%	52%	45%	54%	44%	47%
Totals	99%	100%	101%	100%	101%	101%	99%	100%	100%	100%	101%	101%	100%
Unweighted N	(1,492)	(326)	(298)	(558)	(310)	(1,054)	(166)	(179)	(93)	(243)	(298)	(630)	(321)

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
CNN	18%	19%	32%	13%	10%	29%	23%	8%
Fox News	22%	23%	7%	17%	48%	4%	15%	46%
MSNBC	8%	10%	17%	5%	3%	16%	10%	3%
Other cable news network	4%	4%	3%	5%	4%	4%	5%	4%
I don't watch any cable news	47%	43%	41%	61%	35%	47%	48%	40%
Totals	99%	99%	100%	101%	100%	100%	101%	101%
Unweighted N	(1,492)	(1,237)	(532)	(559)	(401)	(448)	(459)	(463)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

106. Generic Congressional Vote

If an election for U.S. Congress were being held today, who would you vote for in the district where you live?

Asked of registered voters

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
The Democratic Party candidate	46%	43%	50%	41%	42%	50%	59%	45%	47%	49%
The Republican Party candidate	40%	45%	36%	47%	40%	38%	31%	40%	42%	40%
Other	1%	2%	0%	0%	1%	1%	1%	1%	1%	1%
Not sure	9%	8%	11%	9%	12%	9%	5%	10%	6%	10%
I would not vote	3%	3%	3%	2%	5%	2%	3%	4%	3%	1%
Totals	99%	101%	100%	99%	100%	100%	99%	100%	99%	101%
Unweighted N	(1,233)	(561)	(672)	(312)	(442)	(290)	(189)	(476)	(402)	(225)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
The Democratic Party candidate	46%	49%	51%	45%	43%	40%	79%	50%	47%	44%	48%	48%	44%
The Republican Party candidate	40%	31%	31%	43%	50%	47%	10%	33%	31%	40%	39%	39%	45%
Other	1%	1%	1%	1%	0%	1%	0%	1%	3%	2%	1%	0%	2%
Not sure	9%	11%	11%	10%	6%	9%	8%	11%	16%	13%	8%	10%	7%
I would not vote	3%	7%	6%	2%	0%	3%	2%	5%	2%	2%	4%	3%	2%
Totals	99%	99%	100%	101%	99%	100%	99%	100%	99%	101%	100%	100%	100%
Unweighted N	(1,233)	(253)	(228)	(485)	(267)	(874)	(148)	(139)	(72)	(192)	(256)	(513)	(272)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

	Total	Registered	Party ID			Ideology		
		Voters	Dem	Ind	Rep	Lib	Mod	Con
The Democratic Party candidate	46%	46%	89%	35%	4%	84%	48%	12%
The Republican Party candidate	40%	40%	3%	35%	92%	7%	29%	82%
Other	1%	1%	0%	3%	0%	1%	2%	0%
Not sure	9%	9%	6%	19%	3%	7%	16%	4%
I would not vote	3%	3%	1%	8%	0%	1%	5%	1%
Totals	99%	99%	99%	100%	99%	100%	100%	99%
Unweighted N	(1,233)	(1,233)	(484)	(406)	(343)	(412)	(381)	(401)

107. Trump Vote Share

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Strong Clinton (< 45%)	29%	33%	25%	31%	25%	32%	27%	26%	33%	36%
Weak Clinton (45-48%)	7%	7%	8%	6%	6%	10%	10%	6%	8%	7%
Toss-up (49-51%)	22%	19%	25%	21%	23%	24%	21%	19%	23%	22%
Weak Trump (52-55%)	25%	25%	26%	25%	28%	18%	30%	28%	23%	21%
Strong Trump (> 55%)	16%	16%	17%	17%	18%	16%	12%	21%	12%	14%
Totals	99%	100%	101%	100%	100%	100%	100%	100%	99%	100%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Strong Clinton (< 45%)	29%	42%	31%	20%	26%	26%	27%	38%	47%	62%	20%	6%	54%
Weak Clinton (45-48%)	7%	10%	7%	7%	6%	8%	4%	8%	4%	4%	0%	9%	14%
Toss-up (49-51%)	22%	16%	20%	24%	27%	25%	18%	18%	12%	34%	29%	21%	9%
Weak Trump (52-55%)	25%	16%	28%	29%	25%	25%	29%	26%	18%	0%	29%	40%	14%
Strong Trump (> 55%)	16%	16%	14%	19%	16%	16%	22%	10%	20%	0%	22%	25%	9%
Totals	99%	100%	100%	99%	100%	100%	100%	100%	101%	100%	100%	101%	100%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strong Clinton (< 45%)	29%	26%	34%	28%	24%	29%	31%	24%
Weak Clinton (45-48%)	7%	8%	8%	7%	8%	10%	6%	6%
Toss-up (49-51%)	22%	24%	22%	20%	24%	25%	23%	21%
Weak Trump (52-55%)	25%	25%	23%	28%	24%	25%	23%	26%

continued on the next page . . .

The Economist/YouGov Poll
 May 31 - June 2, 2020 - 1500 US Adult citizens

continued from previous page

		Registered	Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Strong Trump (> 55%)	16%	16%	13%	17%	19%	12%	17%	21%
Totals	99%	99%	100%	100%	99%	101%	100%	98%
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

108. Reopen Level

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Partial	41%	41%	40%	39%	40%	44%	43%	38%	41%	44%
Reopen	59%	59%	60%	61%	60%	56%	57%	62%	59%	56%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Partial	41%	34%	40%	40%	48%	44%	34%	35%	29%	55%	73%	22%	38%
Reopen	59%	66%	60%	60%	52%	56%	66%	65%	71%	45%	27%	78%	62%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Partial	41%	42%	39%	43%	39%	39%	46%	39%
Reopen	59%	58%	61%	57%	61%	61%	54%	61%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

109. Governor Party

	Gender			Education				Income		
	Total	Male	Female	HS or less	Some college	College grad	Postgrad	Under \$50K	\$50-100K	\$100K or more
Democrat	52%	53%	52%	54%	48%	56%	52%	49%	55%	55%
Republican	48%	47%	48%	46%	52%	44%	48%	51%	45%	45%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(672)	(828)	(459)	(541)	(304)	(196)	(642)	(448)	(238)

	Age					Race				Region			
	Total	18-29	30-44	45-64	65+	White	Black	Hispanic	Other	Northeast	Midwest	South	West
Democrat	52%	64%	54%	45%	49%	53%	44%	53%	61%	89%	52%	23%	78%
Republican	48%	36%	46%	55%	51%	47%	56%	47%	39%	11%	48%	77%	22%
Totals	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(326)	(303)	(559)	(312)	(1,060)	(167)	(180)	(93)	(244)	(300)	(634)	(322)

	Registered		Party ID			Ideology		
	Total	Voters	Dem	Ind	Rep	Lib	Mod	Con
Democrat	52%	52%	55%	50%	52%	55%	53%	48%
Republican	48%	48%	45%	50%	48%	45%	47%	52%
Totals	100%	100%	100%	100%	100%	100%	100%	100%
Unweighted N	(1,500)	(1,244)	(535)	(563)	(402)	(452)	(461)	(464)

The Economist/YouGov Poll
May 31 - June 2, 2020 - 1500 US Adult citizens

Sponsorship	<i>The Economist</i>
Fieldwork	YouGov
Interviewing Dates	May 31 - June 2, 2020
Target population	US Adult Population
Sampling method	Respondents were selected from YouGov's opt-in Internet panel using sample matching. A random sample (stratified by gender, age, race, education, and region) was selected from the 2016 American Community Study. Voter registration was imputed from the November 2016 Current Population Survey Registration and Voting Supplement.
Weighting	The sample was weighted based on gender, age, race, education, and 2016 Presidential vote (or non-vote). The weights range from 0.2 to 6.502, with a mean of one and a standard deviation of 0.773.
Number of respondents	1500 1244 (Registered voters)
Margin of error	± 3.2% (adjusted for weighting) ± 3.2% (Registered voters)
Survey mode	Web-based interviews
Questions not reported	28 questions not reported.